ENGLISH: 2016 National Curriculum Tests Revision Timetable


Simply type in the title of the Activity into the Content Search feature and let the revising begin!

Day 1	Day 2	Day 3	Day 4	Day 5
Punctuation:	Punctuation:	Punctuation:	Punctuation:	Punctuation:
Activity	Activity	Activity	Activity	Activity
Force Field - Naming punctuation	Force Field - Defining punctuation	Fantasy Football - Using , . " ! -	River Deep - Complex punctuation	Phantom Ellipsis - Using punctuation
England: Years 5 & 6	England: Years 5 & 6	England: Year 5	England: Year 5	England: Year 5
Match the name of the punctuation mark with the actual punctuation mark.	Match punctuation marks to their definitions.	Place full stops, commas, colons, semi-colons, dashes, quotation marks, question marks and exclamation marks within a passage.	Place full stops, commas, colons, semi-colons, dashes, brackets, quotation marks, question marks and exclamation marks within a passage.	Understand and use punctuation.
Spelling:	Spelling:	Spelling:	Spelling:	Spelling:
Activity	Activity	Activity	Activity	Activity
Hot and Spicy - Adding prefixes	Words Win Prizes - Common prefixes/Spelling with prefixes	Snow Hope - Word endings ly, ful, less	Treasure of the Deep - Common suffixes	Captain Cod - Add suffix to 'y' words
England: Year 5	England: Years 5 & 6	England: Year 5	England: Year 5	England: Year 5
Use knowledge of prefixes to develop new words.	Spell words with common prefixes.	Word endings: consonant suffixes 'ly', 'ful', 'less'.	Spell words with suffixes: age, ed, est, er, ing, ful, ly, less, ness.	Word endings: add a suffix to words ending in 'y'.

ENGLISH: 2016 National Curriculum Tests Revision Timetable


Simply type in the title of the Activity into the Content Search feature and let the revising begin!

Day 6	Day 7	Day 8	Day 9	Day 10
Spelling:	Spelling:	Spelling:	Spelling:	Spelling:
Activity	Activity	Activity	Activity	Activity
Captain Cod - Root words prefix and suffix England: Year 5	Sten the Wizard - Spell clusters England: Year 5	Captain Cod - Irregular plurals England: Year 5	Captain Cod - Vowel suffixes ic, ist, ive England: Year 5	Slam Dunk - Spell words a to e, Spell words f to p, Spell common words
Spell longer words from root	High frequency words:	Pluralisation: irregular plurals.	Word endings: Vowel suffixes ic, ist, ive.	England: Year 5
words.	common letter clusters 'our', 'ough', 'ear', 'ight', 'ice', 'aus'.	Grammar: Activity Temple Crusade - Correct	Activity Cave Escape - Spelling ie and ei words	Spell a range of high frequency words.
Grammar:	Grammar:	use of verbs England: Year 5	England: Year 5 Spell words using the rule i before e except after c (only	Grammar:
Activity	Activity	Identify the missing verb or noun so the sentence makes	with the 'ee' sound).	Activity
Wilderness Park - Identify noun types	Fish with Manu - Active and passive	sense. Activity	Grammar: Activity	Wilderness Park - Sentence construction
England: Year 5 Identify the common noun, proper noun, collective noun or noun phrase within a sentence.	England: Year 5 & 6 Use and understand the terms 'active' and 'passive' in relation to verbs.	Wilderness Park - Sentence structure England: Year 5 To identify the verb, adverb, adjective and preposition within a sentence.	City Lights - Match conjunction & tense England: Years 5 & 6 Use conditionals, conjunctions and correct verb tenses (without audio support).	England: Year 5 To identify the article, conjunction and interjection within a sentence.