

What to do today

IMPORTANT! Parent or Carer – Read this page with your child and check that you are happy with what they have to do and with any weblinks or use of the Internet required.

1. It's reading time!

Identify your five senses – seeing, hearing, smelling, tasting and touching.

- Read and enjoy the poem, *Five Little Senses*.
- Discuss the poem and use a highlighter to identify where each of senses is mentioned in the poem.

2. Thinking about our five senses

Read each of the sense headings on *I love to...*

- Under each heading, list a few things that you really like to taste, smell, feel, see and hear.
- *Taste*: ice cream, Marmite. *Smell*: flowers, bubble bath, etc.

4. Writing time

Write about the things you love to taste, smell, feel, see and hear.

- Use *Me and My Senses* to write sentences about one of each of your sense ideas.
- Write full, punctuated sentences: *I really like the taste of yummy, cold ice cream; I love the smell of the flowers in our garden.*
- Decorate your page with pictures of all the things you have mentioned.

Now try this Fun-Time Extra

- You've talked about the things you love... but now do the same for things you really **don't** like!
- Use *I hate to...* to record what you really don't like to taste, hear, smell, touch and feel.

Five Little Senses

Five little senses are what I need,
To use when things are near.
I use my eyes to look and see.
I use my ears to hear.
I use my nose to smell things.
I use my hands to touch.
I use my mouth to taste
The things I love to eat so much.
Five little senses standing in a row,
To see, hear, smell, touch and taste
The things I need to know.

Anon

I love to ...

See	Hear	Smell	Touch	Taste

Taste

Smell

Hear

See

Touch

I hate to ...

See	Hear	Smell	Touch	Taste