


Material


- ◆ Cardboard cat or dog template copy
- ◆ 600 ml plastic bottle with a screw cap
- ◆ Colour pencils
- ◆ Round tip pair of scissors
- ◆ Narrow coloured ribbon piece (20 cm)
- ◆ White glue
- ◆ Gravel or sand
- ◆ Funnel

Instructions

- ◆ Tell the children you will make a pet out of a small plastic bottle.
- ◆ Ask them to choose whether they want to make a cat or a dog as a pet and hand out cardboard template copies accordingly.
- ◆ Instruct them to paint and cut the different parts of the pet. This is a good opportunity to remind them of the vocabulary they have already learnt: colours, pets, numbers.
- ◆ Now tell the children to fill the bottle with gravel or sand with the help of a funnel.
- ◆ Then ask them to follow the instructions and paste the parts of the pet on the bottle.
- ◆ Finally, when the glue is dry, tell the children to complete the pet identification tag and tie it to the neck of the cat or dog with the ribbon as if it were a leash. They can use their pet as a doorstop.

Suggestion: This activity can be carried out after finishing Unit 4.


Material

- ◆ Template copies
- ◆ Lollipop holder
- ◆ Colour pencils or crayons
- ◆ Round tip pair of scissors
- ◆ White glue

Instructions

- ◆ Tell the children you will make a gift for Valentine's Day. Explain Valentine's Day is a time when people show feelings of love, affection and friendship to each other. It is celebrated in many ways worldwide and falls on February 14 each year.
- ◆ Hand out copies of the template, tell them to paint it any colour they want and cut the flower and leaf.
- ◆ Help the children make a hole and insert the lollipop stick in the centre of the flower and tell them to paste the leaf to the stick. Their especially decorated lollipop will be ready for them to present to anyone they want!


Material

- ◆ Template copies
- ◆ Colour felt-tip pens or pencils
- ◆ Round tip pair of scissors
- ◆ Glue stick

Instructions


- ◆ Hand out *Easter Bunny* template copies to the children.
- ◆ Tell them to paint the bunny's ears and face and cut them down.
- ◆ Help them to fold and paste the face and the ears and the sides of the envelope correctly.

Suggestion: This envelope can be used to hold sweets or small chocolate eggs.


PASTE

PASTE


Material

- ◆ Template copies
- ◆ Cardboard or EVA foam piece (10 x 10 cm)
- ◆ Colour felt-tip pens
- ◆ Sequins and beads
- ◆ White glue
- ◆ Magnet or magnetic paper piece

Instructions

- ◆ Explain to the children they will make a fridge magnet for *Mother's Day*.
- ◆ Hand out template copies and ask the children to cut them down.
- ◆ Now tell them to paint the cupcake and the card with felt-tip pens and decorate them with sequins and / or beads as if they were sugar candy and skittles.
- ◆ Ask them to paste the cupcake template to cardboard or EVA foam and cut it down.
- ◆ Afterwards, on the back of the cupcake, tell them to paste a piece of magnet or magnetic paper to make the fridge magnet. Finally, tell them to paste the card on the cupcake.


Material

- ◆ Template copies
- ◆ Useless CD
- ◆ Picture of child alone or with his / her father
- ◆ Glue stick
- ◆ Round tip pair of scissors
- ◆ Colour felt-tip pens and pencils


Instructions

- ◆ Hand out copies of template 1 and help the children mark and cut out the photos they brought.
- ◆ Tell them to paste the photo on the CD.
- ◆ Hand out copies of template 2 and ask them to paint it, decorate it and cut it.
- ◆ Finally, ask them to paste the template on the back of the CD. Their hanging mobile will be ready!

TEMPLATE 1


TEMPLATE 2


Material

- ◆ Template copies
- ◆ Round tip pair of scissors
- ◆ Colour felt-tip pens and crayons
- ◆ Sequins
- ◆ Glitter
- ◆ Narrow coloured ribbon piece (15 cm)

Instructions

- ◆ Tell the children they will make a bell ornament for their Christmas tree.
- ◆ Hand out template copies and ask the children to paint the bell with colour felt-tip pens and crayons and decorate it with glitter and sequins.
- ◆ Then tell them to cut out the bell and write their names on the back.
- ◆ Make a hole on the bell with the help of a hole punch and help the children tie a ribbon piece to hang out the ornament on the Christmas tree.

Suggestion: You can put a Christmas tree in the classroom and decorate it with the bell ornaments prepared by the children.

