[bookmark: _GoBack][image: Once Upon a Raindrop: The Story of Water: Amazon.co.uk: Carter ...]	
9th July
Reading
Re-listen to “Once Upon a Raindrop: The Story of Water” by James Carter https://www.youtube.com/watch?v=raXENZYwWXc

Learning Question
What is the repetitive patterns throughout the book?
Outcomes
1. Chrn to look at the poetic devices throughout the book (rhyme, alliteration, assonance and onomatopoeia)
· Build up a word bank of the imaginative language/poetic devices

Task: Look at the poetic devices throughout the book (rhyme, alliteration, assonance and onomatopoeia)
In this lesson, you will build up a bank of poetic devices to support your own poem about the Water Cycle (this will link with our Geography topic)
[image: The Water Cycle - The Importance of Water][image: Water Unit Grade One - Lessons - Tes Teach]

image1.jpeg
Raindrop

image2.jpeg
Condensation

LAY
SRR BT
(N RO% W

Pr;;igitation

Evaporation

§
s

image3.png
! Evaporation

Ocean

9

th

July

Reading

Re

-

l

isten to

“

Once Upon

a Raindrop: The Story of Water”

by James Carter

https://www.youtube.com/watch?v=raXENZYwWXc

Learning Question

What is the repetitive patterns throughout the book?

Outcomes

1. Chrn to look at the poetic devices throughout the book (

rhyme,

alliteration, assonance

and onomatopoeia

)

·

Build up a word bank of the imaginative language/poetic devices

Task: Look at the poetic devices throughout the book (

rhyme, alliteration, assonance and onomatopoeia

)

In this lesson, you will build up a bank of

p

oetic devices

to support your own poem about the

Water C

ycle

(this will link with

our Geography topic)

 9 th July Reading Re - l isten to “ Once Upon a Raindrop: The Story of Water” by James Carter https://www.youtube.com/watch?v=raXENZYwWXc Learning Question What is the repetitive patterns throughout the book? Outcomes 1. Chrn to look at the poetic devices throughout the book (rhyme, alliteration, assonance and onomatopoeia)  Build up a word bank of the imaginative language/poetic devices Task: Look at the poetic devices throughout the book (rhyme, alliteration, assonance and onomatopoeia) In this lesson, you will build up a bank of p oetic devices to support your own poem about the Water C ycle (this will link with our Geography topic)

