My Imagination Scrapbook Activity 1
Vocabulary Building

Resources : Thesaurus, picture books and chapter books.


Continue with the vocabulary building task from Monday’s spelling focus lesson.
Choose one of your vocabulary mind maps (characters, actions, settings or feelings) and find interesting vocabulary within the imaginary worlds’ picture books or chapter books. Add this interesting vocabulary to your mind map. 

Improve the vocabulary further using a Thesaurus. 

Once you have found ten interesting words for your choice of mind map choose another mind map and develop your vocabulary ideas for that in the same way.
My Imagination Scrapbook Activity 2
Character Development
Resources : Picture Books
[image: image1.jpg]


Choose a picture book and find an imaginary character within. Discuss with your writing response partner the following questions about the character:

· How old are they?

· What do they look like?

· What are they interested in?

· Is there anything about them you particularly like or dislike?
· What is their biggest wish?

Next draw your own imaginary character in your scrap book and answer the same questions about your character underneath – remember to use the vocabulary you have on your character mind map to support your ideas.
Design another imaginary character for your story and answer the questions about them.

My Imagination Scrapbook Activity 3
Settings Development
Resources : Imaginary world images.
[image: image2.jpg]


Look at the imaginary world images around the classroom and discuss with your writing response partner what you particularly like about them.

Draw a landscape of your imaginary world.

Now use your senses to ‘sense it’! Close you eyes and imagine your setting. Answer in your scrapbook -What can you hear, smell, see and feel?

Use your vocabulary settings mind map to annotate (label) your settings picture with interesting descriptions – think interesting adjectives, similes, metaphors and personification.

My Imagination Scrapbook Activity 4
Plan and Plot
Resources : Plan writing frames
[image: image3.jpg]


Read through your story plan/map. Verbally tell your writing response partner the structure and plot for your imaginary world story. 

Complete your story map/plan if you have not finished it yet.
Try to improve and develop your plan. You could:
· add vocabulary from your mind maps to relevant sections on your plan, so you know where you could include your vocabulary ideas. Use another colour so it stands out.

· identify whereabouts you will identify and describe your characters in depth. Use another colour so it stands out.

· identify whereabouts you will identify and describe your settings in depth. Use another colour so it stands out. 

Retell your story to your writing response partner and discuss the improvements you have made and how you have added more detail.
