

Limericks

There was a young man from Leeds
Who ate a whole packet of seeds,
In less than an hour
His nose was a flower
And his head was a garden of weeds!

Limerick Definition:

- A limerick is a light hearted humorous poem.
- A limerick always has the rhyming scheme
 - A-A-B-B-A
 - (So line 1,2 & 5 rhyme with each other and lines 3&4 rhyme with each other.)

There was an old man from Blackheath,
Who sat down on his set of false teeth.
He said, in his pain,
“I’ve done it again,
I’ve bitten myself underneath.

Complete this limerick

There was a spider from Ealing
Who liked to hang from the _____.
It said, ' I can't wear a hat.
But I hang like a _____
And it's certainly a wonderful _____.

LO: To write a limerick about a minibeast.

There was a young _____ from _____

Who

.

.

And.....