Year 1 Summer

English Activity Booklet

Name: _____

Read the beginning of the poem **Bed in Summer** by **Robert Louis Stevenson** and answer the following questions.

Bed in Summer

In winter I get up at night

And dress by yellow candle-light.

In summer, quite the other way,

I have to go to bed by day.

I have to go to bed and see
The birds still hopping on the tree,
Or hear the grown-up people's feet
Still going past me in the street.

And does it not seem hard to you,
When all the sky is clear and blue,
And I should like so much to play,
To have to go to bed by day?

By Robert Louis Stevenson

	When does the child in this poem have to get up in winter? Tick one.
	in the day
	at lunchtime
	at night
	in the afternoon
•	Find and copy 8 words in the poem that rhyme.
•	What does the child in the poem hear when going to bed in summer? Tick one.
•	·
•	Tick one.
•	Tick one. birds in the tree
•	Tick one. birds in the tree grown-up people's feet
	Tick one. birds in the tree grown-up people's feet cars in the street
	Tick one. birds in the tree grown-up people's feet cars in the street children playing Do you think the child in the poem prefers going to bed in summer or
	Tick one. birds in the tree grown-up people's feet cars in the street children playing Do you think the child in the poem prefers going to bed in summer or

5.	which words in the poem tell you that it is set in the past?

6. This is the last verse of the poem. Can you work out and fill in the missing words?

And does it not seem hard to you,

When all the sky is _____ and _____,

And I should like so much to _____,

To have to get to bed by _____?

Ice Cream Match-Up!

Can you draw lines to match each root word to the correct suffix to put scoops of ice cream in the cones? Some of the suffixes belong to two or more different root words!

Sports Day Race!

It's Sports Day! Look at where the children are in the race and then complete the words in the sentences, using the suffix **-er** or **-est**.

- 1. Steven is fast____ than Amena.
- 2. Chelsea is fast_____ than Steven.
- 3. Amena is the slow_____.
- 4. Amena is slow_____ than Chelsea.
- 5. Chelsea is the fast_____.
- 6. Steven is slow____ than Chelsea.

The Sun

The sun gives off different types of energy.

Do You Know What Types of Energy the Sun Gives Off?

- Invisible infrared heat which makes us feel warm.
- Visible light which we can see.
- Ultraviolet (UV) rays which we can't see or feel on our skin but can damage our skin if we get too much of it.

Your Skin and UV Rays

Being outside in the sunshine can be great fun, but because of the damage UV rays can do, we need to make sure that we protect our skin from the sun.

What Kind of Skin Do You Have?

If you've got fair skin, moles or freckles, you'll need to take extra care to protect your skin.

Sun Safety Code

Spending too much time in the sun can be harmful.

We should all follow a special code, which reminds us how to enjoy the sun while staying safe.

There Are Five Parts to Remember...

Spend time in the shade between 11 a.m. and 3 p.m.

Make sure you never burn.

Aim to cover up with a hat, T-shirt and sunglasses.

Remember children need to take extra care.

Then use sunscreen of a minimum of SPF 30.

1.	What are the different types of energy the sun gives off? Tick three.
	invisible infrared heat
	x-ray vision
	visible light
	ultraviolet (UV) rays
2.	People with which kind of skin need to take extra care in the sun to
	protect their skin?
3.	Why can spending too much time in the sun be harmful? Tick one.
	because you can get hot
	because you can catch sun spots
	because you can get hungry
	because of the damage UV rays can do
/ +.	Between which times in the day should you spend in the shade?
ō.	What are three things you should aim to cover up with in the sun ?
	1)
	2)
	3)

Ď.	Which of the five parts of the Sun Safety Code do you think is the most					
	important and why?					

Rubber Ring Time!

Which rubber ring goes with which child? They can't go swimming without them! Can you draw lines to match the words with the correct child to show if they are singular or plural words? **Singular** means there is just one of something. **Plural** means there is more than one of something. Use the **suffixes** to help you!

Summer Sentence Opposites!

Choose the correct word from the words in parentheses () and write it on the line to complete each sentence. Remember, adding the prefix **un**- to the beginning of a word changes its meaning to the opposite!

1.	My	(kind/unkind) brothe	er gave me his ice cream
	when mine fell on the grou	ınd.	
2.	Zara couldn't come to the (well/unwell)	picnic because she wo	as feeling
3.	My mum said I was very _ because I helped her pack		(helpful/unhelpful)
4.	It makes me sosummer, we can play in th		ınhappy) that, in the
5.	When Sam went on holida		ıt home, his teddy felt very
6.	I took myseaside with me, and she		

A Summer Word Picnic!

We're going on a summer picnic! Read the words on the food to find out if we want to take them or not. If the food has a real word written on it, draw a line to the picnic basket. If it has a nonsense word written on it, draw a line to the rubbish bin.

Summer Sentence Dice

Cut out and stick together your two summer dice. Roll both of the dice together and write a sentence about the word and picture on one of the dice, using the punctuation or word on the other dice.

E.g. If you roll the **sun** and '!', you could create this sentence:

How brightly the **sun** is shining today!

If you roll barbecue and 'and', you could create this sentence:

At the **barbecue** I ate sausages **and** potato salad.

Summer Sentence Dice

Cuality Standard

Reading a Summer Picture

Try and answer these questions using clues from the picture.

1. How do you think the	e boy in the middle	of the picture	is feeling?
-------------------------	---------------------	----------------	-------------

- 2. How do you think the water fight started?
- 3. Have you ever had a water fight? Write a description of it or a description of what you imagine it would be like.

Butterfly Catching!

Can you blend together the sounds to read the words on the butterflies? This butterfly catcher only wants butterflies with real words on them. Write the real words inside the butterfly net.

Butterfly Catching!

Can you write	one	or two	sentences	using	all t	the	words	you	have	collected
in your net?										

Missing Graphemes

Can you find the summer words in the beach ball word search? Fill in the missing digraphs or trigraphs in the words to find the words you are looking for. The digraphs and trigraphs you need are in the sun.

 summer f____
 barbec___
 z___

 sunsh_n_
 g__den
 th__st

 dol__in
 g__l
 J__n_

 __gust
 c__n_
 water f___t

Summer Word Search

Use the digraphs and trigraphs from the page before to help you complete the words below. Now find them in the word search.

```
i
 h
 d
 e
 g
 \mathfrak{a}
 g
 u
 u
 \mathfrak{a}
 \mathfrak{a}
m
 n
 X
 d c
 i
 С
 α
 g
 u
 Z
 b
 Z
 u
 n
 е
 q
 S
 r f
 i
 u
 е
 \mathfrak{a}
 m
 m
 a
 h
 p
 S
 y
 r
e
 q
 b
 q
 p
 n
 n
 X
 q
 α
 C
 r
 C
 n
 e
 d
 h
 α
 е
 n
 0
 C
 k
 g
 m
 W
 u
 Z
 0
 u
 h
 n
S
 u
 n
 S
 y
 е
 q
 f
 t
y
 n
 m
 W X
 X
 V
```

```
 summer f____
 barbec___
 z___

 sunsh_n_
 g___den
 th___st

 dol___in
 g___l
 J__n__

 __gust
 c__n__
 water f___t
```


Silly Summer Postcards!

Can you spot the mistakes in these summer holiday postcards? Check for correct punctuation, spelling and capital letters. Write the postcards out again correctly so that they make sense. There are four mistakes in each postcard.

Dear daniel, I am having the best time ever in Barbados. There are loads of palm trees and coconuts everywhere I have been swimming in da sea every day and it is as hot as a barth. Wish you were here!	
Love from Jayden	

To Hardeep,	Tist.
Are you having a good summer. I am writing to you from sunny, windy	
cornwall! I have been collecting crabs	
and shells on the beach. I thought i saw	
a mermaid in the sea but my dad says it was justa porpoise.	
See you soon, your friend, Rosie	

Dear Dylan, today I went on the London Eye, saw Big Ben, rode on a big red bus, and had afternoon tea. Can you guess where I am! That's right, London? It is very busy, noisy and exciting here. I think u would love it. See you in September, Li x	
	Tist Tist Tist Tist Tist Tist Tist Tist

