IAME:	DATE:
IISTORY, The Factor Digina 1016	

HISTORY

The Easter Rising 1916

It is not necessary to carry out all the activities contained in this

Please see *Teachers' notes* for explanations, additional activities, and tips and suggestions.

Theme	The Easter Rising 1916	
Level	A1 – B1	
Language focus	Key vocabulary, word identification, grammar, use of student's own language.	
Learning focus	Using History textbooks and accessing curriculum content and learning activities.	
Activity types	Matching, word identification, structuring sentences and text, cloze, multiple choice, reading comprehension, categorising vocabulary, recording learning, developing a learning resource.	
Acknowledgement	Extracts from History Revision for Junior Certificate. Desmond O' Leary. Gill & Macmillan.	
	We gratefully acknowledge Gill & Macmillan for the right to reproduce text in some of these activities.	
Learning Record	A copy of the Learning Record should be distributed to each student.	
	Students should:	
	Write the subject and topic on the record.	
	Tick off/date the different statements as they complete activities.	
	Keep the record in their files along with the work produced for this unit.	
	Use this material to support mainstream subject learning.	

Making the best use of these units

- At the beginning of the class, make sure that students understand what they are doing and why. 'We are doing the exercise on page (12) to help you to remember key words / to help your writing skills / to help with grammar' etc.
- You can create your personal teaching resource by printing these units in full and filing them by subject in a large ring binder.
- Encourage students to:
 - Bring the relevant subject textbooks to language support class. It
 does not matter if they have different textbooks as the activities in
 these units refer to vocabulary and other items that will be found in all
 subject textbooks. These units are based on curriculum materials.
 - Take some responsibility for their own learning programmes by:

Developing a **personal dictionary** for different subjects, topics, and other categories of language, on an on-going basis. This prompt is a reminder.

Recording what they have learnt on the *Learning Record*, which should be distributed at the start of each unit.

Keeping their own **files** with good examples of the work produced in language support for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.

 Don't forget that many of the activities in these units are suitable as homework tasks, for self-study, or for use in the subject classroom with the agreement of the subject teacher.

Indicates that answers may be found at the end of the unit.

NAME:	DATE:
UOTODY TI E 4 D' 1 4040	

Keywords

The list of keywords for this unit is as follows:

Nouns

arms
artillery
blood
boat
buildings
cargo
commander

commander conspirator democracy director document executions exercises

Irish Citizen Army Irish language

manoeuvre member

Home Rule

Military Council nation nationalist operations opportunity order

plans proclamation quantity rebel

rebellion republic rising ruins sacrifice socialist soldiers

source support The Great War

unionist violence volunteer war weapons

World War 1 (WWI)

Verbs

to arrest to believe to cancel to capture to conquer to control

to countermand

to create to die

to emphasise to execute to go to war to help to hope to join to oppose to outnumber

to plan
to postpone
to prepare
to rebel
to resist
to rise up
to stage
to study
to take place
to trick

Adjectives

aware beautiful British central

countermanding countrywide extreme full-scale German Irish military public voluntary

Adverbs

especially bravely spectacularly

Proper names

AUD

Easter Monday Easter Sunday Eoin MacNeill

General Post Office (GPO)

IRB

James Connolly

Padraig or Patrick Pearse

Roger Casement

Other

against

England's difficulty from that time onwards Ireland's opportunity

NAME:	DATE:	
HISTORY: The Easter Rising 1916		

Vocabulary file 1

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
conspirator		
executions		
manoeuvre		
member		
opportunity		
proclamation		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:	DATE:	
UICTODY, The Factor Dising 1016		

Vocabulary file 2

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
republic		
rebel		
rising		
volunteer		
to arrest		
to cancel		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:	DATE:	
HISTORY: The Easter Rising 1916		

Vocabulary file 3

This activity may be done in language support class or in the mainstream subject classroom.

Word	Meaning	Word in my language
to execute		
to plan		
to take place		
countrywide		
full-scale		
military		

Get your teacher to check this and then file it in your resource folder so you can use it in the future.

NAME:	DATE:

Level: all

Type of activity: whole class

Focus: vocabulary, spelling,

dictionary, writing

Suggested time: 10 minutes

Activating students' existing knowledge

Use a spidergram to activate students' ideas and knowledge on the key points in this chapter. See **Teachers' Notes** for suggestions.

Possible key terms for the spidergram:

democracy

- Invite students to provide key words in their own languages.
- Encourage dictionary use.
- Encourage students to organise their vocabulary into relevant categories (e.g. meaning, nouns, keywords, verbs etc.).

Students should record vocabulary and terms from the spidergram in their personal dictionaries.

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, spelling,

dictionary

Suggested time: 30 minutes

Working with words

1. Tick the correct answer

a) this is a train

b) this is artillery

c) this is a forest

d) this is a hat

a) this is a building

b) this is a gun boat

c) these are members of the

Irish citizen's Army

d) these are school desks

2. Find these words in your textbook.

Write your own explanation for these words. Then write the word in your own language. Use your dictionary if necessary.

Word	Page in	Explanation	In my language
	textbook		
arms			
nation			
democracy			
soldier			

Check that these key words are in your personal dictionary.

NAME:	DATE:

Level: A1

Type of activity: pairs or

individual

Focus: vocabulary, basic

sentence structure

Suggested time: 30 minutes

Picture Sentences

- 1. Tick the correct answer.
 - a) This is a proclamation.
 - b) These are trams.
 - c) This is a soldier.
 - a) This is a pedestrian crossing.
 - b) This is an airplane.
 - c) These are ruins.
 - a) This is an altar.
 - b) This is a temple.
 - c) This is a gun boat.

2. Put these words in the correct order to form sentences.

killed 500 people were

angry Irish were people

Rising the in Dublin only was

Level: A1/A2

Type of activity: pairs or individual

Focus: word identification, vocabulary

Suggested time: 20 minutes

Odd One Out

1. Circle the word which does not fit with the other words in each line.

Example:	apple	orange be	anana (taxi)	
cap	oture	conquer	control	love
ret	pel	dinner	army solo	dier
SOC	cialist	camera	nationalist	communist
Bri	tish	German	Irish	Dublin
		n your textboo tionary if nece:	•	n short sentences in y

our own words. Use a dictionary if necessary.

to capture	 	 	
to execute _	 	 	
to plan	 	 	
to postpone	 	 	
to resist			

Check that these key words are in your personal dictionary.

NAME:	DATE:	
HICTORY, The Feeter Dieing 4040		

Level: A2 / B1

Type of activity: individual

Focus: key vocabulary, writing

descriptive text

Suggested time: 20 minutes

History Keywords

1. Fill in the missing letters of the keywords listed below.

On the line beside each word, write whether the word is a noun, an adjective or a verb.

mil_tar_	
reb_l_io_	
cab un	
cap_ur_	
E_s_er	

2. W minu	•	ords as possible	related to the	Easter Rising.	You have 3

NAME:	DATE:	

Level: A1 / A2

Type of activity: pairs or

individual

Focus: key vocabulary, pronunciation, spelling

Suggested time: 20 minutes

Unscramble the letters

1.	Patrick's surname Answer	PAERSE	Look at each word as you write the answer.
2.	The IRB asked this country for weapons	GEMRNAY	Is your <u>spelling</u> correct?
	Answer		Can you <u>pronounce</u> the word?
3.	The military council postponed the	REBLLENOI	Do you know what the word <u>means</u> ?
	Answer		
4.	Patrick Pearse read the	PROLCMTAINO	Have you got this word in your personal dictionary?
	Answer		<u> </u>

Solve the secret code

English=	A	R	D	Е	F	I	N	M	0	S	T	U
Code=	В	X	У	F	G	Q	R	0	L	Ε	A	W

example: (code) EAWYFRA = STUDENT (English)

LXYFX =

NAME:	DATE:	
HISTORY: The Easter Rising 1916		
		Focus: reading compre

Level: A2 / B1

Type of activity: pairs or

individual

Focus: reading comprehension, extracting meaning from text,

vocabulary

Suggested time: 30 minutes

Completing sentences

·
1. Fill in the blanks in these sentences. Use words from the Word Box below.
Patrick Pearse was an important member of the IRB (Irish Republican
Brotherhood). He had studied law but he was more in education
and the Irish language. He ran St Enda's School where he encouraged an Irish
atmosphere by emphasising the Irish and culture. His school was
unusual for its wide curriculum and its gentleness.
At first Pearse had supported but he reacted against unionist
violence by becoming an extreme and joining the IRB and the
·
Word Box
interested Home Rule volunteers language nationalist
2. Look at the text again and answer the following questions:
2. Book at the roat again and answer the following questions:
What had Patrick Pearse studied?
What was Patrick Pearse interested in?
What was emphasised in St. Enda's School?
Why was this school unusual?
to be interested <u>in</u> something
Complete this sentence: I am interested

NAME:DATE:

Level: A2 / B1

Type of activity: individual

Focus: key vocabulary, topic

information, reading

comprehension, multiple choice **Suggested time:** 30 minutes

Multiple choice

Read the text below and choose the best answers.

Preparations

Patrick Pearse became director of operations in the Volunteers and during 1914-16 he had them take part in many military exercises to prepare for the Rising. Few Volunteers realised that they were being used by the IRB or that the manoeuvres planned for Easter Sunday 1916 were to be a full-scale rebellion.

Postponement

On Good Friday the British captured the German ship 'Aud' off Kerry with weapons for the rebellion. They also captured Roger Casement, who had landed from a submarine. Eoin MacNeill, who opposed rebellion, now became aware of the IRB plot and issued a 'Countermanding Order', cancelling the Easter Sunday manoeuvres. As MacNeill was their commander, the Volunteers obeyed him. However, the IRB decided to stage the Rising in Dublin on Easter Monday, hoping that the country would follow.

- 1. When was Patrick Pearse director of operations?
 - a) not sure

b) 1914-16

c) 2001-2008

d) 1988

- 2. On what day did the British capture a German ship?
 - a) bad Tuesday

b) Good Friday

c) Sunday

d) Monday

- 3. Who or what else did the British capture?
 - a) her children

b) her mother

c) Roger Casement

d) her brother

4. Did the IRB decide to go ahead with the Rising?

a) Yes

b) No

Look at the text again.
What are the names of the leaders?

NAME:	DATE:	
HISTORY: The Faster Rising 1916		

Level: A2 / B1

Type of activity: pairs / small

groups

Focus: vocabulary, structure, planning and creating text **Suggested time:** 40 minutes

You are going to write a short description, in your own words, of the preparations and postponement of the Easter Rising 1916.

1 Read the text again.

Preparations

Patrick Pearse became director of operations in the Volunteers and during 1914-16 he had them take part in many military exercises to prepare for the Rising. Few Volunteers realised that they were being used by the IRB or that the manoeuvres planned for Easter Sunday 1916 were to be a full-scale rebellion.

Postponement

On Good Friday the British captured the German ship Aud off Kerry with weapons for the rebellion. They also captured Roger Casement, who had landed from a submarine. Eoin MacNeill, who opposed rebellion, now became aware of the IRB plot and issued a 'Countermanding Order', cancelling the Easter Sunday manoeuvres. As MacNeill was their commander, the Volunteers obeyed him. However, the IRB decided to stage the Rising in Dublin on Easter Monday, hoping that the country would follow.

2 Using the text, organise your own notes in this grid.

Who	What	When

Postponement

4 Use your notes to help you write the text.

Title	_	

5 Exchange your text with another person and read how somebody else has written this description.

When your teacher has checked this, file it in your folder so you can use it in the future.

Level: all

Type of activity: individual

Focus: proper nouns,

word identification, capitalisation **Suggested time:** 20 minutes

Using capital letters

When we write about people, places, special days, organisations or particular events in history we use capital letters.

Find and <u>underline</u> words from this Unit that <u>should</u> have capital letters. Use your keyword list or textbook to help you.

next week patrick pearse general post office
easter monday in the summer military council
to rise up the great war countrywide to take place
full-scale irish citizen army eoin macneill
world war 1 easter sunday every month

2 Put the words and names into categories

Events	Days	People	Organisations	Places

3	What	is anot	ther nam	e for W	orld War	1?

NAME:	DATE:	
HISTORY: The Faster Rising 1916		

Leve	Ŀ	A2	_	B1

Type of activity: individual/pair

Focus: key nouns

Suggested time: 30 minutes

Vocabulary

1	Word	building

How many o	ther words are related to each of these words. Find as many words
as you can d	and write whether they are verbs, nouns, adjectives or adverbs.
Example:	plans to plan (v), planner(n), planning(adj), planned(v and adj)
rebellion	······-
operations	······
executions	

2 Noun Hunt

Circle the 10 nouns below that are related to this Unit about the Easter Rising. Score 4 points for each correct answer. Who will score the highest? Perhaps you will. Good luck!

republic		democracy
outnumber		•
emphasise		proclamation
Woohang		resist
weapons		document
manoeuvre		conspirator
commander		•
bravely		cancel
extreme		spectacularly
		soldiers
volunteers		central
angry		postpone
oppose		
	Score:	points

There are 6 verbs in this list. Can you find them? Mark the verbs.

NAME:	DATE:
HISTORY: The Easter Rising 1916	

Levels A1 and A2

Alphaboxes

Using your textbook, find <u>one</u> word beginning with each of the letters of the alphabet. Write the word in the relevant box. You could also write the word in your own language

your own language.								
a	Ь	С						
d	е	f						
g	h	i						
j	k							
m	n	0						
p	q	r						
S	†	u						
V	w	хуz						

Do you understand all these words?

Get your teacher to check this, then file it in your folder so you can use it in the future.

Word search

Find the words from the list below. When you have found all the words, write each word in your own language.

D	Z	J	0													U	Т	D	G
0	Н	0	Κ	G											Ε	I	R	I	٧
Р	Κ	0	M	M	В									Р	Ε	Α	R	S	Ε
R	Ε	В	Ε	L	R	X							C	Α	Р	T	U	R	Ε
	Α	U	D	U	Z	K	J					M	Р	Ν	C	L	F	Ε	
		٧	M	В	У	٧	M	X			S	G	X	Ν	Н	0	J		
			٧	С	0	Ν	S	Р	Ι	R	Α	Т	0	R	S	U			
				Ε	X	Ε	C	U	Т	Ι	0	Ν	S	G	٧				
					С	Α	5	Ε	M	Ε	Ν	Т	Ζ	0					
						M	Ι	L	Ι	Т	Α	R	У						
						Ν	Ε	Ι	L	L	J	F	J						
					R	Ε	В	Ε	L	L	Ι	0	Ν	٧					
				Ν	J	Ι	D	0	C	U	M	Ε	Ν	Т	L				
			٧	0	L	U	Ν	T	Ε	Ε	R	S	В	X	S	Ι			
		В	R	Ι	Т	I	S	Н			R	Ι	S	Ι	Ν	G	X		
	0	Ν	I	R	Ι	S	Н					Ε	Р	Ζ	Κ	J	G	F	
Н	X	G	L	I	R	В							G	Ε	Α	S	Т	Ε	R
X	Ι	Ν	X	Р	F									S	0	U	R	C	Ε
W	Н	В	Κ	Ζ											J	Н	W	C	J
Ν	U	Ν	Z													В	I	L	У

AUD	EXECUTIONS	REBEL
BRITISH	IRB	REBELLION
CAPTURE	IRISH	RISING
CASEMENT	MILITARY	SOURCE
CONSPIRATORS	NEILL	VOLUNTEERS
DOCUMENT	PEARSE	
EASTER		

	DATE:	
HISTORY: The Easter Rising 1916		
Play Snap Make Snap cards with 2 sets of the same keywords. See Notes for teachers for ideas about how to use the cards.		
Easter	Easter	
proclamation	proclamation	
execution	execution	

NAME:	_ DATE:
HISTORY: The Easter Rising 1916	
rising	rising
Monday	Monday
document	document

NAME:	DATE:
HISTORY: The Easter Rising 1916	
proclamation	proclamation
sacrifice	sacrifice
republic	republic

NAME:	DATE:
HOTODY TI - E(D'-' 4040	

Answer key

Working with words, page 8

1. b,c

Picture Sentences, page 9

1. a.c.c

2. 500 people were killed.

Irish people were angry.

The Rising was in Dublin only/only in Dublin.

Odd one out, page 10

Love, dinner, camera, Dublin

History keywords, page 11

Military (adjective, or noun the military), rebellion (noun), capture (verb), Easter (noun)

Unscramble the letters, page 8

Pearse, Germany, rebellion, proclamation

Secret code: order

Completing Sentences, page 13

1. Patrick Pearse was an important member of the IRB (Irish Republican Brotherhood). He had studied law but he was more **interested** in education and the Irish language. He ran St Enda's School where he encouraged an Irish atmosphere by emphasising the Irish **language** and culture. His school was unusual for its wide curriculum and its gentleness.

At first Pearse had supported **Home Rule** but he reacted against unionist violence by becoming an extreme **nationalist** and joining the IRB and the **volunteers**.

2. Law, education and the Irish language, Irish language and culture, a wise curriculum and gentleness.

Multiple Choice, page 14

1b,2b,3c,4a.

NAME:	DATE:
HISTORY: The Easter Rising 1916	

Using Capital letters, page 18

1./2. Encourage students to add to the categories.

Events	Days	People	Organisations	Places
World War 1	Easter	Patrick	Irish Citizen	General Post
	Monday	Pearse	Army	Office
the Great	Easter	Eoin MacNeill	Military Council	
War	Sunday			
			Irish Republican	
			Brotherhood	

3. the Great War

Vocabulary, page 19

Note: A good dictionary will provide more derivations but the more commonly-used forms are adequate for this exercise.

rebellionto rebel (v), rebellious (adj)

 $\boldsymbol{operations} \hspace{0.1in} \dots \hspace{0.1in} \boldsymbol{to} \hspace{0.1in} operate \hspace{0.1in} (v), \hspace{0.1in} operator \hspace{0.1in} (n) \hspace{0.1in} operational \hspace{0.1in} (adj)$

executions......to execute (v), executioner (n), executed (v and adj)

Nouns:

Republic, weapons, manoeuvre, commander, volunteers, democracy, proclamation, document, conspirator, soldier

Verbs:

to outnumber, to emphasise, to oppose, to resist, to cancel, to postpone

NAME:	 DATE:

Word Search, Page 21

