

Sharing Is Caring


Sharing Is Caring

What is sharing?

Sharing is when you let others use something that is yours.

Sharing is when you all use something together and take turns.


Sharing Is Caring

Billy and Zina both want to play with the dinosaur.

They are arguing over the dinosaur.


What could they do instead?


Sharing Is Caring

Johan likes playing with the fire engine.

Rita likes playing with the fire engine.


Sharing Is Caring

Johan and Rita can share the fire engine.

Johan and Rita can play together.


Sharing Is Caring

Hannah and Archie both want to read the same book.

They are fighting over the book.

What could they do instead?


Sharing Is Caring

Tina and Ali both want to read the same book.


They decide to share the book and look at it together.


Sharing Is Caring

Laura and Liam both want to play with the same toy in the playground.

What could they do?


Sharing Is Caring

Kyron, Elsa and Kiki all want to play with the same toy.
They can share the toy and play together.


Sharing Is Caring

Alby and Summer are both colouring their pictures.

They both want to use the pens.

Summer can share the pens with Alby.


Sharing Is Caring

Luca and Patty both like playing with the tablet.

Luca and Patty can share the tablet.

Luca and Patty can take turns.


Sharing Is Caring

Tom, Joel and Aleksi all like playing with the building bricks.

They can share the building bricks.

They can build a model together.


Sharing Is Caring

When we share, everyone feels happy!

What could you share today?


area
Alarm clock ✓
Friends ✓


twinkl

- Water ✓
- Bedding ✓
- Toilet area ✓
- Alarm clock ✓
- Friends ✓