


SOMEWHERE OVER THE RAINBOW

English Language - Beginner (KS1/2)

Learning outcomes: To be able to use vocabulary to create a story.

Instructions - Somewhere Over the Rainbow


- Print “Snapshot Screen” sheet (page 2) in colour.
- Print “Story Time Mat” sheet (page 3) for each pupil.
- Stick “Snapshot Screen” sheet on the whiteboard.
- Ask pupils to imagine that they are in the scene.
- Give each pupil a copy of “Story Time Mat” sheet (page 3).
- Ask pupils to complete their worksheet using the Word Bank vocabulary. For higher levels, encourage pupils to use the Challenge words.

Materials required:

- “Snapshot Screen” sheet (page 2)
- “Story Time Mat” (page 3)

Tip!

Download the “My Story!” resource from the FlashAcademy website to complement this lesson!


Created by the FlashAcademy® Education Team

Do you have an EAL resource idea? If so, we’d love to hear from you. Send your resources/ideas/sketches to team@flashacademy.com and if selected, we’ll design it up for you and share it with the EAL community.

More resources like this available on the FlashAcademy Dashboard at edu.flashacademy.com.


THINK OF A TITLE

I SEE... 


(Describe the scene)

I FEEL... 


(How does the scene make you feel?)

I THINK... 


(What do you think might happen next in the scene?)


WORD BANK


	
	

climbing	mountain goat	green grass

	
	

sunny	colourful	pot of gold

CHALLENGE

steep
 unexplored
 soaring
 marvellous
 colossal
 radiant
 rebellious
 luminous