

English Challenges for KS1 children

How many challenges can you complete? Tick them off as you go.

Alphabet game	Just a minute	Instructions	10 things	My hero
Choose a category (food, animals etc.) and write a list starting with each letter. A = alligator B = baboon C = chameleon *Add adjectives e.g. angry alligators, brilliant	Choose a topic that you know lots about and talk about it for 60 seconds without hesitating (no 'ums' or 'errs' or repetition!).	Write instructions telling someone else how to play your favourite game/sport. Remember time adverbs (First, Then, Next) and bossy verbs (take, throw, roll). *The word 'put' is banned – choose some different	Choose one of your favourite characters. What 10 things might they have in their pocket/bag? Can you describe each item? What would they use each item for?	Write a letter/compose an email to one of your heroes. Explain why you look up to them. Ask them some questions to find out about their life/job.
baboons, colourful chameleons.	Section 1	verbs!		
Word hunt	Oi Dog!	Film review	Boggle	Would you rather?
How many words can you find that end with the suffixes –ing, -ed and –er in your reading book? Make a list. Try including the words you've found in some new sentences of your own.	How many words can you think of that rhyme with the word 'dog'? *Include the words you have listed in a rhyming poem.	Summarise a film you have recently watched. How many stars would you award it out of 5 and why?	How many words can you find using letters that are next to each other? MAPOETER DENI LDHC	Would you rather fly or be invisible? Explain why. Would you rather be an astronaut or a deep-sea diver? Explain why. *Make up some more 'would you rather?' questions to ask a family member.

thankful.

English Challenges for KS1 children

Marvellous menu Countdown **Betty Botter** Riddle **Spelling poster** Choose a character from a AESTJRBOL Can you learn this tongue-Look outside your Create a poster to help book/film. What sorts of twister and recite it by window and choose remember how to spell: things would they like to heart? something to describe. How many words can you eat? Make a menu -Provide clues in a 'What Days of the week (Year 1) make using the letters Betty Botter bought a bit am I?' style poem. Can a describe each dish shown? of butter but the bit of carefully and draw some family member solve your there/their/they're, butter was too bitter. pictures to illustrate. here/hear, see/sea, riddle? *Include each word you So Betty bought a better one/won (Year 2) bit of butter to make the have listed in a sentence. bitter butter better. Thank you What's in the bucket? Give me five! **Panda Post Word ladder** Make a card or write a Choose 5 of the best Use alliteration to write a Make a list of words where the last letter of a list of things that could be adjectives you can think letter to someone that inside e.g. slimy slugs word is the first letter of you would like to say of to describe: Why is the panda thank you to. Use Glittering gold today's weather the next word: dropping envelopes? 'because' to explain why a family member What is inside? you are writing to an animal/pet would Write a short story about them/why you are door Use these words to write

some super sentences.

the panda.