

English and Literacy Home Learning Read and Respond Units Year 4 - Week 3


Provided with our compliments by the English and Literacy LPDS Team


Week Three						
Year 4	Day 1	Day 2	Day 3	Day 4	Day 5	
Focus theme:	Hot Food by Michael	No Breathing in	Gran Can You Rap? by	Create your own funny	Read back through your	
Performance Poetry	Rosen.	Class/Strict by Michael	Jack Ousby	poem to perform about	poem created	
Focus theme: Performance Poetry Get your cameras ready as you delve into the world of performance poetry. You could be the next star of Britain's Got Talent! When following links online, parents should monitor that children are remaining on that page only and are keeping safe online.	·	_		· · · · · · · · · · · · · · · · · · ·	,	
	poem about hot food?	·	tables below for some	sections? This could be		
	What is your favourite	34. 1.144	ideas. Which have you	a chorus.		


hot food? Who might be eating the hot food with you? Your brother?
Nan? Mum? Auntie?
Friend? etc.

Consider the last section of the poem where 'Dad' puts the food in his mouth. How could you change this? What actions might the person do? E.g. screwing up their face, closing their eyes, fanning their mouth etc.

Write out your new poem and learn it with the actions. How will you make it funny? Can you change the volume or the pitch of your voice to emphasise certain words? Watch the clip again to see how Michael Rosen does this. What effect does this have on your

Write down a definition for each word and find some synonyms. Use a dictionary/thesaurus or Word Hippo to help. https://www.wordhippo.com/

Choose three of the new synonyms that you have learned and write a sentence including each. Remember to use a type of sentence that you have learned in Year 4, e.g. using a fronted adverbial to show where, e.g. In the middle of the garden, or using an adverb starter, e.g. Cautiously,

If you enjoy Michael Rosen performances there are plenty more here: https://www.michaelro heard before? Which do you like? Which sound funny?

Can you replace some of the reduplicative phrases in the poem with some from the table below? Which work well?

Can you join in with the poem? In sections, learn the poem with your new words and put your own actions to it.
Enjoy!

Does it rhyme? (It doesn't have to!)

It might help to think of some rhyming words or phrases associated with your topic before you write the poem.
However, don't be tempted to use silly words just because they rhyme! Ensure the rhyming words still allow the poem to make sense.
Below are some ideas

for rhyming words:

Bored, poured, scored, assured

Asleep, heap, keep, creep, leap

Keeping fit - regretting it - loving it

Exercise, disguise, surprise, recognise


poem?	sen.co.uk/videos/	School, pool, fool, cool,
, , , , , , , , , , , , , , , , , , ,	<u> </u>	drool (!), ridicule
Perform your poem to		aroor (.), marcare
someone in your house		Sunshine, skyline, goal
and/or film it and send		line, headline, define
it to your		
teacher/school.		NHS, impress, success,
teacher, seriooi.		nevertheless, fancy
		dress
		Can you include some of
		the reduplicative
		phrases (flip-flop
		phrases) that you
		investigated yesterday?
		Use some ideas from
		the tables below.
		Here are a couple of
		Here are a couple of
		clips that might help
		you with your
		poem/rap.
		https://www.youtube.c
		om/watch?v=w-
		<u>5o11xZzwM</u> (start –
		6:00mins)
		https://www.youtubo.c
		https://www.youtube.c
		om/watch?v=Yh-


	<u>nwPZxSmY</u>
	https://www.youtube.c
	om/watch?v=RCkM-
	IJew3Q
	Write down your poem.
	Read it through out loud
	(remember this is for a
	performance!) Can you
	change any words to
	improve it?
	There is no specific
	format for your poem -
	be as creative as you
	like!

^{*}If the link doesn't work, visit the lancsngfl website: https://www.lancsnqfl.ac.uk/ Click on Primary English, Writing (in the main menu) then Vocabulary. The performance poetry samples are listed at the bottom of the right-hand menu.

	Vowel S	Shift: i-o	
clip-clop	clip-clop	crisscross	dingdong
flip-flop	flipperty-flopperty	(hip-hop)	hippity-hoppity
jig-jog	(King Kong)	Ping-Pong	pishposh
singsong	slipslop	(slish-slosh)	(swishy-swashy)
ticktock	tip-top	(tish-tosh)	wiggle-woggle

Vowel Shift: i-a			
chiffchaff	chitchat	click-clack	cling-clang
clink-clank	(clitter-clatter)	cringle-crangle	crinkle-crankle
crinkum-crankum	diddle-daddle	dillydally	fiddle-faddle
flick-flack	flimflam	flip-flap	(frizzle-frazzle)
(gibber-jabber)	jimjams	jinglejangle	jipijapa
jirajara	kit-cat	kit-kat	kittle cattle
(kitty-cat)	knick-knack	Lib-Lab	mishmash
(nitter-natter)	pishpash	pitter-patter	(ribble-rabble)
rickrack	ricrac	riffraff	riprap
shilly-shally	snip-snap	splish-splash	(splitter-splatter)
ticktack	(ticky-tacky)	tittle-tattle	
whim-wham	whimsy-whamsy	wiggle-waggle	wigwag
wishy-washy	zigzag		