

POETRY– SINGING

www.TheWiseNest.com

In this file you will find

1. Written poem with visual cues
2. A sheet with just the visual cues.
3. Coloring sheet with the written poem and pictures.
4. Coloring sheet with just the pictures.
5. Picture cards

Use the sheet with the written words and visual cues first to read the poem to your child and talk about vocabulary words. As your child memorizes the poem, use the sheet without words so they can use the pictures to help them recall the words.

Your child can work on the coloring sheets as you read the poem to him and while you ask questions about the poem.

Use the picture cards to recite the poem, mix them up and ask your child to put them in order following the sequence of the poem.

Thank you for downloading this file! I hope it can be useful to your family!

If you would like to share, please share a link to my blog or to the page that hosts these files. Please do not link directly to just the PDF files. Please do not sell or host these files anywhere else.

Created by Grismar @ www.TheWiseNest.com © 2013

Images from graphicsfactory.com and Cliparts101.com

SINGING

By Robert Louis Stevenson

**Of speckled eggs the birdie sings
And nests among the trees;
The sailor sings of ropes and things
In ships upon the seas.**

**The children sing in far Japan,
The children sing in Spain:
The organ with the organ man
Is singing in the rain.**

SINGING

By Robert Louis Stevenson

**Of speckled eggs the birdie sings
And nests among the trees;
The sailor sings of ropes and things
In ships upon the seas.**

**The children sing in far Japan,
The children sing in Spain:
The organ with the organ man
Is singing in the rain.**

SINGING

By Robert Louis Stevenson

1.

2.

SINGING

By Robert Louis Stevenson

1.

2.

