[image:]
www.positiveeye.co.uk
	Sensory Curriculum Ideas

	Sensory areas
	Journeys: By boat

	Tactile
	Feel range of toy boats, feel cloth used for sails.
Make imaginary boat with broom sticks for oars.
Pretend to row the boat – sing ‘Row row row the boat.’
Simulate the rocking motion of a boat

Play with boats on water tank, include use of battery operated boat if possible, listen to the splish, splosh of the water.
Play racing the boats across the water
Fan to create wind on face, if on a boat
Dress up in sailing wear, cagoule, wellington boots, peaked cap, souwester, stripy t-shirts, binoculars.

Weather on boat – rainy, sunny, windy – simulate with fan, bellows, air pump on voile, streamers, balloons for wind. Hairdryer for warm air. Torch light shining on sunny yellow, fluorescent fabric.
Simulate rain – watering can on tin tray, simulate wind with fan.
Simulate thunder by banging drums or clapping cymbals.

	Visual (some of these ideas would also be used in the tactile section also)
	Use wellington boots to make blue/green textured paint footprints to represent the sea.
Make large boat shape to add to the sea, children to add bright coloured/textured sails to the boat.

	Sound
	Ferry siren, horn.

	Taste
	

	Smell
	

	Literacy
	Row, row, row the boat.
The big ship sailed on the Ali, Ali O

	Numeracy
	Larger, smaller, thin, wider, (shapes of boats)

Feel shape of sail – triangles, feel corners, feel straight edges.
Count boats on water

Line boats up by size biggest to smallest.

image1.png
Posi+ive
Eve

