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 4 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 4 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 4 Reading Comprehension

Thursday

LKS2 Mythical Stories from Different Cultures: Anansi and the Pot of Beans (Ghana) Differentiated Reading Comprehension Activity

Use this fantastic resource to teach your class about the tale of Anansi (the trickster spider) and the pot of beans.

Curriculum Aim: Year 4 Reading Comprehension

Friday

Year 4 English Revision Morning Starter Weekly PowerPoint Pack 1

Use this handy weekly pack of morning starter activities as the perfect revision tool for year 4 reading, grammar and spelling objectives.

Curriculum Aim: Year 4 Word Reading & Comprehension

Monday

Augrania	
Easter Fix the Sentence In which Ways have a senter of the best Holding bases the gats letter of Concolder age	
denuel eight has row Bass for Investigen?	
enter is a very emportent time four Christian	

LKS2 Easter Fix the Sentence Activity Mat Pack

Support your children with securing the skills of independent checking, editing, improving and redrafting using these tricky sentences which contain a range of spelling, punctuation and grammar mistakes made by Mr Whoops.

Curriculum Aim: Year 4 Writing Transcription: Proofreading and Editing

Tuesday

Year 4 Expanded Noun Phrases Warm-Up PowerPoint

This PowerPoint focuses on improving writing by incorporating expanded noun phrases, which contain adjectives, prepositional phrases and adverbs.

Curriculum Aim: Year 4 SPaG: Expanded Noun Phrases

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 4 Writing Composition

Thursday

LKS2 The Mystery of the Crushed Chocolate Eggs: Easter SPaG Mystery Problem-Solving Game

Play this fantastic educational Easter themed game to challenge your pupils understanding of: word families; prepositions, adverbs or conjunctions to express time, cause or place; statutory spelling words; plural and possessive -s and fronted adverbials.

Curriculum Aim: Year 4 Writing Transcription: Spelling

Friday

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 4 Writing Transcription: Proofreading and Editing

Maths

Monday

Wednesday

PlanIt Maths Y4 Number and Place Value Challenge Cards

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

Curriculum Aim: Year 4 Number and Place Value

Tuesday

PlanIt Maths Y4 Addition and Subtraction Challenge Cards

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

Curriculum Aim: Year 4 Addition and Subtraction

PlanIt Maths Y4 Multiplication and Division Challenge Cards

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

Curriculum Aim: Year 4 Multiplication and Division

Thursday

PlanIt Maths Y4 Fractions Challenge Cards

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

Curriculum Aim: Year 4 Fractions

Friday

Year 4 Maths Summer Morning Starter PowerPoint 1

This Year 4 Fluency, Reasoning and Problem-Solving Summer Morning Starter PowerPoint 1 provides a range of mathematical questions covering the national curriculum, with five slides of questions.

Curriculum Aim: General Y4 Maths Practice

All About Teeth and Their Functions PowerPoint

Monday

Use this lovely PowerPoint to cover the Year 4 objective for the unit Animals Including Humans: Identify the different types of teeth in humans and their simple functions.

Curriculum Aim: Identify the different types of teeth in humans and their simple functions

Tuesday

Teeth and Eating Challenge Cards

Use this set of ten challenge cards to reinforce your teaching on teeth and eating and test your students' knowledge. Great as an opening or finishing activity.

Wednesday

KS2 Digestive System Investigation

Teach children about the human digestive system with this fun and informative worksheet!

Curriculum Aim: Describe the simple functions of the basic parts of the digestive system in humans.

Thursday

Science Food Chains PowerPoint Quiz

This fantastic science food chains powerpoint features a different question on each slide with three answers for you to pick from.

Curriculum Aim: Construct and interpret a variety of food chains, identifying producers, predators and prey.

Science Knowledge Organiser: Animals **Including Humans Year 4**

Friday

The labelled diagram of the digestive system will help children to learn the organs and body parts which help us to digest food.

Curriculum Aim: This covers all of the National Curriculum aims for Y4 Animals Including Humans.

Topic Fun

Monday

Ancient Egypt Interactive Word Mat Activity

Pupils simply drag and drop the correct word to identify the Ancient Egyptian images shown. A great way to develop literacy through your history topic.

Tuesday

Easter Egg Nests Recipe Sheets

A handy set of recipe sheets showing the key stages and instructions on how to make some lovely Easter egg nests!

Wednesday

The Skeleton Labelling Activity

This simple labelling activity from Twinkl Go! provides an interactive resource to help children learn the names and positions of the bones.

Thursday

How to Draw an Elephant Animation

Drawing an elephant has never been easier! This beautifully paced online animation takes you through the steps of drawing an elephant. Just follow the step-by-step instructions, pausing the video whenever you like. It's a great way to develop observation and drawing skills.

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.

Arithmagic Maths Practice Game

Arithmetic practice can be fun, interactive and engaging with this Arithmagic Maths Practice Game. Arithmagic is an exciting and engaging online primary maths game that promotes the regular practice of key fact fluency and mental arithmetic skills covered in the maths national curriculum.

Curriculum Aim: Arithmetic

Multiplication Tables Check Practice

This practice resource is configurable for all abilities, so you can adjust the time allowed per question, the number of questions and which times tables you'd like children to recap, revise or test.

Arithmagic Interactive Colouring 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: Online Colouring

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>

