Monday


LKS2 Read My Picture Activity PowerPoint

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

Curriculum Aim: Year 3 Reading Comprehension

Tuesday

Inference Question Challenge Cards

Each card features a different challenge with visual representations to help your children relate literacy problems to real-life scenarios.

Curriculum Aim: Year 3 Reading: Making Inferences


Wednesday


LKS2 British Science Week: Our Diverse Planet ^L Differentiated Reading Comprehension Activity

With three levels of differentiated texts, questions and answers, this resource is perfect for an independent activity.

Curriculum Aim: Year 3 Reading Comprehension

Thursday

LKS2 Lucy and the Leprechaun - A St. Patrick's Day Story Differentiated Reading Comprehension Activity

A differentiated tale of leprechauns and kindness that's perfect for LKS2 readers, with accompanying differentiated questions and answers.

Curriculum Aim: Year 3 Reading Comprehension


English Revision Morning Starter Weekly PowerPoint Pack 1

Friday

Use this handy weekly pack of morning starter activities as the perfect revision tool for year 3 reading, grammar and spelling objectives.

Curriculum Aim: Year 3 Word Reading & Comprehension


Monday

Fix the Sentence Car the help to the well was all the behave learning and plagain in the Field	Access Per 3
Hotebolkg land late wepang with to p	
wood you life to holde tobs bobs chile	

LKS2 Spring Fix the Sentence Activity Mat Pack

This resource gets the children thinking about punctuation and spelling as they have to correct the sentences.

Curriculum Aim: Year 3 Writing Transcription: Proofreading and Editing

Tuesday

Year 3 Using 'a' or 'an' Warm-Up PowerPoint

This warm-up PowerPoint is a fantastic tool to revise key skills in grammar, punctuation and spelling. This PowerPoint focuses on using the articles 'a' or 'an'.

Curriculum Aim: Year 3 SPaG: Using Determiners


Wednesday


BBC 500 Words 2020: LKS2 Busy Box Challenge Cards

If pupils finish their work earlier than expected, keep them busy and extend their learning using these great busy box challenge cards.

Curriculum Aim: Year 3 Writing Composition

Thursday

LKS2 The Mystery of the Egg and Spoon Swindler: Sports Day SPaG Problem-Solving Game

The perfect SPaG mystery to keep children busy while embedding spelling, punctuation and grammar skills.


Curriculum Aim: Year 3 Writing Transcription: Spelling


LKS2 Fix the Sentence Activity PowerPoint

This resource is ideal for developing the writing, proofreading and editing skills of KS2 children in an interactive format.

Curriculum Aim: Year 3 Writing Transcription: Proofreading and Editing


Maths

Monday

Wednesday


PlanIt Maths Y3 Number and Place Value Challenge Cards

A set of different challenge activities for children to use to build up their understanding of number and place value.

Curriculum Aim: Year 3 Number and Place Value

Tuesday

PlanIt Maths Y3 Addition and Subtraction Challenge Cards

A set of different challenge activities for children to use to build up their understanding.

Curriculum Aim: Year 3 Addition and Subtraction


Multiplication and Division Image: Cards </tr

PlanIt Maths Y3 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 3 Multiplication and Division

Thursday

PlanIt Maths Y3 Fractions Challenge Cards

A set of challenge cards to accompany the Y3 Fractions PlanIt Unit.

Curriculum Aim: Year 3 Fractions


Friday


Year 3 Maths Summer Morning Starter PowerPoint 1

This weekly maths PowerPoint contains five days of fluency, reasoning and problemsolving questions for the start of your year 3 maths lessons.

Curriculum Aim: General Y3 Maths Practice


Science

Monday


Finding the Food Group Worksheets

Help your class identify the five different food groups with this interactive worksheet.

Curriculum Aim: Identify that animals, including humans, need the right types and amount of nutrition.

Tuesday

Skeletons and Muscles PowerPoint Ouiz

Great for supporting your teaching on this topic, this PowerPoint Quiz can be used as a discussion starter and during whole-class teaching.

Curriculum Aim: Identify that humans and some other animals have skeletons and muscles for support, protection and movement.


Healthy Eating PowerPoint Quiz

Wednesday

A PowerPoint Quiz all about healthy eating which can be used as part of Healthy Eating Week aimed at KS2 children. Includes guestions on food groups, diet and vitamins.

Curriculum Aim:

Identify that animals, including humans, need the right types and amount of nutrition.

Thursday

KS2 Healthy Eating Fact and Discussion Cards

A set of cards including healthy eating facts and discussion questions for KS2 children. Covers the areas of diet, activity, cooking and where food comes from.

Curriculum Aim: Identify that animals, including humans, need the right types and amount of nutrition.


Quick Facts: Food Groups Video

A quick informative video from Twinkl, packed full of key facts about the five main food groups important for human health and growth. The video shows plenty of familiar examples of proteins, carbohydrates, dairy, fats and fruit and vegetables.

Curriculum Aim: Identify that animals, including humans, need the right types and amount of nutrition.


Monday


Celtic and Roman Soldier Sorting Activity

There were considerable differences between Roman soldiers and Celtic warriors, including their appearance and fighting styles. Learn about these differences with this fun interactive activity.

Tuesday

Little Chick Lemon Tarts Recipe

Make these delicious Lemon Chick Tarts perfect for Springtime.


Wednesday


Quick Facts: Herbivores, Omnivores and Carnivores Video

Perfect for a starter or a plenary, the animated video is packed full of key science facts and presented in a colourful and entertaining way.

Thursday

Stone Age Animals Interactive Colouring Activity

Children can learn about Stone Age animals with this fantastic Stone Age Animals Interactive Colouring Activity.


Friday


Hand Washing Soap Experiment KS2

Educate children about the importance of handwashing with soap using this brilliant experiment. Children will learn about the microbes that are on our hands and how effective soap is at breaking these down and keeping us healthy.


Dinosaur Multiples Bubble Pop Maths Game

Use this fun and engaging dinosaur-themed maths game to encourage children to learn how to identify multiples of a given number.

Curriculum Aim: Spotting Multiples

How Light Travels Science Shorts Animation

The short animation covers all the key facts pupils will need such as those about reflection and refraction.

Curriculum Aim: Science: How Light Travels


Arithmagic Themed 2, 5 and 10 Times Table Interactive Array Matching Activity

This Arithmagic-Themed 2, 5 and 10 Times Table Interactive Array Matching Activity can be played on laptops, computers and tablets and is a quick and easy way to assess how well children know their 2, 5 and 10 times tables.

Curriculum Aim: Times Tables


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>


