
[image:]
Dear 4th Class,
I hope you and your family are safe and well this week and that you have been making the most of the fine weather we are having. Last week, you completed the RSE programme at home. Well done
We had our first zoom call last week. It was so lovely to see you all again. I enjoyed catching up with you and hearing what you have been up to. I would like to commend you on your wonderful behaviour during the meeting. Details of the next zoom call will be sent to your parents in the coming days. I am looking forward to it already.
This week is Sports Week. We would like to you to get outside in the fresh air and get active. Play some ball games, do some skipping, go for a walk/cycle/run, even create your own game. There are 3 videos on the school website: a school staff video and 2 videos of some famous sportspeople you might recognise. If you haven’t seen them yet, make sure to check them out.
I would love to see some photos of you being active this week. A gentle reminder that photos with your face in them will not be used on the school website. A certificate is attached at the end of this document for you to print off on completion of Sports Week. Best of luck
A massive thank you to you and your parents for sending me pictures of your work again this week. I love seeing what you have been getting up to and I am so pleased with all of the work you have been doing at home. Please continue to send the work you are most proud of to mstierney@scoilchoca.ie. Have a look at the website each week to see some pictures of the fantastic work being done at home.
Ms. Heffernan would be delighted to hear from those children who work with her. Her email address is msheffernan@scoilchoca.ie .

Enjoy Sports Week,
Ms. Tierney
mstierney@scoilchoca.ie

[image: See the source image]

Work for Ms. Tierney’s 4th Class:
 Monday 08/06/20 – Friday 12/06/20
	
Monday

	English:
· Sports Star fact-file writing activity- Research your favourite sports star.

Irish:
· Cuardach Focal/Wordsearch: Lá Spóirt/Sports Day

P.E: Sports Week
· 100 points challenge
· Video: Choose one of the videos below as a daily bonus activity.

	
Tuesday

	English:
· The Terrible Trip Up Reading Comprehension: Read & answer the questions

Maths:
· Angles scavenger hunt

P.E: Sports Week
· 100 points challenge
· Video: Choose one of the videos below as a daily bonus activity.

	
Wednesday

	Maths:
· Make a map challenge- Draw a plan of the area of your house and garden. Plan a treasure hunt/maths trail for your family giving them different clues to solve.

Art:
· Outdoor Art: Get creative with chalk (see ideas below) / Mindfulness art

P.E: Sports Week
· 100 points challenge
· Video: Choose one of the videos below as a daily bonus activity.

	Thursday

	English:
· Active Week Acrostic Poem

Irish:
· Léigh ‘Foireann na Scoile’ agus freagair na ceisteanna.

P.E: Sports Week
· 100 points challenge
· Video: Choose one of the videos below as a daily bonus activity.

	Friday

	Maths:
· Outdoor Maths Challenge: Build a bug hotel (See below for details)

English:
· Sports Day Word Unscramble

PE: Sports Week
· 100 points challenge
· Video: Choose one of the videos below as a daily bonus activity.

Teacher: Ms. Heffernan
Note: SEN teachers have added work on to the teachers’ plan. Children can decide to do this work instead of something the teacher has assigned. It is not extra work. Also, we would be delighted if you could email on a picture of something that your child has done and is proud of so we can see their lovely work again!
	Language

	This week is Sports Week so we’re just going to do some fun activities to give you more time to get out and be active!

How many words can you make from SPORTS WEEK?

Try the Sports wordsearch below.

Write/record 5 sentences telling me what activities you enjoyed or what you thought about the videos on the website.

Keep reading!

If anybody needs any more reading material, please let me know. If you’ve read or listened to a story, I’d love to hear what you thought about it.

Send me an email to let me know how you’re getting on-I’d love to hear from you!

Contact SEN Teacher: msheffernan@scoilchoca.ie
[image: C:\Users\Scoil\Desktop\sports-wordsearch-.jpg]

Sports Week 100 Points Challenge:
Sports Week
STAY ACTIVE CHALLENGE
BUILD YOUR POINTS WITH EXERCISE
What I have to do: Every day you have to accumulate 100 points by completing a variety of different activities. Each activity gives you different points. The Daily Bonus Activity can be any other activity that is not listed. Some suggestions might be a training session from your GAA or Soccer club, a dance class, a gymnastics class or even a family workout!
Outdoor Challenges
	Running (15 minutes)
	60 points

	Cycle (30 minutes)
	60 points

	Walk (30 minutes)
	50 points

	Kick about
	40 points

	Trampoline (20 minutes)
	40 points

	Skipping (10 minutes)
	40 points

	Basketball games (20 minutes)
	40 points

	Puck around
	40 points

	Hopscotch (5 minutes)
	10 points

	
	

Indoor Challenges
	Running up and down stairs x 5
	40 points

	Online yoga class
	50 points

	Online dance class
	50 points

	Pressups x 20
	20 points

	Squats/Frog Jumps x 20
	20 points

	Hula Hooping x 20
	20 points

	Table Tennis
	20 points

	Balloon keepie uppie (15 min game)
	20 points

	Plank Hold (30 seconds x 5)
	30 points

	
	

 Daily Bonus Activity 100 points

Sports videos for a daily bonus activity:
https://www.youtube.com/watch?v=xB0sg8nQXDc&list=PLt3aHDpWcOx0KJFmNWegn4eTv50f9Qgu_&index=2&t=0s
This is a family dance class.

https://www.youtube.com/channel/UC_4CVGZ-aQH2V6cLGYmKMAg
This is a video with soccer skills suitable for primary school children.

https://www.youtube.com/watch?v=hmMobq5velU
This is a dance to “Sorry” by Justin Beiber.
https://www.facebook.com/180216932023233/videos/895787854180836/
This is Triathlon Ireland Fitness Video for kids.
https://www.facebook.com/SportIrelandCampusFitness/videos/311157616522289/
This is Sport Ireland’s family PE at Home Workout.
https://www.youtube.com/watch?v=M5ffOxDIcwc&list=RDCMUCyqR7WkL8i1b6xtSssDmW9w&index=4
[bookmark: _GoBack]This is a dance to ‘Can’t stop this feeling’ by Justin Timberlake.

Sports Star Fact File:
[image: C:\Users\Scoil\Documents\Screenshot_20200602-095839.jpg]

	

	

Cuardach Focal- Lá Spóirt:
[image: C:\Users\Scoil\Documents\Screenshot_20200602-105909.jpg]

 spraoi=fun críochlíne= finish line pointí= points
 foireann=team chéad= 1st scór= score
 uisce=water dara= 2nd rás= race
 hata gréine= sunhat tríú= 3rd
Reading Comprehension
[image: C:\Users\Scoil\Documents\Screenshot_20200602-101425.jpg]

[image: C:\Users\Scoil\Documents\Screenshot_20200602-101432.jpg]

[image: C:\Users\Scoil\Documents\Screenshot_20200602-101439.jpg]

Angles Scavenger Hunt
[image: C:\Users\Scoil\Documents\original-3135958-1.jpg]

Outdoor Art Ideas Using Chalk:
[image: C:\Users\Scoil\Documents\art 1.jpg]

[image: C:\Users\Scoil\Documents\Screenshot_20200602-111048 (1).jpg]

[image: C:\Users\Scoil\Documents\Screenshot_20200602-111543.jpg]

[image: C:\Users\Scoil\Documents\Screenshot_20200602-112023.jpg]Mindfulness Art:
	

Active Week Acrostic Poem:
[image: C:\Users\Scoil\Documents\Screenshot_20200602-094819.jpg]

Léigh sa Bhaile- Foireann na Scoile
[image: C:\Users\Scoil\Documents\Screenshot_20200602-114644.jpg]

	(Double click the icon to listen to the story)

Outdoor Maths Challenge: Build a Bug Hotel
[image: C:\Users\Scoil\Documents\outdoor maths.jpg]

Sports Day Word Unscramble:
throw, javelin, sack race, hurdles, egg and spoon, relay, target, skipping, races, running, long jump, sport
[image: C:\Users\Scoil\Documents\Screenshot_20200602-131739.jpg]

[image:]Scoil chÓca Naofa

Congratulations on taking part in Sports Week

June 2020

image2.jpeg
Winners don't
always win...
they just
never

give up:

image3.jpeg
Write the CorreCt number for these
sports. Then find the words in the word
search. Then say: play, £0 and do.

1 figure skating 5. tennis 23. snorkelling 17. soccer
2. basketball 6. gymnastics 2. windsurfing 8. Croquet
3. football 7.y08a 15. skiing. 129. Car racing
4. sky diving. 16. Karate. 20. athletics

image4.jpeg
Sports Star Fact File

Sports Star:

Sport:

Early Life
Born:
Family:

Education:

Image:

Interesting Facts and Information

General Information
Weight:

Height:

Age:

Nickname:

Achievements/Records:

I chose this sports star because...

image5.jpeg
J
= -

o 8 w8 aa ¢ = — 3 .—

o v TV o g = 0 LV 2 o0 mw
2 L 8 v 8= 0 T - E mm
VWO LU YW LU T 2= 3D

BT £ X - N — O &« 8 T + 4

D0 = £ 8 v T aooun O

spraoi
foireann

Q9 O N — -« O 0O uw + 3 TW =

hata gréine

O £ — = ¢ o N

image6.jpeg
- The Terrible Trip Up!

It was only a few days before Sports Day and the fox team were
busy boasting about how brilliant they were at all the races.

“We'll win the trophy because we're so good!” said one of the
foxes as he put on his trainers before PE. All the animals were
really looking forward to a whole day outside, taking part in
all sorts of fun sport activities, but the rabbits were feeling a bit
worried. They knew they weren't the fastest, the smartest or the
best at anything they knew of. During PE, everyone was amazed
at the cheetahs. They were extremely fast, zooming off down the
freshly-painted track.

“We'll win the trophy because we're so fast,” the cheetahs showed
off. The rabbits, foxes and zebras practised different activities but
the koala team just got themselves all comfy in the shade for
another long nap.

“We'll win the trophy
because we're so...” started
one of the koalas before she
let out a huge yawn and fell
asleep again.

Soon enough, the day had

arrived and the rabbits decided to just have fun and try their
best. There was lots of cheering and it was really exciting. The
zebras did well at the egg and spoon race.

“We'll win the trophy because we're so clever,” bragged the zebras.
Then, it was the running race and, as predicted, the cheetahs
took the lead. Next up, was the three-legged race!

All the animals lined up at the start in their pairs. Each animal
had one of their legs carefully tied to their partner’s leg. Suddenly,
the whistle blew and they were off, apart from the koalas, who

image7.jpeg
. TheTerrible Trip Up!

had fallen asleep at the starting line! The cheetahs roared ahead,
so fast that they were soon panting and spluttering. They had
run out of breath and had to stop. Then, the foxes took the lead
but were pulling in different directions;
stretching the ribbon that tied their legs
together until they tripped over. The
cunning zebras had many sneaky ideas of
how to win the race and stop the others but
they couldn’t agree. They weren't looking
where they were going so BANG! They carried on arguing as they
landed on top of the foxes in a great big
heap. The rabbits just kept on going. They
carefully moved together, counting and
helping each other stay up, all the way to
the finish line.

“They won the trophy because they're good
at teamwork!” cheered all the animals.

@ *hh Poge 20f3 .
v

image8.jpeg
The Terrible Trip Up!

Questions

. How were the rabbits feeling before Sports Day?

scared

guilty

worried

. What did the cheetahs say that showed they were feeling confident about
Sports Day?

. Tick two Sports Day races that are not mentioned in the story.

running race

obstacle race

bat and ball race

. Find and copy one word that is used instead of said.

. Complete the sentence.

“They won the trophy because they're

. What do you think the other animals learnt from the rabbits and how did
they learn this?

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg
S\ =
Active Week Acrostic Poem

N
c___
T
I

V
E

d

lw

JE
E

|K:

_—-‘

image15.jpeg
= = 1 . gmm
{ O M ad S = L L | =
“4'0710 : I‘

Bhi cluiche sacair ar siul sa phdirc.

Bhi Cian agus a chara Josh ar fhoireann na scoile.

Bhi rang a tri agus an priomhoide ag féachaint ar an gcluiche.
Bhuail Josh an liathroid isteach sa chul.
Bhuaigh siad an cluiche.

Bhi athas an domhain ar gach duine.
JANY2]

NV

VYo
)
VL "l* 1
-
Voo
Wz
Ve
Cad a bhi ar sial sa phéirc? (What was on in the park?)
Cé a bhi ar fhoireann na scoile?
NV

(Who was on the school team?)
Cé a bhi ag féachaint ar an gcluiche?

(Who was watching the game?) FOCLOIR
Ar bhuail Cian an liathréid isteach sa chul? -

: ? . foi ile school te
(Did Cian hit the ball into the goal?) ook st e g

bhuaigh siad an cluiche they won the game

SEACHTAIN 19 + LA 3 75

image16.emf
LeighsaBhaile-C-p7 5

LeighsaBhaile-C-p75
49.68

image17.jpeg
Outdoor Maths Challenge

Your challenge is to create a bug hotel.
It must be at least 30cm high.
It must be at least 20cm wide.

There must be a triangular shape and a circular shape somewhere in
your hotel.

Work out the perimeter of the base of your hotel.

Work out the area of one wall of your hotel.

Perimeter =

Area =

image18.jpeg
Sports Day

Unscramble the words below and write the answers on the lines.

1. rostp

2. geg dna onosp

3. askc ecar

4. ginkipps

5. serac

6. nirngun

7. lehrdus

8. gratet

9. owrth

10. yrlea

11. gonl pmuj

12. Inijeav

image19.png

image1.png
o2l Scoil Chéca Naofa
Kilcock, Co. Kildare

image20.png

image21.png

image24.png

image25.png

