
4th Class

Hello to all of our students and families again. Thank you for staying in contact with me via phone, email and Microsoft teams. I know how busy you all must be. I really appreciate it and it is great to hear how well the lads are getting on.

I am sure the boys are taking advantage of this fine weather and spending most of their time outdoors. As always, the work that I have included here is only to help the boys keep their routine going each day. You may not complete every task within the week but continue to work at a pace that suits you. Whether it is for clarification on a task, or just to share some completed work with me, please continue to contact me whenever you wish.
dmurphy@togherboys.com
The websites of the week offer some different options and challenges.

Look after yourselves.

Best wishes.

I will break this down into smaller daily amounts on Aladdin Connect again (Homework section) if you would like to see that. All Fallons/Folens books are free to click into on the school’s website.

English

Spellings: p56/57 (‘ct’ words) act, exact, fact, subtract, insect, infect, inject, inspect, correct, object, collect, direct, expect, strict, subject, product
Vocabulary: Collective Nouns (Group names) Attached at the end. APPENDIX I
Wordsearch and Crossword: These are words which we added to our vocabulary copy at school. See if you can remember their meanings. APPENDIX II
Reading: Krakus and the Dragon (Theme: Heroism)

 Exercise Your English: The Viking at Drumshee (revision) p30
Writing: (Homework copy can be used for all written exercises)

TTH p86 A (oral), B (oral) C (write) p87 D (oral), E (write)
EYE p 31 B
Modern Handwriting: Next Page (Keep practising it, as neatly as you can, in your homework).
Creative Writing: My Character during the covid restrictions
Think of a character from any story you have ever read and try to imagine him/her in a lockdown situation. How would they cope with it? We know many of the things we cannot do at the moment so how might it affect them? This type of a story could have plenty of humour.

More details attached at the end. APPENDIX III
Suggestions for additional work during the day or possibly on Fridays

1. Spellbound p56/57
2. Dictionary Work (circumstances, dismay, linger, instinct, cautious)

3. Grammar game (Collective nouns). Write out the group names and the types of creature. Cut them up. You can put them face down and try to create pairs. Alternatively, use a timer and time yourself matching the group names to all of the creatures as quickly as you can.
4. Typing.com (This site helps you to get faster at typing. You could type your creative writing story too if you would like to do that).

Gaeilge:

Litriú: Spellings

	Peil = football
	Rith = running

	Peil uisce = Water football
	Snámh = swimming

	Cispheil = basketball
	Galf = golf

	Haca = hockey
	Snúcar = snooker

	Sacar = soccer
	Leadóg = tennis

	Rugbaí = rugby
	Leadóg bhoird = table tennis

Léitheoireacht: Reading Revision

Gearán

A dhuine uasal, gabh mo leithscéal,

Chaith mé uair ag siopadóireacht i do shiopa inné. Tar éis tamaill, phioc mé dhá cluichí ríomhaire, ‘Fifa 20’ agus ‘Spongebob i Mars’. D’íoc mé an táille ag an gcuntar agus fuair mé oideas. Níl mé sásta anois.

Nuair a d’oscail mé an clúdach Fifa 20, bhí a fhios agam go raibh rud éigin cearr. Chuir mé é isteach sa ríomhaire agus níor tharla aon rud. Bhí díomá an domhain orm.

Tiocfaidh mé ar ais amárach agus ba mhaith liom cluiche eile saor in aisce.

Go raibh maith agat. Conor Cantalach

A Complaint
Dear sir/madam, excuse me.

I spent an hour shopping in your shop yesterday. After a while, I picked two computer games, ‘Fifa 20’ and ‘Spongebob in Mars’. I paid the bill at the counter and I got a receipt. I am not satisfied now.

When I opened the cover of ‘Fifa 20’, I knew that something was wrong. I put it into the computer and nothing happened. I was extremely disappointed.

I will come back tomorrow and I would like another game, free of charge.

Thank you.

Cranky Conor.
Suggestions for additional work during the day or possibly on Fridays

Ceisteanna
Cé a scríobh an litir? Who wrote the letter?

Cén fhad a bhí Conor sa siopa? How long was Conor in the shop?
Cad a cheannaigh sé? What did he buy?
An raibh sé sásta? Was he satisfied?
Cathain a thiocfaidh sé ar ais? When will he come back?
Líon na bearnaí. Fill in the gaps.

Is maith _________ sceallóga. (aici/léi)
Tá peata nua ag Clíona. Tá peata nua __________. (aici/uirthi)

‘An bhfuil díomá ____________?’ arsa Clíona le Ruairí. (leat/ort)

Níl bróga ar Liam. Níl bróga __________. (air/leis)

Bhí madra nua ag teastáil _________________. (dom/uaim)

Thug an siopadóir sóinseáil ___________. (orm/dom)
Maths

Tables: x3÷3 x6 ÷6, x9 ÷9 (Try to skip count quickly for each regularly. Task: list your 3s and 6s. Put a circle around any number that is common to both. Then list your 3s, 6s and 9s and check which numbers are common to all families. These are called common multiples.)

Busy at Maths: p 108 Q6,7,8. Figure It Out: p41,42
BAM p108 Q6(a)
Remember: Divide €9.52 by 4 first. 4 ∟9.52
Then, find the difference between €10.00 and your answer.

€10.00 – first answer = ? This is how much Cora must save.

BAM p108 Q7(a)

Remember: You have the price of 5 balls. 5 balls = €8.85

If I want the price of 3 balls, I must first find the price of 1 ball.

5 balls = €8.85

1 ball = €8.85 ÷ 5. 5 ∟8.85

 1.17

3 balls = €1.17 x 3
BAM p 108 Q8
Remember: You have the price of 4 tyres. 4 tyres = €9.56

If I want the price of 1 ball, divide €9.56 by 4.

4 ∟9.56

Suggestions for additional work during the day and possibly on Fridays.

1. Revise tables (2,4,5,7, 8,10,11,12) x ÷

2. Revise names of 3D shapes p96
3. Regular time checks (practising analogue time and digital time). Maybe record the time you start your schoolwork and the time that you finish.

4. Practise long multiplication sums (Make them randomly; example 28x16, 59x27 etc…)

SPHE: www.staysafe.ie . This extra time together may present ideal opportunities to look at some safety lessons and discuss them as a family.

This week: touches. (If you click on the website, there is a teacher link and a parent link. You could look at the lesson on teacher link and then discuss it using the guide questions on the parent link.
SESE/ART: Woodie’s DIY are running the Little Landscapers Competition.
Choose a good position to look at your entire garden. A bird’s eye view is one that a bird would have, of your garden, from the air. Using a large blank sheet of paper, begin by sketching where everything is (North, South, East and West). This is the map of your garden.

If you would like a new dream garden, you might like to replace unattractive bushes, old sheds and worn lawn with beautiful trees/shrubs, a tree-house and cool, winding paths. You might like some fun equipment (a bike track or trampoline).
Remember: Woodie’s DIY Store has a huge garden centre so their winning design might include a mixture of colourful trees/plants for wildlife, water features and children’s playing equipment. Have fun!!!!!!
Websites of the week (If you feel like taking a break from the work above, you can check these out)

English: www.mycjfallon.ie I realise that I did not include ‘Read at Home’ in your book pack at the beginning of all this and I apologise for this. The boys can get a lot of reading practice with the ‘Exercise Your English’ and ‘The Golden Harp’ activities anyway.

However, this is a great book for further practice on reading/comprehension skills. Also, the stories are short and interesting. They might like to continue where we stopped with this book and you can access it here.
Maths: http://phet.colorado.edu/sims/html/fraction-matcher/latest/fraction-matcher_en.html I had great fun with this one. It was good to practise matching fraction pictures to each other.
SESE: https://www.woodies.ie/little-landscapers-competition
Woodie’s DIY are giving kids a chance to let their imaginations run wild in their Little Landscapers Competition. All you have to do is draw your dream garden and (when it is safe to do so) they will make the winning design a reality with a garden transformation. Enter by clicking on the link above and an adult can read the terms and conditions.

Typing: www.typing.com This site will help you to develop your typing skills and provides tasks to work on speed-typing.
P.E: www.activeforlife.com is a website which focuses on game-playing.
All of the activities can be adapted to make them harder or easier. It’s a good cognitive exercise also, to learn to adapt games to suit the players.
Optional Challenge: Get two buckets. Fill one with water and mark the other empty bucket, on the inside, with marker. (Half way, quarter, three quarters etc) Use a cup and run from one bucket to the other, trying to fill the empty bucket as far as the mark you decided. Time yourself. Try to improve your time.

Chess :
www.movesforlife.ie
www.chessossity.com
www.chesskid.com

Design: An activity that can include other members of the family
Sometimes, if we lose something, we need somebody else’s help to find it. Unfortunately, pets can sometimes get lost and we need our community’s help to search for him/her.
Our chances, of finding what we have lost, are much better if we can give people the best description of it that we can. Include as much detail as you can remember, because the slightest clue can lead to a better chance of finding it.

Task: Design and create a poster about a missing dog. (madra ar strae)

Important things to include:

Name: The dog responds to……

Appearance: Describe the dog as clearly as you can (with loads of describing words).

Last Seen: If you know where he was last seen, he might still be somewhere close to that place.

Distinguishing features: This means anything that makes this dog look different to other dogs of the same breed (collar, limp, mark on its fur)

Contact details: If somebody finds the dog, they must know how to contact you. (address, phone,email)
This is also a great chance for you to use the mobile phone number of somebody in your home and to learn it off by heart in case you ever need it in an emergency!!!

 [image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

You can choose a dog from these pictures and if you are able to print it, why not include it as part of your poster. You can also find your own picture.

Remember, when we were talking about advertisements we said that we want to catch people’s attention. We definitely want to catch people’s attention now, so try to make your poster big and attractive. Have fun!!!!!!
APPENDIX I
Collective Nouns (Group names)

A gaggle of geese

A herd of cattle/elephants

A flock of birds/sheep

A swarm of bees/insects

A team of horses/oxen

A troop of monkeys

A nest of rabbits/mice

A pack of hounds/wolves

A kennel of dogs

A flight of doves/swallows

A school of whales

A shoal of fish

A pride of lions

A skulk of foxes

A litter of pups/cubs

A brood of chickens

APPENDIX II:
Vocab Copy Rewind

	T
	H
	O
	U
	G
	H
	T
	F
	U
	L
	L
	Y
	B

	S
	Q
	W
	T
	Z
	M
	D
	N
	L
	H
	K
	D
	D

	B
	H
	S
	W
	C
	O
	M
	F
	O
	R
	T
	S
	I

	U
	O
	M
	T
	G
	F
	A
	Y
	N
	A
	U
	X
	V

	N
	V
	U
	J
	A
	J
	L
	Q
	C
	O
	H
	L
	B

	E
	I
	I
	N
	E
	M
	E
	E
	E
	Z
	E
	G
	T

	E
	M
	M
	S
	D
	W
	M
	G
	X
	J
	P
	G
	I

	Q
	L
	U
	Y
	O
	E
	A
	E
	W
	E
	V
	Q
	P

	Y
	M
	L
	U
	L
	R
	D
	K
	R
	V
	D
	Y
	T

	A
	K
	X
	R
	U
	U
	I
	R
	B
	E
	W
	R
	O

	M
	B
	U
	O
	U
	N
	T
	A
	M
	E
	D
	G
	E

	M
	T
	C
	B
	C
	K
	G
	G
	G
	W
	Z
	G
	D

	E
	O
	S
	R
	E
	P
	L
	I
	E
	D
	I
	I
	E

	· amuse

· bounded

· comfort

· courageous

· flexed
	· replied

· stammered

· thoughtfully

· tiptoed

· untamed

https://www.puzzlefast.com/en/puzzles/2020042121000749Nhttps://www.puzzlefast.com/en/puzzles/2020042121000749N
Vocab Copy Rewind 2

	
	
	
	
	
	
	
	
	
	
	1
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	4
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	5
	
	
	
	
	
	6
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	7
	
	
	
	
	
	
	

	
	
	
	
	
	
	8
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	9
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Across:
2.
brave
3.
wild
4.
to move quickly
5.
To behave using your heart and mind
7.
responded
9.
to entertain

	Down:
1.
tightened (muscles)
2.
a nice feeling
6.
crept quietly
8.
spoke in a stuttered way

© 2020 PuzzleFast.com, Noncommercial Use Only

APPENDIX III:
So, this week we have a task to imagine how a character, from any story we know, would deal with the covid restrictions. It could be any character from well-known stories like the wolf from ‘Red Riding Hood’ to ‘The Twits’ by Roald Dahl.

Use words like; quarantine, cocooning, self-isolation, social distancing, stockpiling.

The creator of ‘The Gruffalo’, Julia Donaldson, imagined characters from her stories during the lockdown. Read them below.

 [image: image4.jpg]“All right,” said the Gruffalo, bursting with laughter.

“You go ahead and I'll follow two metres after.”

2020, based on characters from The Grulfalo © 1 Macrllan Chikire's ooks

Artwork and verse © Axel Schffler and Julla Donaldsen

[image: image5.jpg]1014 (Allon Green Bocksl

010, bosed on charactersfram The Scarvcrows Wodding ©

Artwork and verse © Axel Scheffler nd Julla Donaldson 0

The Gruffalos stayed in the Gruffalo cave.
The Gruffalo’s Child did her best to behave.

[image: image6.jpg]You'd better be safe, you'd better be smart.
Stay on the broom, but stay well apart.

