June 8th
Senior Infants – Mrs Gallagher
Hi all,
I hope that you are all well and feeling happier with the lifting of restrictions. It’ll be great to see children meeting up in small groups and getting to play in parks again. We are getting closer to the end of term and we would be revising much of our work in school now. Here is the class list for this week.
 We will be reducing this next week as we approach the end of term. There will be no more spellings for the children.
This week would be our sports day celebrations and we would love to see as many of the children getting involved in some sports day events and having a bit of crack.
So lots of pictures for the draw on Friday!

Reading –
We will revise our words this week and you can record yourselves saying these words using the seesaw app or just tick them off as your child reads the word.
Poem – Night Ride Exercise Your English page 75

Dolch Pre-Primer Word List Record Sheet

a look
and make
away me
big my
blue not
can one
come play
down red
find run
for said
funny see
go the
help three
here to
I two
in up
is we
it where
jump yellow
little you

Language
Word Wise B – Oral Language page 81 Holidays and page 82
Oral language activity sheet on summer attached to this e mail.

Exercise Your English -
Summertime pages 72,73, and 74

 Name_________________________

Use the words in the words below to finish the story.

two big can
come blue three
away yellow see

The sky is the colour _________. The clouds are _________

and white. The sun is the colour __________. The clouds turn

grey and it gets dark. I _________ rain drops _________

down from the sky. I count the drops fall “one, _______,

_________, four”. Then the grey clouds leave and go

________. Now we ________ play outside!

Irish –
Prepositions as gaeilge (ar an =on, ag an = at the, faoin= under, sa= in , in aice leis = beside, idir= between)
The children can complete the boxes by drawing a picture of Teddy in each box.

	Tá Teidí ar an mbord.

	Tá Teidí ag an mbord

	Tá Teidí faoin mbord

	Tá Teidí sa bhosca

	Tá Teidí in aice leis an mbord

	Tá Teidí idir an bosca agus an mbord

This week I would like the children to listen to an activity as gaeilge from Seidin Sí. This is a great app to listen to irish and put sentences in order.
https://seideansi.ie/dep/files/ulster/Ce_ata_ag_caint.html
 https://seideansi.ie/naionain-mhora/gniomhaioch-2/gorm/6/index.html

Handwriting Books
Keep working on your handwriting using your books and the practice books. Do as much as you are able for.

Maths
This week we are all about number 12.
I have also included revision sheets on comparing, ordering, ordinal numbers and subtraction. The children have finished their math curriculum so this is to revise the work that they have covered.
[image:]
[image:]

[image: https://www.math-salamanders.com/image-files/2nd-grade-math-practice-subtraction-to-20-1.gif]

[image: https://www.math-salamanders.com/image-files/free-writing-number-worksheets-12.gif]

[image: https://www.math-salamanders.com/image-files/ordinal-numbers-worksheets-find-and-color-4.gif]
[image: https://www.math-salamanders.com/image-files/ordinal-numbers-find-and-color-2.gif]

[image: https://www.math-salamanders.com/image-files/ordinal-number-worksheets-find-and-color-6.gif]
[image: https://www.math-salamanders.com/image-files/which-has-most-worksheets-3.gif]

SESE-
Explore with Me

History and Geography – Camping page 62 and 63- We Went Camping

Play the link below or read the script for the children
https://www.edcolearning.ie/Book/Page?bookId=book853&chapterId=chapter13&pageId=page66

Fionns camping trip:
Sparky : Did you have fun on your camping trip,
Fionn: It was so much fun! First, we had to pack up the car. We packed some clothes, our tent, our sleeping bags and some food. When we arrived at the camping site we had to pitch our tent. This is a difficult job so we all had to help. When the tent was up we went for a long walk in the forest. We saw lots of trees. My Dad played Hide and Seek with me. We were very hungry after our walk, so Mam and Dad lit the campfire and we cooked our dinner on it. We ate sausages and beans. After dinner Dad took out his guitar and we sang songs. We toasted marshmallows on long sticks. When it was bedtime, we snuggled into our sleeping bags and went to sleep in the tent.

1. Ask the children to recall in sequence the things that Fionn and his family did.
2. Complete the timeline in your book of what Fionn and his family did on their camping trip.

Geography – A Campsite Map page 64 –Explore with Me

Discuss with the children what a compass is and what it might be used for.
Explain to the children that there are 4 main points on the compass north, south, east and west.
Ask the children to complete the sentences in their book

[image: Compass Directions]

Minibeasts
This week the children are learning about minibeasts.
This is the new vocabulary for them
minibeasts, insect, ant spider, ladybird, butterfly, woodlouse, ant, fly, snail, slug, worm, earwig, caterpillar, beetle,

There is a slideshow on their Edco digital Explore with me and here is the link to it

vhttps://www.edcolearning.ie/Book/Page?bookId=book853&chapterId=chapter13&pageId=page68
They can complete page 65 in their pupils’ book and I have also included some activity sheets on minibeasts with this e mail.

SPHE- At this time of year we would be teaching the children all about water safety. As the country re-opens, we hope to get out and about and visit our beautiful beaches. It is therefore very important that all children know about staying safe in and near water. PAWS, is a free resource which the children can do at home. The lessons are all on line and are grouped into different class groups. It’s easy to work through and there is no written work needed.
Please give it a go over the next two weeks.

[image: Water Safety Ireland Logo]
https://watersafety.ie/primary-school/

Our class e mail address is firstclass.steunans@gmail.com
Please do not hesitate in contacting me if you have any queries. Good luck with all the work, pick what you want and God bless.
Don’t forget to log into your seesaw account and take part in the activities during the week. Our class code is QUVXTSIT
Kind regards
Mrs Gallagher

 Mrs McCaffrey has sent an e mail containing all her work to all her pupils.
Do not hesitate to contact her on her e mail if you have any queries.
Many thanks,
Mrs McCaffrey

image4.gif
Name

Trace the number 12.

WRITING THE NUMBER TWELVE 0 I

Write the number 12 inside the dashes.

Dat

VPPN .ﬁl\
!

2

Shade in twelve of the circles in the tens frames.

O

O

O

O

O

O

O

O

O

O

O

OO
OO

00
O 00O

Free Math Sheets,

m-mmmmrm«om

Math Games.

image5.gif
Name Date

ORDINAL NUMBERS - FIND AND COLOR 4

7

D e D

EOM

cat dog fish frog rabbit

snail

If the cat is the first animal...
1) Which animal is third?
2)What place is the frog in?
3)What place is the dog in?
4)Which animals is fifth?
5)Which animal is last?
6) Color the 4t animal yellow.
7)Color the 1%t animal orange.
8)Color the 6" animal green.
9) Color the 2" animal brown.
10) Color the 5" animal grey.

11) Color the 3™ animal red.

Free Mathsheets. Math games and Math help

-SALAMANDERS.COM

image6.gif
Name

Date

ORDINAL NUMBERS - FIND AND COLOR 2
1t ond 3d 2t 5th
first second third fourth fifth
1) Color the 4t fish.

Clge Qe Clgp el s

2) Color the 2™ frog.

il il

3) Color the 1t rabbit.

o

4) Color the 5% starfish.

FHHHHK

5) Color the 3 beetle.

ﬁﬁﬁﬁ%%%

6) Color the 6™ butterfly.

Free Mathsheets, Math games and Math help.

-SALAMANDERS.COM

image7.gif
Name

Date

ORDINAL NUMBERS - FIND AND COLOR 6

Al

=

fish

dog

rabbit penguin

seahorse

cat

If the fish is the first animal...

1)Which animal is third?

2)What place is the seahorse in?

3)What place is the dog in?

4)Which animals is fourth?

5)Which animal is last?

6) Color the second animal brown.

7)Color the fourth animal grey.

8) Color the first animal red.

9)Color the 5" animal green.

10) Color the third animal black.

11) Color the sixth animal orange.

Free Mathsheets. Math games and Math help

-SALAMANDERS.COM

LN

image8.gif
S

WHICH HAS MOST? SHEET 3

Shade the frog which has the most.

L

]

Math games and Math help

sheets,
-SALAMAINDERS.LOM

image9.jpeg

image10.jpeg
SABHAILTEACHT UISCE
NA hEIREANN

WATER SAFETY
IRELAND

image1.emf

image2.emf

image3.gif
Name Date
2
SUBTRACTION UP TO 20 SHEET 1 ﬁ

ONE TO TWENTY CHALLENGE

0/1]/2|3]4|5|6|7/8/9[10/11|12|13|14|15 /16|17 |18|19|20

1) 13-2 = 13) 19-6 =

2) 15-4 = 14 17-4 =
3) 12-10 = 15)16-2 =
4 14-3 = 16)18-4 =
5 15-5 = 17)15-7 =
6) 16-7 = 18 8-5 =
7) 19-2 = 19)18-5 =
8 20-3 = 20 19-13 =
9) 15-4 = 21)17-9 =
10)12-9 = 2)18-7 =
1) 10-7 = 23)17-5 =
12)16-4 = 24)14-8 =

Key question: what do you notice about the answer to 18 - 5 and
the answer to 8 - 5?

Free Math Sheets, Math Games and Math Help
mm-mmwmmom

