What to do today

IMPORTANT Parent or Carer – Read this page with your child and check that you are happy with what they have to do and any weblinks or use of internet.

1. Read the poem: 'All Creatures'

- Read *All Creatures*. Read it in your head at first and then read it out loud. Try to find the rhythm of the poem as you read.
- Think about the poem. What do you like about it? Is there anything that you dislike? Does it remind you of anything or anyone? What patterns can you find? (Look for rhyme and alliteration).

2. Remind yourself about Noun Phrases

- Use the *Revision Card* to remind yourself about noun phrases.
- Complete *Spotting Noun Phrases*. Highlight the noun phrase and underline the head noun.

Well done! Explain your answers to a grown-up. You can check them together at the end of this pack.

3. Plan and write a poem with noun phrases.

- Follow the instructions on the *Poem Planner* to plan a poem called 'All Animals'.
- Write your finished poem out carefully.

When you have finished your poem, share it with a grown-up.

Try the Fun-Time Extras

Illustrate your poem.

Can you practise performing your poem? Could you record and send your performance to somebody?

All Creatures

I just can't seem to help it, I love creatures – great and small, But it's ones that others do not like I love the best of all. I like creepy-crawly beetles And shiny black-backed bugs, Gnats and bats and spiders, And slimy fat black slugs. I like chirpy little crickets And buzzing bumblebees, Lice and mice and ladybirds, And tiny jumping fleas. I like wasps and ants and locusts, Centipedes and snails, Moles and voles and earwigs And rats with long pink tails. I like giant moths with dusty wings And maggots fat and white, Worms and germs and weevils, And fireflies in the night. No, I just can't seem to help it, To me not one's a past, It's ones that others do not like, I seem to love the best. So it makes it rather difficult, It's enough to make me cry, Because my job's in pest control, And I just couldn't hurt a fly.

By Gervase Phinn

p377, The Works 3

Spotting Noun Phrases

<mark>Highlight</mark> the noun phrase and <u>underline</u> the head noun. The first has been done for you.

A huge, hairy <u>spider</u> is on your shoulder.

The rather nervous grey mouse nibbled slowly.

I spotted a long pink tail!

Our picnic was spoilt by relentlessly vicious wasps.

The black, shiny beetles swarmed around the dung.

A slug left a sticky, glistening trail.

The tiny, powerful crickets jumped incredibly high.

The never-resting, always-destructive moles have dug

holes all over the lawn.

using adjectives, adverbs and other words. (e.g. *steadily busy, little prickly <u>hedgehogs</u>*)

- 3. Repeat this until you have lots of noun phrases to choose from.
- Pick your best six and reread them, thinking about the impact. Edit so that your words are really powerful.
 (e.g. very remarkably bold, bright jewel-eyed foxes)
- 5. Write your noun phrases as a list poem, in a similar style to All Creatures.

e.g.

All Animals

I like remarkably bold, jewel-eyed foxes. I like steadily busy, prickly hedgehogs. I like proud, striped shovel-snouted snuffling badgers. I like terrifying ghost-faced barn owls.

Your Poem

Write your finished poem here.

*****	******
	· · · · · · · · · · · · · · · · · · ·
	8
	<u>Š</u>
8	
	S
8	X
	<u> </u>
8	N 1997
	<u>\$</u>
8	8
&	Š
8	N 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
§	č
8	č
	<u>S</u>
8	×
	<u></u>
8	X
	<u> </u>
8	2
	Š
8	<u>8</u>
8	S 20
<u>×</u>	č
8	S
8	S
8	×
8	8
	<u> </u>
8	8
\	Š
8	2
· · · · · · · · · · · · · · · · · · ·	X
8	S
<u>×</u>	
	<u>S</u>
8	
	8
	X
£~~~~~~~~~~~~~~~~	***************************************

Spotting Noun Phrases – ANSWERS

Highlight the noun phrase and <u>underline</u> the head noun. The first has been done for you.

A huge, hairy <u>spider</u> is on your shoulder.

The rather nervous grey mouse nibbled slowly.

I spotted a long pink tail!

Our picnic was spoilt by relentlessly vicious wasps.

The black, shiny beetles swarmed around the dung.

A slug left a sticky, glistening trail!

The tiny, powerful crickets jumped incredibly high.

The never-resting, always-destructive moles have dug

holes all over the lawn.