ESSEX COASTAL EXPLORER ACTIVITY BOOKLET

Day trip treats

Wriggly rivers and hidden islands Wish you were here Living world bingo Gone crabbing C 0 Wish you) TUS were here activities for all ages at **#THEESSEXCOAST** home and on The Essex Coast

Felixstowe

Harwich

eland

Walton-on

Key

A road B road Railway & station Public walks

WELCOME TO THE ESSEX COAST

There are many amazing places and stories to discover along The Essex Coast, not only at the beaches but also on the banks of our tidal rivers and estuaries.

This booklet will help you and your family get the most from the area with activities that appeal to different interests and ages. There is a mix of ideas to try at home and on a visit to the coast or to a riverside location. If you're a teacher looking for Seaside, Coast, Rivers or Living World topic ideas there are activities indicated that you might find useful.

Why not make getting there part of the adventure? The Mayflower, Sunshine Coast, Southend and Crouch Valley train lines take you all the way to the coast. Go to greateranglia.co.uk and esscrp.org.uk or essexbus.info

Refill your water bottles at Refill Stations wherever you see the droplet, or use the free app. You'll be saving money, staying hydrated and preventing plastic pollution refill.org.uk/get-the-refill-app

Remember to plan ahead. Some stretches of the coast and rivers are remote and liable to flooding. Check tide times at tidetimes.org.uk and opening times. Download our walks from

W SW SE

Clacton-on-sea

ningtree

A120

Follow signs to keep noise levels low and dogs on leads when walking in areas where birds are nesting. essexcoast.birdaware.org

OTHER WEBSITES TO CHECK OUT

1. Wish you were here

WHERE Home ACTIVITY Art · Seaside WHAT YOU NEED Card or paper • Glue

Colouring pens/pencils, Collage materials - paper, old leaflets, newspaper ads, **Photos**

FACT

Postcards first became popular as a quick way to send short messages just like we send a text today.

PLACE STAMP HERE

WRITE ADDRESS HERE

THICK PAPER OR CARD

10.5 x 14.8 (M

Wish you were here

Let people know what you've been up to along The Essex Coast by making your own postcards.

Copy the postcard template included for each new card. Draw, collage or use photos for the front and write a message.

Postcards are designed to be sent without an envelope but you could put yours in one for safe keeping as a memory of all the things you've done.

Greetings from

Havingfunin

Tag us in a picture – we'd love to see your postcards.

#THEESSEXCOAST

2. Wriggly rivers and hidden islands

The Essex Coast is about more than just beaches. Unscramble these letters to find the names of six important rivers in Essex.

Author Arthur Ransome was inspired by Horsey Island in Tendring for his Swallows and Amazons stories.

HCOAR UOCCHR NELCO TEWCAABLKR MATHES OUTRS

Surprisingly, there are lots of islands in the estuaries of these rivers. Some of the islands are large with towns and people others are so small only birds live there and some need special permission to visit.

The names of 10 islands in Essex are hidden here. Can you find them?

	Bridg Cany Have Hors	I	Mersea Northey Osea Pewet					woTr /alla:	sea		
В	R	I	D	G	Е	М	А	R	S	Н	and all the state of the state
В	R	Ζ	Μ	Х	J	Ν	Н	S	Ρ	W	I NOW AND AN ON GRANIN. II AND A ATTACK
С	0	А	Ν	Μ	А	R	А	Т	Е	А	the period of the second second second
D	А	В	0	Е	L	S	V	Υ	W	L	
F	Q	Ν	S	R	Μ	Е	Е	V	Е	L	WHY N
G	R	0	V	S	Ν	V	Ν	W	Т	А	
Н	0	R	S	Е	Y	Ζ	G	Х	Ρ	S	DON'T YOU
Ι	U	Т	S	А	Y	V	0	Υ	Ρ	Е	Look the islands
J	PV	Н	Т	W	0	Т	R	Е	Е	А	Always check up to see which
Κ	W	Е	U	G	R	D	Е	Ζ	Ρ	0	notices and tide ones you times before you can visit.
L	Х	Y	V	Н	S	А	R	S	Н	S	plan a visit.

3. Gone crabbing

WHERE Activity What you need

River • Home • Coast

Science • Living World • Rivers

Crabbing line and net Bucket of seawater Bacon rind

Cardboard egg box Paints or colouring pens String • Pipe cleaners FACT

Green shore crabs live in the mud and seaweed all along the coast and creeks in Essex. Burnhamon-Crouch and Maldon even have annual crabbing competitions.

CRABBING OUTSIDE

- Find a good spot along a seawall or jetty.
- Put some bacon rind into the net and let the line into the water.
- Carefully pull the line back up to see what you've caught but always put the crabs back into the water when you're finished.

MAKE YOUR OWN CRABBING GAME AT HOME

- Tear an egg box into separate egg cups. These will be the crab's body so paint or colour them in and draw or stick on eyes.
- Poke pipe cleaners through the cardboard body to make 10 legs. Remember to bend the ends of two of them to make pincers.
- Make a crabbing line by bending a pipe cleaner into a hook shape and tying it onto some string.
- Put the crabs into an empty bath or washing up bowl and try to hook them onto your line.

#THEESSEXCOAST

4. Take the Essex Plastic Pledge

WHERE Home ACTIVITY Science • Living World • Art WHAT YOU NEED Rubbish bag • String

Litter pollution along the coastal path is a problem we can all tackle. Rubbish can end up there from miles away or be left by visitors. However litter gets there, it is all harmful to wildlife as well as looking messy. What can we do to help?

Next time you go for a picnic put all your rubbish in a bag and take it home with you. Give it a clean and then take a close

There are zero waste shops all over Essex to help customers buy food and products without extra packaging. Visit **loveessex.org/** to find out more and pledge to reduce single-use plastics.

FACT

look at what you used. Could you reduce the rubbish by refilling bottles and using containers for food. Challenge yourself to do it differently next time.

MAKE A MOBILE FROM YOUR CLEAN RUBBISH TO REMIND YOU

Here are some ideas:

- Fold or cut clean crisp packets or snack wrappers to make birds or flowers
- Cut plastic bottles into hoops or spirals

5. Living world bingo

WHEREHome • Coast • RiverACTIVITYScience • Living WorldWHAT YOU NEEDPaper • Pens • Glue

Challenge yourself and your family to some bingo. This is a game you can play whatever the weather and wherever you visit but you'll need to get ready before you go.

FACT

Thousands of brent geese arrive along The Essex Coast from October each year and stay all winter before flying north again for the summer.

HERE'S HOW

- Decide what your theme for the day will be Animals? Plants? Sounds? You might want to group them some more, for example vertebrates and invertebrates, in the water, on the bank.
- Research online what you might be able to find. Visit wildlifewatch.org.uk/get-started-your-spotter-sheets to create and print a spotting sheet or create your own bingo card by drawing or sticking pictures of what you might find. Aim for 5-10 things to find.
- You can all play from the same bingo card or have your own. The first person to tick them all off is the winner.

6. Land art

ACTIVITY Art · Seaside WHAT YOU NEED

WHERE Coast • River

Natural materials you find on the beach or riverbank

Land art is made directly onto the land around you using natural materials such as sand, stones, shells or leaves. Here are some ideas for you to try wherever you are.

- Search out different sizes of stones and shells and try stacking them up. Make several stacks to build a different type of sand castle. Be careful not to stack the stones too high though.
- Use your finger, a stone or stick to draw in wet sand or mud. Make your drawing as large as you can so that people can see it from any nearby piers, promenades or bridges. How about going really big so that someone in a plane can see it?
- Arrange stones or shells into patterns or shapes on the sand. Select materials to add interest to your creation, maybe making the patterns change colour or size.
- Make sand or mud sculptures. It's like making sand castles but make the shapes of people or animals instead. Why not try making the person you're with or your pet?
- Add decorations to your work using the natural materials around you.

REMEMBER...

Your art will be washed away by the tide so remember to take a photo of it.

Try this tongue twister WE'LL WEATHER THE WEATHER. WHATEVER THE WEATHER.

Some artists use the land around them to create their art. Research land art in Essex online to see what artists have made.

FACT

7. The seaside at home

Try these ideas to be reminded of The Essex Coast even when you can't get there.

SEAWATER PAINTING

Paint a scene, perhaps the beach, fish or shells. Before the paint is dry sprinkle lots of salt all over the paper. Let it dry and either shake the salt off or leave it there.

SUNSHINE PRINTS

Collect a few natural objects, maybe shells, grass or leaves. Experiment with how to place them together to make patterns or faces. On a sunny day that isn't windy, lay the items out on a piece of sun print paper and put it in the sunshine for a few minutes. When you remove the objects the paper underneath them will be a different colour. Carefully rinse the paper in water and leave to dry.

MAKE SOME SMILE WITH LOVE ON THE ROCKS UK Paint or draw a design onto a large pebble and maybe add a messaue that will make someone smile. Include the words Love on the Rocks UK and put the stone somewhere for other people to find. You can look at examples on Facebook.

8. Day trip treats

WHERE Home ACTIVITY WHAT YOU NEED

Try this tongue twister I SCREAM. YOU SCREAM. WE ALL SCREAM FOR ICE-CREAM.

Science • Design • Seaside

Ice-cream ingredients: 300ml double cream, 2tbsp caster sugar, few drops vanilla extract

Fork or whisk • Freezer-safe container

One large and one medium sized ziplock bag • 6 tbsp salt ice cubes • Oven gloves

FACT

Before wafer cones were invented people bought ice-cream in a glass bowl called a penny lick. These were banned because the ice-cream sellers didn't alwavs wash the glass between customers.

What would your ideal beach treat be? An ice-cream, fish and chips, cockles or crab?

MAKE YOUR OWN ICE-CREAM

You can make ice-cream at home with only 3 ingredients.

QUICK ICE-CREAM...

- Put the cream, sugar and vanilla extract in the medium ziplock bag and make sure it's closed tightly.
- Put the ice cubes and salt in the large ziplock bag, then put the ingredient bag inside the ice bag and close.
- Use oven gloves to stop your hands from getting too cold as you shake and rub the bags.
- After about 10 mins the ingredients will have turned to ice-cream and its ready to eat.

OVERNIGHT ICE-CREAM....

- For an overnight version, use a fork or whisk to whip the double cream until it is thick and gently add the sugar and extract.
- Pour into a freezer safe container and leave overnight.
- Once you've tried this once, you could try it again with different flavours.

DID YOU KNOW? Adding salt to the ice stops it from thawing too fast

Un

9. Smuggling stories

WHAT YOU NEED

WHERE Home • Coast • River

ACTIVITY History • PE

Hoop or box Beanbags or rolled up socks 2 or more people FACT

Tea, wine, spirits and lace were the main things being smuggled in the 18th century.

There are many tales of 18th century smuggling along The Essex Coast. Sometimes these sound like adventure stories but it was a serious business often carried out by gangs.

Smugglers broke the law by bringing goods into the country without paying taxes. The Essex Coast provided good hiding places away from the customs officers, who kept an eye out for smugglers and imprisoned those they caught.

SET UP

This is a game for 2 or more people.

Agree on the size of your play space. Put all the bean bags or rolled up socks around the space and a hoop or box on one side. Make two teams, one will be smugglers and the other will be customs officers.

HOW TO PLAY

- The customs officers try to move the goods (bean bags) into the customs house (hoop).
- The smugglers keep moving the goods around the play space and can take items out of the customs house.
- Both teams can only move one item at a time.
- Play continues until all the goods
 are in the customs house or everyone is worn out!

10. Fly a kite

ACTIVITY Design WHAT YOU NEED

WHERE Home • Coast • River

2 barbecue skewers or paper drinking straws Newspaper Ruler • Tape • String

The length of The Essex Coast is about 350 miles or 560 km. It is one of the longest UK coastlines. Plenty of coastline to fly a kite!

FACT

Flying a kite is great fun and perfect to do where there is plenty of space. This is an easy kite design that really does fly.

HERE'S HOW

- Draw the kite outline onto a large piece of newspaper. You might need to tape two pages together.
- Cut out the shape and tape the straws or skewers along the dotted lines shown.
- Stick tape onto the corners and then carefully make a hole through the tape and paper. A hole punch will help.
- Cut 60cm of string and tie each end onto the kite through the holes. Cut a long bit of string, maybe 5m, and tie one end into the middle of the first piece. You'll hold on to the other end when you fly the kite.

Add tails and streamers if you like.

TAPF

45CM X 25CM PTFCF OF NFWSPAPFR TAPF

As this kite is made from paper you might have to keep patching it up.

TOP TIP

11. Fossil hunting

WHAT YOU NEED Plasticine or sand

WHERE Home • Coast • River

ACTIVITY Science • Coast • Rivers

Homemade casting plaster made from: 3 cups of flour 2 cups of warm water 2 tbsp salt

FACT

A fossil is a mark in stone made by something that was once alive. It is evidence of life millions of years ago.

There are great places to hunt for fossils in Essex. You could head to the beach at Walton-on-the-Naze or Dovercourt, or try along the river banks at Burnham-on-Crouch or Steeple Bay in the Blackwater.

12. Home regatta

WHERE Home ACTIVITY Design WHAT YOU NEED 3 corks • 2 elastic bands

Cocktail stick • Paper Colouring pencils

Regattas are a mix of exciting boat races, on-shore activities, food and drink, and are perfect for learning about the different boats you can see in the many marinas around Essex. You'll see lots of different boats in Essex, from motor cruisers, dinghies and canoes, to tall yachts, smacks and barges. If you can't visit one in person you can have your own regatta by recycling household materials into model boats.

Make these small sailing boats and see who can move them from one end of the bath first or take them to the beach to sail them in a pool.

HERE'S HOW

- Lay the corks together with long sides next to each other and secure them with the bands.
- Cut a sail shape from some paper and design it however you like.
- Push a cocktail stick through the sail, once at the top and again at the bottom, and push the end of the stick into the middle cork.
- To make bigger boats why not try using juice cartons.

FACT

The sails of traditional smacks and barges are orange because the waterproofing treatment was made from tree bark or ochre, cod oil and seawater. These are called tanbark sails.

DID YOU KNOW?

Famous ships the Mayflower and Beagle have Essex connections. Can you find out what they are?

WELCOME TO THE ESSEX COAST

There are many amazing places and stories to discover along The Essex Coast, not only at the beaches but also on the banks of our tidal rivers and estuaries. For information on getting there by train visit **greateranglia.co.uk** and **esscrp.org.uk** or by bus visit **essexbus.info**

This booklet will help you and your family get the most from the area with activities that appeal to different interests and ages.

> There is a mix of ideas to try at home and on a visit to the coast or to a riverside location. If you're a teacher looking for Seaside, Coast, Rivers or Living World topic ideas there are activities indicated that you might find useful.

The seaside at home

 Look out for our leaflet '30 Things to Do, Spot and Discover on The Essex Coast' for more ideas of places to visit and things to do.

Day trip treats

PLEASE Tag your coastal pictures on social media #theessexcoast

© Claire Driver/Drab Ltd. Content: Claire Driver. Design and illustration: wearedrab.co.uk.

With thanks to the Coastal Community Fund

Fossil hunting

Ministry of Housing, Communities & Local Government

EXPLORE EXPERIENCE EN ION