

Geography - Where is Brazil?

Key questions:

- ◆ Where is Brazil?
- ◆ Which continent is Brazil in?
South America
- ◆ Which ocean does Brazil border?
Atlantic Ocean.
- ◆ Have you ever been to Brazil or know anyone that has?

Landmarks in Brazil

Christ the Redeemer

Sugarloaf mountain

Year 2 LEARN IT
KNOW IT
Theme - BRAZIL
What YOU need to know!

The Flag of Brazil

Key questions:

- ◆ What colours make up the flag of Brazil?
Green, blue, yellow and stars.
- ◆ What do these represent in the flag?
The **green** colour is a symbol of the forests, the **yellow** represents gold, and the **blue** globe and stars **symbolize** the night sky filled with stars and constellations that also stand for the country's states.

Key Questions:

- ◆ What is the capital of Brazil?
Brasília
- ◆ What is the most spoken language in Brazil?
Portuguese
- ◆ Why it is the country called Brazil?
Brazil derives its name from brazilwood tree.
- ◆ What is the name of the largest river that flows through South America?
The Amazon River
- ◆ What is the type of climate in Brazil?
Tropical.
- ◆ What are celebrated in Brazil?
Carnivals

The Amazon Rainforest

What animals would you find the in Amazon Rainforest?

Toucan

Poisonous dart frog

Jaguar

Year 2 Task Homework 9.1.20

Focus area: Topic

We are introducing a new idea into school to help us develop children's knowledge and understanding of the world. Each half term, children will bring home a document called a **Year 2 LEARN IT KNOW IT**. This document contains the essential knowledge that children will need to know as part of the new topic they will be studying in class.

These LEARN IT KNOW IT are designed to be used at home by parents to help children learn the information contained within. We want every pupil to be able to recall the information on these sheets off by heart by the end of the topic in other words LEARN IT KNOW IT.

This knowledge will be tested in class at the end of every half term in the form of a quiz. We will also be learning the same information in class.

The best way to use the LEARN IT KNOW IT at home is as follows -

- Children read the information from the section to be learned (possibly with an adult)
- They then try and recall the information (this can be written down or verbally)
- An adult test (quiz) them on the information
- The key to success is to repeat this regularly each week
- It is also important to keep revising the information that has already been learned in previous weeks to keep it fresh in the memory.

We are confident that these LEARN IT KNOW IT will help our children to develop knowledge on a wide range of topics and will significantly improve their vocabulary.

We hope that you are able to support us in your child's development.

Yours faithfully,

Miss Denison and Mrs Wilkinson

