

English Transition

Goodbye, Year 1 Hello, Year 2

Name: _____

Goodbye Year 1

My best friends are:

**This is me in
year 1:**

I learned to:

in year 1!

My favourite:

Subject: _____

Food: _____

Colour: _____

Story: _____

This summer, I am looking forward to:

**My favourite time in
year 1 was:**

SPaG Activities

Section 1

Oops! Mr Whoops has made THREE punctuation mistakes in his sentence. Can you underline the words that should start with a capital letter?

On monday, elena walked her dog along the beach in exmouth.

Section 2

Add either ? or ! to complete these sentences.

What time is it now

How are you

Section 3

Write the plural of this word by adding the correct suffix '-s' or '-es':

table

fox

one table

one fox

four _____ three _____

Section 4

Describe two of the animals you can see.

Section 5

Spell the days of the week.

Monday,

Th _____

T _____

F _____

Wednesday

S _____

Sunday.

Section 6

Use numbers 1-4 to put these sentences in order to make a short story. 1 has been done for you.

- Afterwards, she went outside and cycled to the park with her friends.
- 1 Selma woke up one hot sunny day.
- Once she was changed, she had some tasty cereal for breakfast.
- She got dressed into blue shorts and a yellow T-shirt.

A Summer Word Picnic!

We're going on a summer picnic! Read the words on the food to find out if we want to take them or not.

If the food has a real word written on it, draw a line to the picnic basket. If it has a nonsense word written on it, draw a line to the rubbish bin.

Peter Patter by Leroy F. Jackson

Peter lives upon a mountain,
 Pretty near the sun.
 He knows the bears and birds and rabbits,
 Nearly every one.
 He has a home among the fir trees,
 A bed of cedar bark.
 He walks alone beneath the pine trees,
 Even when it's dark.

Sometimes when it's daytime,
 But mostly in the night,
 They sit beneath an oak tree
 And hug each other tight,
 And tell their rhymes and riddles
 Where the unkind creatures prowl –
 Funny little Peter Patter
 And his Uncle Owl.

Squirrels tell him everything,
 That happens in the trees,
 Insects in the long, green grass,
 Sing of all he sees.
 Rhymes from bats and butterflies,
 Deer and waterfowl,
 But the best of all are those he gets
 From his Uncle Owl.

1. Which of these trees are mentioned in the poem? Tick **three**.

- elm oak fir pine

2. Number the sentences below from 1 to 4 to show the order they happened.

- Peter has a bed made from cedar bark.
- Peter and Uncle Owl sit beneath the oak tree.
- The insects sing of what Peter Patter sees.
- Peter knows almost all of the bears, birds and rabbits.

3. What kind of animal do you think that Peter Patter is? Why?

4. The poet writes that Peter Patter sits 'where the unkind creatures prowl'.

This means that the unkind creatures... Tick **one**.

- sleep creep eat bark

Spot Mr Whoops' Mistakes

Mr Whoops is a little bit clumsy... OK, OK, he's very clumsy! Even though he's really trying hard with his writing, he's still accidentally misspelt 12 of his Y1/Y2 common exception words. Can you spot his mistakes?

Highlight them in the passage of text.

Could you then correct the words at the bottom of the sheet and create a list for Mr Whoops to practise?

My parunts took me and some friends to a worter park at the weekend. It was great but ew cud hardly muve it was so bizy! There wer families everywhere, all queuing for different rides. A boy beehinde me tried to pushe in the queue, but hsi father told him off and said he had to be laste in the queue aftr that.

Mr Whoops needs to practise these words:

Fix the Sentence

Can you help Mr Whoops to fix these sentences?

a strong gust ov wind blue the
mans wig off his heed.

It was the hotist day of the yere so ben culdnt
play outside without ani sun cream

Summer Stories

Fortune Teller

Instructions

①

With pictures face down, fold on both diagonal lines. Unfold.

②

Fold all four corners to the centre.

③

Turn paper over.

④

Once again, fold all corners to the centre.

⑤

Fold paper in half and unfold.

⑥

Fold in half from top to bottom. Do not unfold.

⑦

Slide thumbs and forefingers under the squares and move the fortune teller back and forth to play.

1
What is your favourite food?

2
What do you hope to get better at this term?

3
What are you looking forward to?

4
What is the best television programme?

5
What is the most exciting thing to happen?

6
What is your favourite place to go?

7
Who is your favourite person to spend time with?

8
What is your favourite part of the holidays?

twinkl.com