4
[image: image1.emf]

Léigh seo go cúramach:

1. Ná hoscail an leabhrán seo go n-iarrtar ort.

2. Is teist ilrogha é seo.

3. Thig leat obair gharbh a dhéanamh ar an leathanach breise.

4. Scríobh d’fhreagraí ar an leathanach freagraí, ná scríobh na freagraí ar an teist seo.

5. Marcáil d’fhreagra sa cholún a bhfuil an uimhir chéanna aige is atá sa cheist teiste trí líne dhubh a tharraingt tríd an litir.

6. Má dhéanann tú meancóg, scrios amach é go hiomlán agus cuir d’fhreagra nua isteach. Ná marcáil ach freagra amháin do gach ceist.

7. Bí cinnte go gcoinníonn tú d’áit ar an leathanach freagraí.

8. Oibrigh chomh cúramach agus chomh gasta agus is féidir leat. Muna dtig leat ceist a dhéanamh, ná cuir d’am amú léi ach gabh ar aghaidh chuig an chéad cheist eile. Muna bhfuil tú cinnte den fhreagra, roghnaigh an freagra a shíleann tú atá ceart.

9. Tá 65 ceist sa teist agus tá 50 bomaite agat leis an teist a dhéanamh.

Tá roinnt scéalta sa leabhrán seo. Tá sleachta as cineálacha éagsúla leabhar ann. Tá súil againn go mbeidh siad suimiúil agus sultmhar agat. Beidh ceisteanna ann ar na sleachta iad féin agus ar úsáid leabhar go ginearálta.

Agus tú ag obair tríd an leabhrán seo, bain úsáid as ‘Gluais’ agus ‘Clár’ nuair is mian leat.

CLÁR

 Lch.

Bialann na Mara

2

An Ghé a Rug Uibheacha Óir

4

An Sionnach agus an Préachán

5

Gabhar sa Ghairdín

6

An t-Ádh Dearg

9

Ceisteanna Ginearálta

12

Gluais

14

Innéacs

14

Léigh an sliocht thíos, ansin freagair na ceisteanna ar na leathanaigh a thagann ina dhiaidh sin. Má tá focail ar bith ann nach dtuigeann tú, b’fhéidir go bhfuil siad sa Ghluais ar leathanach 14.

Freagair na ceisteanna thíos. (Amharc siar ar an sliocht más gá.) Ba chóir duit an freagra is fearr a roghnú gach uair agus an litir cheart a mharcáil ar do leathanach freagraí.

1. Cá bhfuil an bhialann seo suite?

A. Bóthar na Mara
B. Bóthar an Trá
C. Bóthar an Chláir
D. Bóthar na Bialainne
E. Bóthar an Bhia
2. Cad é an t-ainm atá ar an bhialann?

A. Bialann na Mara
B. Bialann an Trá
C. Bialann an Chláir
D. Bialann na Cois Cuain
E. Bialann na Farraige
3. Cad é an réamhchúrsa is daoire ar an bhiacláir?

A. seadóg
B. bradán deataithe
C. anraith trátaí
D. anraith glasraí
E. anraith sicín
4. Cé acu abairt thíos atá fíor?

A. Bíonn an bhialann seo oscailte ar an Domhnach
B. Bíonn an bhialann seo oscailte ar an Satharn.
C. Bíonn an bhialann seo druidte ag meán oíche.
D. Bíonn an bhialann seo oscailte ag meán lae.
E. Ní bhíonn an bhialann oscailte le linn na seachtaine.
5. Cá mhéad cineál éisc atá ar an bhiachlár?

A. 1
B. 2
C. 3
D. 4
E. 5
6. Cad iad na glasraí is saoire?

A. meacain bhána
B. cairéid
C. cóilís
D. pónairí
E. sútha talún
7. Cá mhéad atá ar ghriscíní muiceola?

A. £5.50
B. £4.75
C. £5.95
D. £6.75
E. £8.00
8. Cá mhéad atá ar uachtar reoite daite?

A. £0.75
B. £1.00
C. £1.90
D. £0.80
E. £0.70
9. Cá mhéad atá ar an dinnéar agus an mhilseog is saoire le chéile?

A. £9.75
B. £8.75
C. £7.75
D. £6.75
E. £5.75
10. Cá mhéad atá ar an dinnéar agus an mhilseog is daoire le chéile?
A. £9.90
B. £10.90
C. £11.90
D. £12.90
E. £13.90

Scríobh duine míchúramach an sliocht thíos. Caithfidh tusa na meancóga a aimsiú. Ar chuid de na línte tá meancóg amháin. Ar línte eile níl meancóg ar bith ann. Aimsigh an grúpa focal a bhfuil an mheancóg ann agus marcáil an litir cheart ar do leathanach freagraí. Mura bhfuil meancóg ar bith ann, marcáil N.

Ar dtús, cuardaigh meancóga litrithe.

An Ghé a Rug Uibheacha Óir

11. Lá amháin bhí gé ag seanbhean agus ag seanfhéar. Gé speisialta amach is amach

12. a bhí ann mar gur rug sé ubh óir gach lá. Díol na seandaoine na huibheacha ag

13. an mhargadh agus fuar siad a lán airgid. D’éirigh siad saibhir ach d’éirigh siad

14. santach fosta. Dá mhéad airgead a fuair siad, is amhlaidh is mó a bhí de dhíth

15. orthu. “Má bheireann an gé s’againne uibheacha óir, caithfidh sé go bhfuil sí

16. déanta d’ór,” a duit an seanfhear leis an seanbhean. “Má ghearraimid í oscailte,

17. gheobhaimid an t-ór uilig atá istigh inti ag aon am amháin.” Fuair an seanbhean

18. an scian agus maraigh an seanfhear an ghé ach ór ní bhfuair siad. Nuair a ghearr

19. siad suas í tháinig siad go raibh sí cosúil le gé ar bith eile. Ar ndóigh, ní bhfuair

20. siad uibheacha óir ar bí ina dhiaidh sin. Sa deireadh, fágadh iad le faic!

Anois, cuardaigh meancóga poncaíochta.

An Sionnach agus an Préachán

21. Mar is eol do chách, níl guth binn ag an phréachán Lá amháin fuair sé píosa deas

22. cáise. Thóg sé an cháis ina ghob agus deitil sé in airde ar chrann ard. “Íosfaidh

23. mé an cháis seo níos moille, ar seisean leis féin. Ach chonaic an sionnach é agus

24. ba mhaith leis an cháis a fháil. Thosaigh an sionnach ag moladh an phréacháin.

25. “Is álainn an t-éan tú” ar seisean. “Is maith liom an cóta breá lonrach atá ort agus

26. is aoibhinn liom an guth binn atá agat Níl guth chomh binn leis ag éan ar bith sa

27. domhan.” Tháinig bród ar an phréachán nuair a chuala sé an chaint sin. Doscail

28. sé a bhéal agus dúirt sé “Cá! Cá!” Thit an cháis agus rug an sionnach uirthi.

Léigh an sliocht thíos, ansin freagair na ceisteanna ar na leathanaigh a thagann ina dhiaidh sin. Má tá focail ar bith ann nach dtuigeann tú, b’fhéidir go bhfuil siad sa Ghluais ar leathanach 14.

Freagair na ceisteanna thíos. (Amharc ar an sliocht arís más gá.)

Ba chóir duit an freagra is fearr a roghnú agus an litir a mharcáil ar do leathanach freagraí.

29. Cé acu rud thíos a d’ith an gabhar?

A. mála scoile
B. peann
C. cás peann luaidhe
D. leabhar
E. cuimilteoir
30. Cá raibh an gairdín?

A. ar imeall an tí
B. os comhair an tí
C. ar chúl an tí
D. taobh leis an teach
E. ní raibh gairdín ann
31. Cad é a rinne an gabhar nuair a bhí sé lán?

A. chuaigh sé isteach sa teach
B. léim sé ar an charr
C. d’ith sé a thuilleadh
D. chuir sé cuid de na héadaí air féin
E. chuaigh sé abhaile

32. Cé acu aidiacht thíos a chuireann síos ar an ghabhar?

A. greannmhar
B. gránna
C. gasta
D. grásta
E. gruagach
33. Cé acu ráiteas thíos atá fíor?

A. Ba le Seán an léine.
B. Ba le Seán na brístí.
C. D’ith an gabhar leabhar dearg.
D. D’ith an gabhar féar.
E. D’ith an gabhar hata.
34. Cárb as a dtáinig an gabhar?

A. cnoc
B. coill
C. farraige
D. dufair
E. sliabh
35. Cé acu focal aidiacht thíos is fearr a chuireann síos ar an ghabhar?

A. cairdiúil
B. cróga
C. tuirseach
D. ocrach
E. cineálta
36. Cén chiall atá leis an fhocal ‘anuas’?

A. suas
B. ó thuaidh
C. soir
D. ó dheas
E. síos
37. Cén chiall atá leis an fhocal ‘dána’?

A. deas
B. cineálta
C. gránna
D. gruama
E. dalba

38. Tá an focal ‘gabhar’ in úsáid sa dán seo mar:

A. ainmfhocal
B. aidiacht
C. briathar
D. réamhfhocal
E. cónasc

39. Tá an focal ‘tháinig’ in úsáid sa dán seo mar:

A. ainmfhocal
B. aidiacht
C. briathar
D. réamhfhocal
E. cónasc

40. Tá an focal ‘gránna’ in úsáid sa dán seo mar:

A. ainmfhocal
B. aidiacht
C. briathar
D. réamhfhocal
E. cónasc

41. Tá an focal ‘agus’ in úsáid sa dán seo mar:

A. ainmfhocal
B. aidiacht
C. briathar
D. réamhfhocal
E. cónasc

42. Tá an focal ‘ar’ in úsáid sa dán seo mar:

A. ainmfhocal
B. aidiacht
C. briathar
D. réamhfhocal
E. cónasc

Léigh an sliocht thíos, ansin freagair na ceisteanna ar na leathanaigh a thagann ina dhiaidh. Má tá focail ar bith ann nach dtuigeann tú, b’fhéidir go bhfuil siad sa Ghluais ar leathanach 14.

An tÁdh Dearg

1.
Leag an ghaoth carbhán in Ionad Campála Uí Bheirn ar an Charraig aréir agus bhí an t-ádh dearg ar an teaghlach nár gortaíodh aon duine acu go dona. Bhí Pádraig Mac an tSaoir, a bhean Cáit agus a bpáistí Bairbre (10), Fionnuala (8), Cormac (6) agus Lorcán (4) ina gcodladh

5.
nuair a mhúscail fiántas na stoirme iad. Bhí an carbhán suite in áit oscailte ar fad, gan aon chosaint aige ón ghaoth aniar aduaidh.

Ba mhór an gheit a baineadh as an chlann ar fad agus, ar ndóigh, bhí eagla an domhain orthu. Ar dtús thosaigh an carbhán ag luascadh ó thaobh go taobh agus thosaigh rudaí ag titim de na ballaí. Ansin,

10.
thosaigh rudaí ag titim de na seilfeanna. Bhí sé ag stealladh báistí agus go tobann briseadh ceann de na fuinneoga. Gan aon mhoill, rith an chlann amach as an charbhán agus a gcultacha oíche go fóill orthu. Chuaigh siad chuig seanbhothán a bhí cúpla céad slat uathu agus bhí siad slán ansin ón ghaoth láidir, chontúirteach.

15.
Bhí an bothán díreach sroichte acu nuair a d’ardaigh an gála tosach an charbháin san aer. Ansin chaith sé go talamh de phlab é agus thit an carbhán ar a thaobh sa chlábar. Thuig an teaghlach ansin go raibh an t-ádh dearg orthu. D’éalaigh siad ón chontúirt díreach in am!

Chaith clan Mhic an tSaoir an oíche in óstán agus tá sé beartaithe acu

20.
filleadh abhaile go Béal Feirste inniu. “Mhill an stoirm na laethanta saoire orainn!” arsa Bean Mhic an tSaoir. Bhí sí an-bhuíoch fosta nár gortaíodh aon duine san eachtra.

Iriseoir: Máire Laoise Uí Chongáile

Freagair na ceisteanna thíos. (Amharc siar ar an sliocht más gá.) Ba chóir duit an freagra is fearr a roghnú gach uair agus an litir cheart a mharcáil ar do leathanach freagraí.

43. Cá mhéad duine a bhí sa charbhán?

A. 2
B. 3
C. 4
D. 5
E. 6
44. Cé acu aidiacht thíos a chuireann síos ar an ghaoth?

A. bog
B. éadrom
C. láidir
D. fadálach
E. séimh

45. Cén cineál éadaí a bhí ar an chlann nuair a rith siad amach as an charbhán?

A. éadaí spóirt
B. éide scoile
C. gnáth-éadaí
D. éadaí codlata
E. éadaí bréagacha
46. Cé acu abairt thíos atá fíor?

A. Tá cúigear páistí sa chlann seo.
B. Bhí an t-ádh dearg ar an chlann seo.
C. Bhí saoire an-mhaith ag an chlann seo.
D. Cónaíonn an chlann seo i dTír Chonaill.
E. D’fhan siad i dTír Chonaill i ndiaidh na stoirme.
47. Cé a bhí gortaithe?

A. Bairbre
B. Fionnuala
C. Cormac
D. Lorcán
E. duine ar bith
48. Cad é a tharla sa charbhán a chuir ar an teaghlach imeacht ón charbhán?

A. Bhí an carbhán ag luascadh ó thaobh go taobh.
B. Bhí sé ag stealladh báistí.
C. Thosaigh rudaí ag titim de na ballaí.
D. Thosaigh rudaí ag titim de na seilfeanna.
E. Bhris an fhuinneog.
49. Cén áit a ndeachaigh an teaghlach i ndiaidh dóibh imeacht ón charbhán?

A. isteach sa charr
B. Béal Feirste
C. óstán
D. carbhán eile
E. seanbhothán
50. Cén chiall atá leis an fhrása ‘bhí an t-ádh dearg ar an teaghlach’?

A. bhí droch-ádh orthu
B. bhí ádh maith orthu
C. ní raibh ádh ar bith orthu
D. bhí duine acu ag cur fola
E. bhí mí-ádh orthu
51. Cá bhfuil an teaghlach ina gcónaí?

A. Oileán an Ghuail
B. Dún Geanainn
C. Doire
D. Ard Mhacha
E. Béal Feirste

52. Is é an príomhrud a insíonn an chéad pharagraf dúinn ná:

A. sonraí den teaghlach
B. sonraí den saoire
C. sonraí den stoirm
D. sonraí champa
E. sonraí den charbhán
53. Cad é an príomheolas atá le léamh sa dara paragraf?

A. na rudaí a rinne an teaghlach sa charbhán roimh an stoirm
B. na rudaí a rinne an teaghlach i ndiaidh na stoirme
C. na rudaí a tharla taobh amuigh den charbhán
D. na rudaí a tharla sa charbhán sular imigh an teaghlach
E. na rudaí a tharla san óstán
54. Is é an príomhrud a insíonn an tríú paragraf dúinn ná:

A. an dóigh ar thit an bothán
B. an dóigh ar thit an carbhán
C. an dóigh ar imigh siad ón charbhán
D. an dóigh ar imigh siad chuig an óstán
E. an dóigh ar imigh siad go Béal Feirste
55. Cad é an príomheolas atá le léamh sa cheathrú paragraf?

A. imeachtaí sa charbhán
B. imeachtaí taobh amuigh den charbhán
C. imeachtaí roimh an stoirm
D. imeachtaí le linn na stoirme
E. imeachtaí i ndiaidh na stoirme

Ceisteanna Ginearálta

Leis na ceisteanna seo a fhreagairt, caithfidh tú smaoineamh ar na sleachta atá léite agat. Amharc siar, más mian leat, agus amharc ar an Innéacs agus ar an Ghluais ar leathanach 14.

56. Cén áit a léifeá an biachlár?

A. leabharlann
B. amharclann
C. bialann
D. sólann
57. Cén áit a léifeá an ‘An t-Ádh Dearg’?

A. greannán
B. nuachtán
C. irisleabhar
D. litir
58. Cén dóigh a bhfuil an t-eolas san innéacs eagraithe?

A. ord uimhreach
B. ord ardaitheach
C. ord islitheach
D. ord aibítreach
59. Cén dóigh a bhfuil an t-eolas sa chlár eagraithe?

A. de réir ord aibítreach
B. de réir a ord sa leabhar
C. de réir ord uimhreach
D. de réir a ord san innéacs
60. Cad chuige a mbainimid úsáid as gluais?

A le treoir a thabhairt don léitheoir chuig codanna ar leith sa leabhar
B. le hinsint don léitheoir faoi leabhair eile a bhaineann leis an ábhar céanna
C. le focail aisteacha nó focail nua a mhíniú
D. le liosta a thabhairt de na focail dheacra sa leabhar
61. Cá mhéad véarsa atá sa dán ‘Gabhar sa Ghairdín’?

A. 1
B. 2
C. 3
D. 4

62. Cad é an rud é ‘paragraf’?

A. píosa scríbhneoireachta a thosaíonn le ceannlitir
B. píosa scríbhneoireachta a chríochnaíonn le lánstad
C. píosa scríbhneoireachta a bhaineann le hábhar amháin
D. píosa scríbneoireachta nach bhfuil ceannlitir nó lánstad aige
63. Cad é an t-ainm atá ar phíosa scríbhneoireachta i nuachtán?

A. scéal
B. dán
C. caibidil
D. alt
64. Cad é an difear idir ficsean agus neamhfhicsean?

A. déanann ficsean rím agus ní dhéanann neamhfhicsean rím
B. déanann neamhfhicsean rím agus ní dhéanann ficsean rím
C. tá ficsean fíor agus tá neamhfhicsean bréagach
D. tá ficsean bréagach agus tá neamhfhicsean fíor
65. Cé a scríobh an t-alt ‘An t-Ádh Dearg’?

A. Laoise Uí Chongáile.
B. Laoise Máire Uí Chongáile
C. Máire Uí Chongáile
D. Máire Laoise Uí Chongáile

Gluais

lth.2
meacan bán

muisiriún

lth.4
santach

gan a bheith sásta leis an méid atá agat

lth.5
moladh

rudaí deasa a rá

lth.6
gránna

rud nach bhfuil deas

lth.9
iriseoir

duine a scríobhann ailt do nuachtáin nó irisleabhair

Innéacs

bia, 4

gabhar, 5

gaoth, 2

ór, 9

préachán, 6

Léamhthuiscint

 Meancóga Litrithe

 Meancóga Poncaíochta

TIONTAIGH AN LEATHANACH

Gabh ar aghaidh chuig an chéad leathanach eile

Bóthar na Trá						 Bóthar na Trá

Bialann na Mara

Ar Oscailt: Luan – Satharn				7.00pm – 2.00am

BIACHLÁR

	Sú Oráiste					£1.00

Seadóg						£1.50

Bradán Deataithe				£2.75

Anraith Trátaí					£1.20

Anraith Glasraí				£1.00

Anraith Sicín					£1.20

Trosc Úr					£6.00

Breac Geal Úr					£5.50

Leathóg Úr					£4.75

Lacha Rósta le hAnlann Oráiste		£5.95

Griscíní Muiceola				£6.75

Stéig Mhairteola					£8.00

Meacain Bhána					£1.00

Cairéid					£1.00

Cóilís					£1.00

Pónairí					£0.75

Sútha Talún agus Uachtar			£1.90

Tóirtín Úll agus Uachtar			£1.90

Sailéad Torthaí					£1.90

Uachtar Reoite Daite				£1.00

Tae					£0.70

Caifé					£0.80

Gabh ar aghaidh chuig an chéad leathanach eile

Gabh ar aghaidh chuig an chéad leathanach eile

C

B

D

A

D

C

B

A

D

C

B

A

D

C

B

A

D

C

B

A

A

D

C

B

A

D

C

B

D

C

B

A

D

C

B

A

D

C

B

A

Gabh ar aghaidh chuig an chéad leathanach eile

C

D

B

A

D

C

B

A

C

D

B

A

D

C

B

A

D

C

B

A

A

D

C

B

A

D

C

B

A

D

C

B

Gabh ar aghaidh chuig an chéad leathanach eile

Gabhar sa Ghairdín

Tháinig an gabhar anuas ón sliabh

An gabhar ba ghránna dá bhfaca tú riamh

Isteach leis sa ghairdín ar chúl an tí,

Agus d’ith sé go gasta mo leabhar beag buí.

Bhí éadaí ar an líne ag triomú san aer

Tharraing sé anuas iad, anuas ar an fhéar.

D’ith sé mo bhríste agus léine le Seán

Agus sciorta le mamaí – ís é a bhí lán.

D’amharc sé thart go mall is go dána

agus d’imigh sé abhaile, an gabhar dubh gránna.

Gabh ar aghaidh chuig an chéad leathanach eile

Gabh ar aghaidh chuig an chéad leathanach eile

Gabh ar aghaidh chuig an chéad leathanach eile

Gabh ar aghaidh chuig an chéad leathanach eile

Gabh ar aghaidh chuig an chéad leathanach eile

Gabh ar aghaidh chuig an chéad leathanach eile

Gabh ar aghaidh chuig an chéad leathanach eile

Gabh ar aghaidh chuig an chéad leathanach eile

Gabh ar aghaidh chuig an chéad leathanach eile

DEIREADH NA TEISTE

GAEILGE: TEIST 4 – LEATHANACH FREAGRAÍ

Dáta na Teiste

Ainm Dalta

DÁTA BREITHE

Ainm na Scoile

Bliain

Lá

Mí

UIMHIR SCOILE

UIMHIR DALTA

1993

1994

1995

1996

1997

1998

1999

2000

2001

2002

2003

2005

2006

0

1

2

3

4

5

6

7

8

9

0

1

2

3

Eanáir

Feabhra

Márta

Aibreán

Bealtaine

Meitheamh

Iúil

Lúnasa

M. Fómhair

D. Fómhair

Samhain

Nollaig

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

0

1

2

3

4

5

6

7

8

9

Marcáil mar

seo ‹ ›

	Teist	‹ 1A ›		‹ 1B ›

ÚSÁID MÚINTEORA AMHÁIN

Aois an dalta ag am na teiste bliain mí

Scór Caighdeánaithe

Lomscór

Banda Muiníne

go

Ord Percintíle

Túslitreacha an mharcálaí/na marcálaithe

Teist Thaithíoch

8 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

4 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

1 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

9 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

5 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

2 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

10 A › ‹ B › ‹ C › ‹ D › ‹ N ›

6 A › ‹ B › ‹ C › ‹ D › ‹ N ›

3 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

7 A › ‹ B › ‹ C › ‹ D › ‹ N ›

GAEILGE: TEIST 4 – LEATHANACH FREAGRAÍ

Marcáil na boscaí mar seo ‹ ›, ní mar seo ‹ ›.Scrios na meancóga go lánchúramach.

10 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

9 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

8 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

7 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

6 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

5 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

4 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

3 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

2 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

1 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

Leathanaigh 2 agus 3

20 A › ‹ B › ‹ C › ‹ D › ‹ N ›

19 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

18 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

17 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

16 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

14 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

13 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

12 A › ‹ B › ‹ C › ‹ D › ‹ N ›

11 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

15 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

Leathanach 4

Meancóga Litrithe

27 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

26 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

25 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

28 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

24 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

23 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

22 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

21 ‹ A › ‹ B › ‹ C › ‹ D › ‹ N ›

Leathanach 5

Meancóga Poncaíochta

40 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

39 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

38 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

37 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

36 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

33 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

32 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

31 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

30 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

29 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

Leathanaigh 6 – 8

34 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

41 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

42 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

35 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

45 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

44 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

43 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

48 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

47 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

46 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

53 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

52 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

51 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

50 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

49 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

Leathanaigh 9 – 11

54 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

55 ‹ A › ‹ B › ‹ C › ‹ D › ‹ E ›

61 ‹ A › ‹ B › ‹ C › ‹ D ›

56 ‹ A › ‹ B › ‹ C › ‹ D ›

62 ‹ A › ‹ B › ‹ C › ‹ D ›

57 ‹ A › ‹ B › ‹ C › ‹ D ›

Leathanaigh 12 – 13

Ceisteanna Ginearálta

63 ‹ A › ‹ B › ‹ C › ‹ D ›

58 ‹ A › ‹ B › ‹ C › ‹ D ›

64 ‹ A › ‹ B › ‹ C › ‹ D ›

59 ‹ A › ‹ B › ‹ C › ‹ D ›

65 ‹ A › ‹ B › ‹ C › ‹ D ›

60 ‹ A › ‹ B › ‹ C › ‹ D ›

PAGE
4

