

Notes for the Teacher

The games and activities on these slides can be used one at a time as introductory activities or as lesson starters.

Why not do one activity every day?

Coordination using 'and', 'or' and 'but'

Warm-Up

Can you look at these pictures of people doing two things at once and write a sentence using the conjunction 'and'?

Kaia is playing with the car **and** she is playing with the blocks.

Leon is ~~reading~~ **reading** **and** he is ~~listening to music~~ **listening to music**.

Stella is ~~playing tennis~~ **playing tennis** **and** she is ~~eating a burger~~ **eating a burger**.

Jayden is ~~sleeping~~ **sleeping** **and** he is ~~dreaming about winning the race~~ **dreaming about winning the race**.

Chloe is ~~eating pancakes~~ **eating pancakes** **and** she is ~~talking~~ **talking**.

Magda is ~~kicking football~~ **kicking football** **and** she is ~~eating an apple~~ **eating an apple**.

Can you write a sentence about two things you can do at once using 'and'?

Can you write a 'would you rather' question for each pair of pictures using the conjunction 'or'?

Would you rather be a cat **or** be a dog?

Would you rather **be** too hot **or** be too cold?

Would you rather **listen to** music **or** make the music?

Would you rather eat **only** healthy food **or** eat only unhealthy food?

Would you rather **have** a water fight **or** be underwater?

Can you write your own 'would you rather' question using the conjunction 'or'? Share it with a friend for them to answer.

These children have all come up with excuses about why they haven't done things. Can you help them to complete their excuses using the conjunction 'but'? Try to make your excuses as silly as you can!

e.g. I was going to do my homework, **but** then my dog ate my activity sheet!

I was being careful with my new toy **but then a superhero had to borrow it to help fight crime.**

I would have eaten all my vegetables **but a fairy cast a magic spell on me that meant I couldn't!**

I was going to tidy my room **but I was kidnapped by space aliens before I could do it!**

I tried to keep my new clothes clean **but a mud monster pulled me into a bog!**

Can you write your own silly excuse sentence using the conjunction 'but'?

Can you choose the correct conjunction to complete the sentence as the conjunction shooting stars fly through space?

Correct!

He went to the post office **and** sent his parcel.

Can you choose the correct conjunction to complete the sentence as the conjunction shooting stars fly through space?

Correct!

I would like to be a fire fighter or a police officer.

Can you choose the correct conjunction to complete the sentence as the conjunction shooting stars fly through space?

Correct!

I was going to come to your party but I had the flu.

Can you choose the correct conjunction to complete the sentence as the conjunction shooting stars fly through space?

Correct!

She likes rock climbing **and** she likes cooking.

Can you choose the correct conjunction to complete the sentence as the conjunction shooting stars fly through space?

Correct!

We could join the queue **but** we will have to wait a long time.

Can you choose the correct conjunction to complete the sentence as the conjunction shooting stars fly through space?

Correct!

Do you want to go to the beach or the theme park first?

twinkl

