

summerreadingclub.org.au

SUMMER READING CLUB

Primary Activity Book

The Summer Reading Club is led by State Library of Queensland in partnership with the Australian Library and Information Association and Australian Public Library Alliance.

PRIMARY SCHOOL GREAT READS

Discover new worlds and a curiosity of creatures in these book titles. Cross them off as you go!
Share your reviews of these titles online at www.summerreadingclub.org.au

A Monster in My House
Umbilical Brothers

Off the Track
Cristy Burne

The Dodo Made Me Do it
Jo Simmons

A Chase in Time
Sally Nicholls

Lenny's Book of Everything
Karen Foxlee

Awesome Animal Stories for Kids
Aleesah Darlison

Animalia
Graeme Base

Gastronauts
James Foley

The Complete Adventures of Snugglespot and Cuddlepie
May Gibbs

Fantastic Beasts
J.K. Rowling

The Magic Faraway Tree
Enid Blyton

Tales from the Inner City
Shaun Tan

Wombat & Fox: The Whole Story
Terry Denton

Vet Cadets
Rebecca Johnson

Toad Rage
Morris Gleitzman

Aesop's Fables and Other Animal Tales
Cara Jordan

Mechanica
Lance Balchin

The Turners
Mick Elliot

Giants, Trolls, Witches, Beasts: Ten Tales from the Deep, Dark Woods
Craig Philips

Curiosity House: The Shrunken Head (Book 1)
Lauren Oliver

DISCOVER NEW WORLDS!

Welcome to the SRC Primary Activity Booklet—created with curious creatures in mind. Completing the activities in this booklet is just one way to participate in the 2018 Summer Reading Club *Curious Creatures* program this year.

Be sure to join in the SRC action at your library and online!

At your library

- Sign up for your own library membership card.
- Borrow books from the great reads list.
- Collect a reading log.
- Visit your library all summer long.
- Ask your librarian for more information about animals, creatures and things that inspire curiosity.
- Participate in the SRC activities at your library to receive SRC themed incentives and prizes.*

** Note: Programs, activities and incentives delivered locally are provided at your library's discretion. Check with your librarian or library's 'What's On' to find out what is on offer for you at your library this summer!*

Summer Reading Club online

www.summerreadingclub.org.au/theclub

Cross off the critters below as you complete the following online activities:

Register

Upload a picture

Visit the Gallery

Meet our Bloggers

Colour

Have your say!

Visit Celebrity Corner

Log your books

Post a Book Rave

A note to parents and caregivers:

Children and young people are encouraged to get involved in summer reading activities online and at their local libraries. The online activities are independent to the programs, activities and incentives that may be offered locally at your public library. Registration in the online program or logging books through the SRC website does not enter your child into library in-house competitions. Please visit with your librarian for participation guidelines for local library activities. For questions relating to online participation visit the SRC Website or contact the SRC Team at summerreadingclub@slq.qld.gov.au

SPOT THE DIFFERENCE

Can you spot all 12 differences between picture A and picture B?
Circle them as you find them!

A

B

COMPLETE THE PICTURE

Use the completed image as a guide to finish the picture below.

A-MAZE-ING

Help the blue tongue find her way to her friend!

NOTE: This activity is not licensed under Creative Commons Attribution.
This puzzle is © 2005-2017 by KrazyDad.com and included per KrazyDad.com reproduction guidelines.
KrazyDad Tough Mazes, Book 1, Maze #3 https://krazydad.com/mazes/sfiles/KD_Mazes_TF_v1.pdf

WORD SEARCH

Can you find all 19 curious creatures hidden below?

Abominable Snowman
Centaur
Chimera
Dragon
Giant Squid
Gnome
Golem

Griffin
Loch Ness Monster
Mermaid
Phoenix
Pixie
Shape Shifter
Sphinx

Sprite
Thunderbird
Unicorn
Werewolf
Yeti

D D R Q G V O C V V U O W Q H F M G A W E F B Z B
 W F A F W F M Z F S S B O N T R O Q O A I Q H B B
 F L N B M E R M A I D V T S R H D E U N H X G Y W
 T R P E O G J S W G U D D K U N I C O R N W N D H
 D G J D Z M S G F J L T K L I A L L C Z T G O I M
 V K R Y V G I X K J C O W C P G N F J B H M M B F
 T Q J I T A I N K O X P C T H H Q X P S P K E B T
 F X X J F H B A A O H H F H B I O A U G L Z I R N
 A Y K W V F U S N B V Z F Q N T M E R H J Z P I L
 I N V O T I I N H T L O X E N E S E N C V S O P C
 R Q T L S E L N D A S E H V U B S W R I C D Q F T
 Y H N W M P X I Y E P Q S O Q Z K S R A X S F G R
 J K O C D U H T X M R E U N C R O C M Q M T N Z L
 D C W W H G E I T S N B S I O A H T Q O W G Q J Y
 S M E E Y O C A N Q G S I H D W Z W T K N G J U E
 T L N N R Z J M N X W G M R I M M F T V E S F C T
 T Q Y L T E E S G N J O U I D F U A N V J A T G I
 K A S F L A W E K X W L E V K G T V N I V C O E H
 H O P W E N U O E O L E C J R D M E G H T F M A R
 T G R M Y D U R L C P M H F V L H L R Q J L Q E L
 U T I Y R D N U P F Q O C O S F L C Y Y B B I V S
 K T T L W M U N I D R A G O N U P S P W X I S B D
 P X E X S N J V X G M C Q X P Q C N T M I Y U E P
 J W M S G Y I E I A H Z Z F I K T R X D M X H W C
 W U J S B M L Q E G V P Z C F P P M X X Y L D M L

CURIOUS QUEST

Grab a die and a counter for each player. The game board will tell you what to do! Player with the highest roll goes first.

CURIOUS QUESTIONS

Can you solve these riddles?

1. Which word, if pronounced right, is wrong, but if pronounced wrong is right?
2. What is so fragile that when its name is spoken, it's broken?
3. What demands an answer but asks no question?
4. A man was driving a black truck. His lights were not on. The moon was not out. A lady was crossing the street. How did the man see her?
5. If six children and two dogs were under an umbrella, how come none of them got wet?
6. What belongs to you, but is used more by others?
7. What has two hands but no arms?
8. What happens when you throw a green rock in the Red Sea?
9. A man and a dog were going down the street. The man rode, yet walked. What was the dog's name?
10. If an electric train travels 100km an hour in a westerly direction and the wind is blowing from the north, in which direction is the smoke blowing?
11. Where can you always find health, wealth and happiness?
12. At this moment everyone in the world is doing the same thing. What is it?
13. A doctor and a boy were fishing. The boy was the doctor's son, but the doctor was not the boy's father. Who was the doctor?
14. A frog fell into a well 3.6 meters deep. He could jump 1 meter, but every time he jumped 3.6 meters he fell back 61 centimeters. How many times did he have to jump out of the well?
15. A man started to town with a fox, a goose and a sack of corn. He came to a stream which he had to cross in a tiny boat. He could only take one extra thing with him across at a time. He could not leave the fox alone with the goose or the goose alone with the corn. How did he get them all safely over the stream?

Note: This activity is not licensed under Creative Commons Attribution.

These questions are taken from *501 Brain Busting Puzzles*, Top That Publishing, Victoria, Australia 2010. ISBN 978-1-92131-928-0

ARROW MAZE

Move from one square at a time to get from start to finish. You must move in the direction the arrow is pointing. If the arrow points two ways then you can go in either direction.

MAD LIBS

Fill in the blanks using the word hints. Then read aloud!

This Mad Libs passage is taken from *Blinky Bill* by Dorothy Wall, which is celebrating 85 years of publication this year.

The _____ was alive with _____.

noun

noun, feeling

Mrs Koala had a brand new _____, and the news spread like _____.

noun

noun

The _____ in the highest gum-trees heard of it, and _____ and _____

noun

verb

verb

at the idea. In and out of their _____ the rabbits came scuttling, their big brown

noun

_____ opening wide with wonder as they heard the news. Over the _____ the

noun

noun

message went where Mrs Kangaroo was _____ _____ towards her home.

adverb

verb

She _____ in the air with joy. "I must tell Mr Kangaroo!" she cried and _____

verb

verb

away in great hops and leaps. Even Mrs Snake, who was having a nap, awoke, gave a _____,

verb

and blinked her wicked little eyes. The whole _____ was twittering with the news, for a baby

noun

bear was a great event.

Adjective: describes something (purple, slimy, neat)

Noun: person, place or thing (mum, house, whale)

Verb: an action (run, jumped, skipping)

Adverb: adds description to a verb, adjective (words ending in -ly)

This text is made available under the terms of the Project Gutenberg of Australia License which may be viewed online at <http://gutenberg.net.au/licence.html>

CROSSWORD

Use the clues and titles from the Primary Great Reads list to solve the crossword puzzle. The list is available for download from the Summer Reading Club website.

Go to: <http://www.summerreadingclub.org.au/theclub/primary/great-reads/>

Across

2. This title is authored by the Australian Children's Laureate for 2018-19.
7. Silky, Moon-Face and the Saucepan Man are just a few of the curious creatures you'll encounter in this 75 year old magical tale.
8. Filled with fanciful, detailed art, this alphabet book contains much more than meets the eye.
9. In this book, discovery of a tiny island and an extinct bird leads to action, fun and curious adventures.
10. Documenting an array of curious creatures, this text has been entertaining wizarding families for generations.

Down

1. Fall in love with the bush, hiking and being in the wild in this curious tale of discovery.
3. To save her brother, the inventor in this tale must venture into his bowels using her newly created nano-technology.
4. Celebrating fauna and flora, these little characters and their adventures have been a part of Australian culture since 1918.
5. An imaginative field guide, documenting and array of amazing mechanical creatures.
6. The curiosity of this book's main character leads him through a gilded old mirror into a parallel world.

ANAGRAM UNSCRAMBLE

An anagram is a word or phrase formed by rearranging the letters of another word or phrase. Can you decipher the six puzzles below?

1. Taco Cruiser Euruss _____
2. Aura Fonda Flan _____
3. Salami Overalls Rumpus _____
4. Bath Salts Icy Me _____
5. Peel Rest Lox _____
6. A Mineral Shoe _____

CURIOUS CREATURES

These Curious Creatures need some facial expressions. Add details to bring these critters to life!

SOLUTIONS

Spot the difference p2

A-maze-ing p4

Wordsearch p5

Curious Questions p7

1. Wrong
2. Silence
3. A telephone
4. It was a bright sunny day
5. Because it wasn't raining
6. Your name
7. A clock
8. The rock gets wet
9. Yet
10. There is no smoke from an electric train!
11. In the dictionary
12. Getting older
13. His mother
14. On the tenth jump he reached 3.9 meters and was out!
15. He took the goose over fist and came back. Then he took the fox across and bought the goose back. Next he took the corn over. He came back alone and took the goose.

Arrow Maze p8

Crossword p10

- Across**
2. Toad Rage
 7. The Magic Faraway Tree
 8. Animalia
 9. The Dodo Made Me Do It.
 10. Fantastic Beasts
- Down**
1. Off the Track
 3. Gastronomists
 4. Snugglepot and Cuddlepie
 5. Mechanica
 6. A Chase in Time

Anagram Unscramble p11

1. Curious Creatures
2. Flora and Fauna
3. Marvellous marsupials
4. Mythical Beasts
5. Let's Explore
6. Animal Heroes

I can't stop raving about:

Book title	
Author	
Illustrator	

This book was about:

--

I loved:

--

Who should read this book?

--

About me	Name	
	Age	Postcode

**SUMMER
READING
CLUB**

Curious Creatures: Discover a new world

summerreadingclub.org.au

Take your completed Book Rave to your local library or share online, by scanning and sending it to www.summerreadingclub.org.au/theclub/your-postings/post-to-the-gallery

SUMMER READING CLUB

State Library of Queensland 2018

The text and images in this booklet are licensed under a Creative Commons Attribution 4.0 International license, unless otherwise specified. You are free to copy, communicate and adapt this work, so long as you attribute State Library of Queensland.

For more information see
<http://creativecommons.org/licenses/by/4.0/>

Questions pertaining to the content in this booklet can be directed to summerreadingclub@slq.qld.gov.au