


End of Summer Term


Activity Booklet

Name _____


Beach Hut


Design a beach hut for your family to use on holiday.
Give your hut a name, such as 'Hannah's Hut' or 'Sea Breeze'.
You could design the inside as well as the outside.


Extension activity – Where would you like your beach hut to be? Use a laptop or tablet to find the perfect spot and write about the place here:


Spot the Difference

There are seven differences in the pictures. Can you find them all?


Maze


Can you help Harry find his bucket and spade?


Sun Hats

Design a sun hat for a friend.

Before you start, ask your friend about their favourite colours and styles.

A large, empty rectangular box with a thin black border, intended for the student to draw their own sun hat design.

Island Discovery

You have discovered a new island!

You are the first ever person to visit. Answer the questions about it.

What is the name of the island? _____

Where is it? _____

How did you travel to it? _____

Is it hot or cold there? _____

What things can you do on the island? _____


Would you go back? Why or why not? _____

Draw a picture of the island:


Summer Song and Dance

Write a song about summer. You could choose a nursery rhyme for the tune.

Sing this summer song example to the tune of 'Twinkle, Twinkle, Little Star':


I love summer, it's the best
 I can have a really, long rest
 Time for friends and family
 Trips to the city and trips to the sea
 Happy days in the sun
 Who loves summer? Everyone!


weather	hot	sunny	holiday	beach
deck chair	ice cream	sun hat	sunglasses	sand
sea	relax	sun cream	airport	plane
camping	swimming pool			


Make A Summer Colours Kaleidoscope

Cold colours: purple, blue, grey, black.

Warm colours: pink, red, orange, yellow.

Things I need:

- old crisps tube with lid
- tissue paper
- sequins
- glitter
- stickers
- coloured paper
- scissors
- glue


What to do:

1. With an adult's help, cut out a small hole in the bottom end of the tube (size of 10p).
2. Using only warm colours, decorate your tube using coloured paper. You could use other materials such as glitter and stickers. Leave to dry.
3. Using only warm colours, cover the whole of the inside of the plastic lid with small pieces of tissue paper, sequins and glitter. Leave to dry.
4. Put the lid on the top of the tube and look through the hole. Turn the lid slowly to see the beautiful colours and patterns!


Seasons

Can you label the seasons?

Draw a summer picture to finish the seasons poster.


Summer Crossword


Across

1. I like to swim in the _____
2. Eat this to cool down.
3. A special trip during the summer.
4. _____ and spade.
5. Something you might build at the beach.
6. A sugary treat.

Down

1. She sells sea _____ on the seashore.
2. A warm colour.
3. Have a rest on one of these.
4. You might feel like this when the sun is out.
5. Stones you might find on the beach.

Across - 1. sea, 2. lolly, 3. holiday, 4. bucket, 5. sandcastle, 6. rock
Down - 1. shells, 2. yellow, 3. deck chair, 4. hot, 5. pebbles

Sandcastle Flag

Design a flag for a sandcastle.
Once you've finished, you might want to cut it out,
stick it to wooden dowel and put it in a sandcastle!

