

“Go Fish” August 24-28

Grade 2

Okay, My Fantastico’s!

Read or listen to chapters 47-49 in *Fish in a Tree*.

Reading and Writing with Shay

In chapter 47, Ally talked about a DVD called *Schoolhouse Rock*. Watch these three *Schoolhouse Rock* videos on: [Nouns](#), [Verbs](#), and [Adjectives](#). Make 3 lists. Label the lists verbs, nouns, adjectives and then add 7-10 words to each list. As a bonus, write 2-3 sentences that each have one noun, one verb, and one adjective.

Creating Math with Keisha

In chapter 48, Ally explains how she sees some letters backwards. A palindrome is a word or number that is the same backwards as it is forward such as, racecar or 1221. $12+21=33$. The sum is a palindrome. Think about the numbers 0-99. Try adding a number with its reverse such as $46 + 64$ or $95 + 59$. Do this five times. What do you notice about the answers? Will this always happen for numbers between 0-99. What about numbers larger than 99?

Suki’s Social Studies Adventures

In chapter 47, Mr. Daniels describes many historical people who think differently, just like Ally. Three of those people who were mentioned were George Washington, John F. Kennedy, and Winston Churchill. Pick one of these people. Research the person you chose and describe his accomplishments using words or pictures.

Mrs. Silva’s Social and Emotional Center

Character Traits- What does it FEEL like to overcome a challenge? Draw it, describe it to someone, write about it. Part 2- What does a person who perseveres LOOK like? What do their actions look like? Draw someone who has that character trait, describe her/him to someone, write about him/her. Why is this character trait important to have?

Explore Science with Albert

In chapter 47, Mr. Daniels’ class is discussing famous people and what they did. Albert was named after Albert Einstein and knows a lot about him. Watch this video to learn about Albert Einstein [here](#). Write a letter to Albert Einstein telling him how life now is better because of his inventions. Einstein also proposed the theory of relativity which explains gravity. Watch this [experiment](#) on gravity and try it if you’d like!

Mrs. Muldoon’s Music Class

In chapter 47 Mr. Daniels and his class are identifying famous people and what they are known for; Thomas Edison, George Washington, Albert Einstein, Leonardo da Vinci, John Lennon, and Walt Disney. Mr. Daniels reveals to the class that all of these famous people had dyslexia. Watch: [“Shake It Up”](#) Bella Thorne is the actress that plays Cece Jones. Both Bella and her character have dyslexia. [Sing along](#) with this Disney star who overcame her dyslexia.

Ally’s Art Alley

Ally learns about Pablo Picasso in this chapter. Create a self-portrait after being inspired by Pablo Picasso in this [video](#)

Can you keep up with Oliver? (PE)

Push yourself to achieve!
Workout along with Exercise Coach Billy Banks.

Click: [Tae Bo](#)

Community Read Selfies!

Take a picture of yourself reading the book, *Fish in a Tree*, or engaging in a challenge.

Email it to: bpscommunityread@mybps.me

“Go Fish” August 24-28
Grade 2