

KS1 Guided Reading Picture Activity

Wednesday

Let the Totally Pawsome Reading Gang show you how to read a picture with this fun activity PowerPoint.

Curriculum Aim: Year 1 Reading: Making Inferences

Tuesday

Phonics Screening Check Weekly Morning **Starter PowerPoint 1**

Use this handy weekly pack of five morning starter activities as the perfect pre-phonics screening check revision tool.

Curriculum Aim: Year 1 Word Reading

Inference Picture and Question Cards

The cards show a picture and questions which are asked to support the child in making inferences and predictions.

Curriculum Aim: Year 1 Reading: Making Inferences

Thursday

Year 1 Differentiated Reading Comprehension -The Zoo Vet

Use this great comprehension PDF to assess Year 1 students' understanding of the Twinkl Originals animal story, 'The Zoo Vet'.

Curriculum Aim: Year 1 Reading Comprehension

Phase 5 Home Learning Challenges

A set of illustrated Home Learning tasks for Phase 5 phonics activities, including reading and writing words.

Curriculum Aim: Year 1 Word Reading

Monday

KS1 Fix the Sentence Worksheet Pack

Let our original character Mr Whoops guide them through a number of misspelt sentences which they must rewrite with correct spelling, grammar and punctuation.

Curriculum Aim: Year 1 Writing Transcription: Proof-reading and Editing

Tuesday

Year 1 Adding -s and -es to Make Plurals Warm-Up PowerPoint

This brilliant warm-up PowerPoint is a fantastic way of revising and practising adding -s and -es to make nouns plural.

Curriculum Aim: Year 1 Writing Transcription: Adding Suffixes

Creative Writing Prompt Question PowerPoint

Encourage your children to write creatively with these handy prompt question writing PowerPoint. The resource includes different questions for them to choose from.

Curriculum Aim: Year 1 Writing Composition

Thursday

Year 1 Hook a Duck Spelling PowerPoint Game

Curriculum Aim: Year 1 Writing Transcription: Spelling

This Hook a Duck themed PowerPoint game helps children develop their spelling skills with interactive features.

Hook a Duck Spelling

Play the Sentence Can you help Mr whoops to fix these sentences?

KS1 Fix the Sentence Activity PowerPoint

Teach the skill of checking, editing and redrafting with this exciting PowerPoint, perfect for turning your year 1 and 2 children into their own teacher!

Curriculum Aim: Year 1 Writing Transcription: Proof-reading and Editing

Friday

Wednesday

PlanIt Maths Y1 Number and Place Value Challenge Cards

Monday

Wednesday

A set of challenge cards that encourage children to develop their knowledge of place value.

Curriculum Aim: Year 1 Number and Place Value

Tuesday

PlanIt Maths Y1 Addition and Subtraction Challenge Cards

A set of challenge activities for children to use to build up their understanding of addition and subtraction.

Curriculum Aim: Year 1 Addition and Subtraction

PlanIt Maths Y1 Multiplication and Division Challenge Cards

This is a set of different challenge activities for children to use to build up their understanding of multiplication and division.

Curriculum Aim: Year 1 Multiplication and Division

Thursday

PlanIt Maths Y1 Fractions Challenge Cards

This is a set of different challenge activities for children to use to build up their understanding of fractions.

Curriculum Aim: Year 1 Fractions

Friday

Year 1 Maths Summer Morning Starter PowerPoint 1

This weekly morning starter PowerPoint contains five days of fluency, reasoning and problem-solving questions for the start of your summer term year 1 maths lessons.

Curriculum Aim: General Y1 Maths Practice

Science Knowledge Organiser: Plants Year 1

Monday

Wednesdav

Our year 1 plants knowledge organiser includes examples of common garden and wild plants, as well as evergreen and deciduous trees to help your class to learn more about the plants and trees of the UK.

Curriculum Aim: Identify the names of plants and trees and describe their basic structure.

KS1 Label the Parts of a Tree Differentiated Worksheets

Use these differentiated worksheets to cover the Year One National Curriculum aim: Identify and describe the basic structure of a variety of common flowering plants, including trees.

Curriculum Aim: Identify the names of plants and trees and describe their basic structure.

	Tuesday
Liabiting Parts of a Tage We want want want want want want want want	

Year 1 Plants

lauf place

Year 1 Plants Escape the Room

Children will love this escape the room game which covers the national curriculum science objectives for Year 1 plants.

Curriculum Aim: Identify the names of plants and trees and describe their basic structure.

Thursday

Year 1 Plants Revision Activity Mat

This activity revision mat contains revision activities connected to the Year 1 science national curriculum plants.

Curriculum Aim: Identify the names of plants and trees and describe their basic structure.

Year 1 Plants: Deciduous and Evergreen Trees and Differentiated Lesson Teaching Pack

Friday

A hands-on lesson pack to help children to recognise the different between deciduous and evergreen trees.

Curriculum Aim: Identify and name a variety of common wild and garden plants, including deciduous and evergreen trees.

Dinosaurs Interactive Word Mat Activity

Use this Dinosaurs Interactive Word Mat activity as a fun way to improve knowledge about the different types of dinosaurs found in the prehistoric world.

Easter Chocolate Bark Recipe

Fancy making something tasty and unique to give as a gift this Easter? Then why not try this simple yet effective recipe for chocolate bark which children can personalise with their favourite sweets and package up for their family and friends.

Life Cycle of a Frog Hotspots

This lovely interactive pond scene is a great way to teach EYFS and KS1 pupils about the life cycle of a frog. Interactive spots on the picture can be clicked to reveal important information.

Superheroes Interactive Colouring Activity

These superheroes interactive colouring activities are a great way to support children's learning on writing composition and planning writing. Children get to choose different palettes of colours to use and there is a choice of superheroes to paint, too.

All About Me - Looking after Yourself PowerPoint

Use this PowerPoint with children to introduce and discuss ideas about how they make sure they are looking after themselves.

Phonics Screening Galaxy Game

Use this interactive game to test children to read and decode words using the sounds and graphemes that they have learnt.

Curriculum Aim: Y1 Phonics Screening Practice

What's the Time Mr Wolf? Half Past Version Game

Use this great interactive game to help young children practise telling the time to half the hour. Based on Mr Wolf from the popular playground game, pupils need to help him reach his dinner by reading and choosing the correct time from the clocks shown.

Curriculum Aim: Telling the Time

Level 4 Phonics Game Show

Play this fun phonics Level 4 game show with your reception, year 1, year 2 or SEN children. These games include our lovely Twinkl Phonics family illustrations and the activities supplement the Twinkl Phonics Package Level 4 lessons and resources.

Curriculum Aim: Y1 Phonics Phase 4

To support teachers and parents whose schools have closed because of the Coronavirus, we have made Twinkl free for one month. Go to <u>www.twinkl.co.uk/offer</u> and enter the code UKTWINKLHELPS For a collection of interactive Go! resources, organised by age and subject, visit: <u>https://www.twinkl.co.uk/go/teach-lesson-packs-twinkl-go</u>

