NAME:			DATE:
	_ 4	 4040	

HISTORY

The Easter Rising 1916

It is not necessary to carry out all the activities contained in this unit. Please see *Teachers' notes* for explanations, additional activities, and tips and suggestions.

Theme	The Easter Ris	sing 1916	
All students:	Keywords	3	
	Vocabulary File	4-6	
Activities that are suitable for Learning Support,	Activating Students' Existing Knowledge	7	
Language Support and the Mainstream Subject Class	Completing Sentences	13	
include:	Multiple Choice	14	
	Writing	15-17	
	Wordsearch	21	
Learning support and	Working with words	8	
Language support:	Picture Sentences	9	
Activities suitable for students receiving Learning or	Odd One Out	10	
Language Support include:	History Keywords	11	
	Unscramble the letters	12	
	Alphaboxes	20	
	Play Snap	22-24	
Language support:	Grammar points	18-19	
Additional activities for Language Support:			
Levels for Language Support	A1 – B1 The language level of indicated in an information box		
Learning focus	Using History textbooks and accessing curriculum content and learning activities.		
Acknowledgement	The English Language Support Programme acknowledges the permission of Gill and Macmillan to reproduce excerpts from History Revision for Junior Certificate by Desmond O' Leary.		

Note: The categorisation of activities is indicative only and should not prevent teachers from using any activities that are considered suitable for a particular group of students.

NAME:	DATE:

Making the best use of these units

Learning Record

A copy of the Learning Record should be distributed to each learning support and language support student.

Students should:

- 1. Write the subject and topic on the record.
- 2. Tick off/date the different statements as they complete activities.
- 3. Keep the record in their files along with the work produced for this unit.
- 4. Use this material to support mainstream subject learning.

Introduction of a topic or activity should ensure that students understand **what** they are doing and **why**. Many students will have some difficulty in understanding both the language in the activity and the instructions/purpose for carrying out the activity.

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 learning/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.
- o 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 for different subjects and topics. This file will be an invaluable **learning resource** in supporting mainstream learning.


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

Don't forget that many of the activities in these units are also suitable as **homework** tasks or for **self-study**.

Keywords

The list of keywords for this unit is as follows.

Nouns

exercises

source

arms volunteer artillery war blood weapons boat World Wa

buildings
cargo
commander
conspirator
democracy
director
document
executions

Verbs
to arrest
to believe
to cancel
to capture
to conquer
to conquer

Home Rule to create Irish Citizen Army to die

Irish language to emphasise to execute member to go to war Military Council to help

nation to hope operations opportunity to oppose order to outnumber

plans to plan to postpone quantity to prepare rebel to rebel republic resist regular to stage

ruins to study sacrifice to take place soldiers to trick

support Adjectives
The Great War aware
violence beautiful

war
weapons
World War 1 (WWI)

Verbs
to arrest

to countermand

countermanding countrywide extreme full-scale German Irish military nationalist public socialist unionist voluntary

British

central

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:	
	 -	 	 4040		

Vocabulary file 1

Word	Meaning	Note or example*
conspirator		
executions		
manoeuvre		
member		
opportunity		
proclamation		

^{*} You may wish to write a sentence or phrase, make a note of the page in your textbook where this word appears or, if English is not your first language, provide a translation into your language.

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

NAME:	DATE:	
_		

Vocabulary file 2

Word	Meaning	Note or example
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:	

Vocabulary file 3

Word	Meaning	Note or example
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.

Language Level: All

Type of activity: Whole class 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:

Rebellion

Republic

Democracy

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

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

Language Level: A1

Type of activity: pairs or individual

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 a note or example to help you remember the word. Use your dictionary if necessary.

Word	Page in textbook	Explanation	Note or example
arms			
nation			
democracy			
soldier			


Check that these key words are in your personal dictionary.

Language Level: A1

Type of activity: pairs or individual


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

NAME:	

Language Level: A1/A2

Type of activity: pairs or individual Suggested time: 20 minutes


Odd One Out

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

Example:	apple d	orange	banana	taxi	
captu	re	conque	r	control	love
rebel		dinner		army	soldier
social	list	camero	1	nationalist	communist
Britis	sh	Germa	n	Irish	Dublin
	e words in y	_		put them in short	sentences in you

ur own words. Use a dictionary if necessary.

to capture	 	 	
to execute	 	 	
to plan	 	 	
to postpone	 	 	
ta madidt			


Check that these key words are in your personal dictionary.

NAME:	_DATE:	

Language Level: A2 / B1
Type of activity: individual
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_ ____

cap_ur_ ___

E_s_er ____

2. Write as many words as possible related to **the Easter Rising**. You have 3 minutes!

NAME: DATE:

HISTORY: The Easter Rising 1916

Language Level: A1 / A2

Type of activity: pairs or individual Suggested time: 20 minutes


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

English=	A	R	D	Ε	F	I	Ν	M	0	5	٢	U
Code=	В	X	У	F	G	Q	R	0	L	Е	A	W

example: (code) EAWYFRA = STUDENT (English)

LXYFX =

Language Level: A2 / B1
Type of activity: pairs or individual
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:
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 <u>sentence:</u>
I am interested

NAME:		DA	TE
-------	--	----	----

Language Level: A2 / B1
Type of activity: individual
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

) No


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

14

NAME:	DATE:	
HISTORY: The Easter Rising 1916		

•

Language Level: A2 / B1

Type of activity: pairs / small groups

Suggested time: 40 minutes

Writing

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

NAME:			DATE:	
	 4	 4040		

3 Plan your text and make a note of the important words that you will use.

	-	
Introduction		Turn out out are a charles
		Important vocabulary
	1	
Preparation		
]	
	,	
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.


NAME:	DATE:

Language Level: all

Type of activity: individual 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 military council easter monday in the summer to rise up the great war to take place countrywide 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 another name for World War 1?

NAME:	DATE:	

Language Level: A2 – B1
Type of activity: individual/pair
Suggested time: 30 minutes


Vocabulary

4		
1	W/and	building
_	WOLG	Dulluling

as you can	other words are related to each of these words. Find as many words and write whether they are verbs, nouns, adjectives or adverbs. 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		
outnumber		democracy
outnumber		proclamation
emphasise		
weapons		resist
•		document
manoeuvre		conspirator
commander		•
bravely		cancel
•		spectacularly
extreme		soldiers
volunteers		
angry		central
g. /		postpone
oppose	Score:	nointa
	JC01 6	points

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

NAME:	DATE:
HISTORY: The Easter Rising 1916	

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.

b	С
е	f
h	i
k	
n	0
q	r
t	u
W	хуz
	e h k n

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.

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

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

NAME:	DATE:			
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 Faster Rising 1916	

rising	rising
Monday	Monday
document	document

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

NAME:	DATE:

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), rebel (n) rebellious (adj)

operationsto operate (v), operator (n) operational (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

Word Search, Page 21

```
DZJO
 UTDG
OHOKG
 EIRIV
PKOMMB
 PEARSE
REBELRX
 CAPTURE
 AUDUZKJ
 MPNCLFE
  V M B Y V M X
 5 G X N H O J
 V C O N S P I R A T O R S U
 EXECUTIONSGV
 CASEMENTZO
 MILITARY
 NEILLJFJ
 REBELLIONV
 NJIDOCUMENTL
 VOLUNTEERS B X S I
 BRITISH
 RISINGX
 E P Z K J G F
 ONIRISH
H \times G L I R B
 GEASTER
XINXPF
 SOURCE
WHBKZ
 JHWCJ
 BILY
NUNZ
```