

English

Year 5

Monday 22nd June 2020

Big Picture

This week we are going to look at a new poetic device which will be used in our poem.

We will look at poems that contain the device.

We will deconstruct a poem and look at our success criteria.

Next week, we will plan our own poem.

Tigers

Tim the terrifying tiger
Tiptoes through tangled trees
His twitching tail thumping
His terrible teeth terrifying
turtles.
Who tumble away.

Posted on [June 5, 2013](#) by [eettalfonso](#)

What have you noticed about this poem?

What type of poetic device has been used here?

It's an a.....

Alliteration (Example)

repeating a sound at the start of words

I **h**ave **h**ear**d** **h**ow **h**edgehogs **h**og the **h**edge.

also at the start of
stressed syllables

...but we scoff
sticky slugs.

<https://www.bbc.co.uk/bitesize/articles/zf3492p>

Follow the clips and activities on the page.

English

Year 5

Tuesday 23rd June 2020

Big Picture

This week we are going to look at a new poetic device which will be used in our poem.

We will look at poems that contain the device.

We will deconstruct a poem and look at our success criteria.

Next week, we will plan our own poem.

Alliteration with George's Marvellous Medicine
Can you spot all four alliteration examples?

EXTRACT ONE

from 'The Cook-up' (p.34)

'Fiery broth and witch's brew
Foamy froth and riches blue
Fume and spume and spoondrift spray
Fizzle swizzle shout hooray
Watch it sloshing, swashing, splashing
Hear it hissing, squishing, spissing
Grandma better start to pray.'

Alliteration with George's Marvellous Medicine

EXTRACT ONE

From 'The Cook-up' (p.34)

'Fiery broth and witch's brew

Foamy froth and riches blue

Fume and spume and spoondrift spray

Fizzle Swizzle shout hooray

Watch it sloshing, swashing, splashing

Hear it hissing, squishing, spissing

Grandma better start to pray'

Betty's Room

There is no clutter cluttered up
more closely, I presume,
than the clutter clustered clingingly
in my friend, Betty's room.

Her mother mutters mawkishly
and fills her with such dread.
She mutters on about the muss
that messes Betty's bed.

At bedtime, Betty bounces all
her objects to the floor.
Each morning, when she wakes up, they
go on her bed once more.

There's papers, pencils, potpourri.
It piques her mother's stress.
She pouts. She plies and yet her cries
do not clean Betty's mess.

There's partly broken plastic toys,
each with a missing part,
some worn and withered whistles, which
are close to Betty's heart.

Copy all the examples of alliteration in this poem.

Old ballet shoes she cannot lose,
and photos of her friends,
a burnt-out fuse, some fruity chews,
a box of odds and ends.

Old magazines and school reports
(the ones that got the A's),
her worn out jeans, some socks to sort,
the programs from three plays.

Each object is an artifact,
a personal antique.
She cannot bear to throw them out;
they make her life unique.

There's feathers, fans, and fairy dolls --
and mother-daughter strife.
Her mother lives for neatness, but,
well, mess is Betty's life.

by Denise Rodgers

English

Year 5

Wednesday 24rd June 2020

Big Picture

This week we are going to look at a new poetic device which will be used in our poem.

We will look at poems that contain the device.

We will deconstruct a poem and look at our success criteria.

Next week, we will plan our own poem.

Watch the video to remind
yourself of poetic devices.

<https://www.bbc.co.uk/teach/class-clips-video/english-ks1-ks2-poetry-playing-with-words/zmxf8xs>

Sunday Delight

By Mrs McKinson

Upon this table is my frozen fantasy
Please help me, I can't concentrate
Peppermint Pickle Pinwheel portion
has put my tongue and saliva in motion.

This Strawberry Salsa Swirls
will force me to do stomach curls
To regain my flat tummy
After eating something so yummy.

Though Cabbage Cricket Crunch
sounds so revolting
I will still give it a munch
sweet, scrumptious and special will be my lunch.

Peppermint Pickle Pinwheel
Strawberry Salsa Swirls
Cabbage Cricket Crunch
Such sweet, Sunday bunch.

Sunday Delight

By Mrs McKinson

Upon this table is my frozen fantasy
Please help me, I can't concentrate
Peppermint Pickle Pinwheel portion
has put my tongue and saliva in motion.

This Strawberry Salsa Swirls
will force me to do stomach curls
To regain my flat tummy
After eating something so yummy.

Though Cabbage Cricket Crunch
sounds so revolting
Like a hungry caterpillar I will still give it a munch
sweet, scrumptious and special will be my lunch.

Peppermint Pickle Pinwheel
Strawberry Salsa Swirls
Cabbage Cricket Crunch
Such sweet, Sunday bunch.

Let's deconstruct the poem.

Success Criteria

	Have you spotted...?
Rhymes	
Alliteration	
Adjectives	
Stanzas	
Verses	
Similes	

English

Year 5

Thursday 25rd June 2020

Big Picture

This week we are going to look at a new poetic device which will be used in our poem.

We will look at poems that contain the device.

We will deconstruct a poem and look at our success criteria.

Next week, we will plan our own poem.

Ice-cream always
makes us happier even if
we just think about them.

It's nice and warm outside,
let's make ice-cream poems!

Think about alliteration
when you come up with
your unique flavours.

Then colour the scoops
according to their flavour.

Take a picture of your completed ice-cream and email it to your teacher.

