


FREE

Usborne Farmyard Tales


Poppy and Sam's Activities


Find the duck
on every page


Usborne Farmyard Tales
Poppy and Sam


Available from all good bookshops and online retailers

usborne.com/PoppyandSam #PoppyandSam

Sign up to the Usborne newsletter for exciting news, competitions and activities: usborne.com/newsletter


Poppy and Sam live on
Apple Tree Farm.


Here are Poppy and Sam with their parents, Mr. and Mrs. Boot, and Ted who helps on the farm. They have a dog called Rusty, and lots of other animals.

In the countryside

Poppy, Sam and Rusty are going to visit Poppy's pony.
Draw a line to show which way they need to go.


At the pond

Poppy and Sam are at the pond. Find and colour:


4 frogs


4 fish


a duck's beak


8 flowers


Around the farm

Poppy is cycling around the farm and Rusty is running around. Draw along the dotted lines to see where they've been. Colour in the flowers too.


Animal faces

Finish off these animal heads by drawing faces on them. Add eyes, noses, mouths and whiskers.


Animal pairs

Two of the animals in each square are exactly the same. When you find them, join each matching pair with a line.


Apple tree


Scarecrow search

The scarecrow on Apple Tree Farm is called Mr. Straw, but which one of these is he? Look at the clues and pictures, and draw an X next to each scarecrow that isn't Mr. Straw.

CLUES


1. He is smiling.
2. He has a nose.
3. He has red gloves.
4. He has a hat.


Mr. Straw's letter is

Busy tractors


Draw a tractor:


Draw an 'L' shape.
Add two wheels.


Draw a window,
a funnel and a grill.


Colour in the tractor,
including its wheels.


Draw some tractors
in this space.

Rainy day

Colour in this picture of Poppy and Rusty running in the rain.


How many rabbits are there?
Can you spot a butterfly?

Can you find four differences between these pictures?
Draw a circle around each one you spot.


Tractor maze

Ted needs to use his tractor, but he's not sure how to get to it.
Draw a line to show which way he should go.


In the kitchen

Mrs. Boot, Poppy and Sam are making cookies.
How many have they made?


What has Rusty found? Draw a line under the correct answer:

- a bone a carrot a broken egg a mouse

Can you spot
three things with
blue and white
stripes on them?


Mrs. Boot is making a sandwich. What should she use to make it? Draw around all the things that she could use.


Poppy, Sam and Rusty are hungry. What are they going to eat? Draw along the lines to find out.


Answers

In the countryside


Counting umbrellas: red = 4,
blue = 4, orange = 3, green = 4

Tractor Maze


In the kitchen

8 cookies. Rusty has
found a broken egg.


The duck is
behind Mrs.
Boof's foot.


Things to eat: Poppy - apple
Rusty - sausages, Sam - sandwich

Animal pairs


Mr. Scarecrow is d.


Rainy day

There are 5 rabbits.
The butterfly is
above Poppy's head.

Usborne Farmyard Tales Poppy and Sam


Available from all good bookshops and online retailers

usborne.com/PoppyandSam #PoppyandSam

Sign up to the Usborne newsletter for exciting news,
competitions and activities: usborne.com/newsletter

Usborne Farmyard Tales


Poppy and Sam's Activities

Join Poppy and Sam at their home on
Apple Tree Farm in this fun activity booklet
for little children, with colouring, puzzles,
drawing and more.

Psst... can you spot the Little Yellow Duck
hiding on every page?

usborne.com/PoppyandSam


#PoppyandSam