

Imagine that you have never been to Liverpool before. You have arrived at the mouth of the River Mersey in a kayak, just like one of Teresa Solar's sculptures. You are close to the water, connected with the waves. Your task is to write a diary extract of this experience.

Use your senses to make your writing emotive:

- What can you see on your arrival?
 - Glistening silver skyscrapers? Muddy brown waves? Other huge boats?
- What can you smell?
 - \circ The smell of the sea? The smell of boat diesel?
- What can you feel?
 - The waves lapping at your kayak? The cold breeze swaying your boat? A layer of salt encrusting your skin?
 - What emotions do you feel? Excited? Nervous? Scared? Melancholic? How do you feel about the large boats sailing close to you on the river?
- What can you **taste**?
 - The salt? The fumes?
- What can you hear?
 - The gentle lapping of waves? Seagulls calling? Whistling wind? Distant horns of boats? The clanking of metal from a ferry loading its cargo?

You can then use this to think about what you cannot see/smell/feel/taste/hear. Where have you come from? How does it compare to Liverpool? What is missing here? What is here that you cannot find anywhere else? What year is it when you are writing this diary extract?

Have you ever been on a boat before? Whether it was a small boat (such as a kayak, rowing boat, canoe) or a big boat (like a ferry, cruise ship, sail ship), how did it feel to be on the water? Use your own experiences to help you.

Want to do more like this? Have a look at our website: www.liverpoolbiennial2021.com/learn

What are the features of a diary extract?

A diary is a personal record of events, thoughts, and feelings. It is usually arranged in chronological order – the order in which things happen in. A diary can be many things – a place to keep private thoughts, a record of events, or simply an entertaining story. Read through the following bullet points to help you structure your diary extract.

Structuring a diary

As diaries are personal, they can have a variety of different structures:

- They could start with 'Dear Diary' or with the date of that day's entry.
- Each day's entry might end with a closing line such as: 'Got to go now' or 'time for me to go'.

Tone and tense

- Diaries are usually quite personal written in the first person from the writer's point of view.
- Many sound quite conversational and may contain informal words or phrases.
- Tenses can vary diaries tend to be past tense but can use present tense to bring an event to life for the reader.
- The tone can be formal or informal depending on the intended purpose and audience, e.g. a travel diary might be chatty to encourage the reader to share fun experiences. However, it could also be serious, for example, if the writer describes places where there is extreme poverty.

Kayak Diary, KS3 English Use the page below to plan/draft your diary extract.			
Want to showcase your brilliant work? Email your creations to <u>learning@biennial.com</u> for the chance for your writing to be displayed on our website. We can't wait to read your submissions!			
	5		

Kayak Diary, KS3 English Use the page below to plan/draft your diary extract.		Liverpool
		Liverpool Biennial
N		