

to today's English lesson

Tuesday 10th November

Lesson 2: Expanded noun phrases

In the film, there are lots of magical creatures.

What **adjectives** (describing words) can you think of to **describe** the creatures?

See if you can think of more interesting adjectives than me (look on the next page for my answers).

Activity 1:

bright

fluorescent graceful

mesmorising

delicate

Use a dictionary or ask an adult to help you with any words you are unsure of.

Lesson 2: Expanded noun phrases

An expanded noun phrase tells you more about the <u>noun</u> (the person, place or thing). For example:

Using expanded noun phrase helps to make our writing more interesting.

Activity 2:

Look at the list of nouns below.

Add an **article** (a, an, the) and an **adjective** to each one. Try and use 2 adjectives to describe each noun. Remember to use a **comma** to separate 2 adjectives. Write your expanded noun phrases onto paper. You might like to draw a picture of each one too.

Miss Robertson's example: the black, mysterious hat

bird	grandma	hat	insect
cage	butterfly	boy	tree
dragonfly	house	cage	forest

Activity 3:

Let's make it even more interesting. Now we are going to create some expanded noun pyramids by adding **verbs** (doing words) and **adverbs**. Look at this example below:

Make your own expanded noun phrase pyramid. Use my example to help you. Copy them onto paper ③

bird boy forest butterfly

Activity 3:

Thank you for working so hard. Please send in any photos of your work or any questions you have to <u>yearthree@st-jo-st.dudley.sch.uk</u>

It is always a pleasure to see all of your work.

