	WEDNESDAY

	09.20
	Mental Maths & Mental English
	Do allocated days

	09.50
	Circle Time
	I know it’s tricky to do circle time without the rest of the people! But if we were in school today we would be talking about what we did for the long weekend. Maybe write a short diary entry, or record a short video of yourself telling us all about what you have been up to since we last saw each other on Thursday.

	10.10
	Problem Solving
	See the image attached below. Make sure you explain to someone how you got your answer. Investigate if there is more than one way of solving the problem.

	10.20
	Maths
	Operation Maths pg. 96 (see attachment below)

	11:00
	Break
	Take a break! Do the 10@10 https://rtejr.rte.ie/10at10/
Have a snack!

	11.30
	Read Aloud
	The Magician’s Nephew: https://www.youtube.com/watch?v=3Owtm2yKmJk

	11:45
	English
	St. Patrick’s Day Cloze Procedure: Try not to check the answers!! Remember that more than one word might make sense, but you are looking for the word that makes the MOST sense. (See file attached)

	12:15
	Gaeilge
	I know it might be tricky for you to do Gaeilge at home, so let’s start off easy! Watch an episode of Spongebob as Gaeilge on TG4 https://www.tg4.ie/en/player/categories/childrens-tv-shows/?series=Spongebob%20Squarepants&genre=Cula4

	13:00
	Lunch
	Grab some lunch with your family, help to make it. Do something active, go for a walk or get into your garden.

	13:30
	Edmodo
	I have set up an Edmodo for our class. Access your log-in details on Aladdin and take pictures of the work you have done today. Upload it the group so we can see each other’s work.

	2:00
	Homework
	[bookmark: _GoBack]Since this is the first day of ‘official’ home-schooling- you can start your homework early today.

[image:]
[image:]
image1.png
pace [EEN oF 9 <) MULTIMEDIA | = NOTES ¥ TOOLS AR

Written Problems

There are 1765 ash trees, 2385 beech trees and 1948 oak trees in
a forest. How many trees altogether are there in the forest?

ere are 6478 people living in Troytown. How many more
people live in Greentown than in Troytown?

W There are 9326 people living in Greentown.
T

; : A helmet costs €14-72. Joe has saved €9-85.
= H

low much more does he need to buy the helmet?

% of a number is 340. What is the number?

o A farmer had 192 sheep. He sold z‘sx of them.
How many sheep did she sell? .
There are 267 pages in a book.

How many pages are there in 9 such books?

What is the product of 137 and 26? ______

A bicycle costs €94-52. Joe had €37-68.
His dad gave him €28-90.

0w |
1803200 | |

image2.png
1 am learning

1f we cut a sraw into 10 equl pieces,
eoch piece s o tenth of the whole straw.

u | %
We con writ tis as 3 or 0.1
Butics difcul o cut o sow up o 100 st | (B | @ | ©
W can use money to show decimol numbers.

O tenthof o euro s 10c r €010, One hundrcth of wr s Tc r €001

Thislast zero con be called These zeros are necessary,
unnacessary zero ft doesn chonge ey show there ore no uris cnd
the voue of e number, s hereis noferths.

Sillonty one fenth,

Team Work Make these numbers using your base ten money. In your copy, record
what you moke in froction ond decimal form.

2 tenths. 6 tenths 9 tenths

8 tenths s tenths 5 tenths.

1 hundredth 7 hundredths & hundredths

3 hundredths 8 hundredths 5 hundredths

1 tenth and Y hundredths.
6 tenths and 8 hundredths
8 tenths and 3 hundredths

2 tenths ond 5 hundredths
& tenths and 7 hundredths
9 tenths and 2 hundredths

12 hundredths 5k hundredths 67 hundredths
25 hundredths 28 hundredths 39 hundredths
1 ond b tenths. 3 and 48 hundredths

Using only five coins each time, make five difierent decimal numbers.

Wiite down the numbers you made, in order, from smalest to lorgest.

What is () the smalest () the largest possible number that can be made?

Fionn made o decmal number using six coins. What was:

@ the lorgest possible number he made?

G the smallet possible number he made?

i) the number he made i he had an equal number of each coin type?

) the number he made i he had more 1 coins than 10c coins and more 10c
coins than €1 coins?

EdcoResources (1)

