

ART & CRAFT

PRIMER
PLAY GROUP/RECEPTION
FOR AGE 3+

CONTENTS

Serial	Activities	Theme	Page No.	Serial	Activities	Theme	Page No.
1	Introduction	---	2	18	Fish	Animal	19
2	Material List	---	3	19	Spring Season	Seasons	20
3	My First Hand Print	My Self	4	20	Umbrella	Seasons	21
4	My Lady Bug Book Mark	My Self	5	21	Sun in Summer	Seasons	22
5	My Beautiful House	My Self	6	22	Snow Man	Seasons	23
6	My Family Photo Frame	My Self	7	23	Apple Tree	Plants	24
7	Fruit Basket	Food	8	24	Flower	Plants	25
8	Ice Cream	Food	9	25	Leaves Printing	Plants	26
9	Eggs in the Nest	Food	10	26	My Own Plant	Plants	27
10	Water Melon	Food	11	27	Teacher	Professions	28
11	Mosque	Place	12	28	My Picture Book	Professions	29
12	Tower	Place	13	29	Doctor	Professions	30
13	Park	Place	14	30	Chef Hat	Professions	31
14	Hut	Place	15	31	Computer	Technology	32
15	Honey Bees	Animal	16	32	Fridge	Technology	33
16	Lions Mask	Animal	17	33	Car	Technology	34
17	Sea Animal	Animal	18	34	Racer Car	Technology	35

POINTS TO REMEMBER FOR TEACHERS

1. Cover the table or mat with plastic sheet or an old newspaper.
2. Collect all the materials and equipments you need before the activity and put them on the table or mat.
3. Protect your children clothes by wearing apron.
4. Roll up your and children sleeves.
5. The demonstration of the activity should be visible for all the children.
6. Before starting the activity motivate the children so that they may get involved.
7. Introduce the activity which you are going to perform, e.g. if you are crafting a lion mask so introduce and show them the picture of a lion first.
8. Do the activity step by step with children; make sure every child is following your instructions.
9. Your instructions should be very clear and simple so that children might understand easily.
10. Make sure children are not using any sharp edged material like cutter or pointed scissor etc. these materials can only be used by teachers.
11. Give children round shape scissors
12. If the cutting work is difficult, too much or consists of tiny objects, the teacher must cut before the activity in her free time for all children.
13. Help the child when it is required otherwise do not interfere, just observe.
14. Help children for folding if required.
15. Always use transparent glue.
16. Teacher should keep patience during the activity as children do work slowly.
17. After the activity, guide the children to wash their hands with soap and put all the material back to its place.
18. Appreciate the children for their work by using simple sentences like, “wow! you have done a great job.”, “bravo”, “superb” or “excellent” etc.
19. Wash all the brushes and let them dry.
20. Clean the place and things then arrange all the material back to its appropriate position.

Eggs in the Nest

Date:

Material Needed:

- Yellow Paint
- Paint Tray

Instructions:

Guide child to dip finger in yellow paint and print it in the nest to make eggs.

Outcome

Water Melon

Date:

1 Take a paper plate.

2 Cut the plate into two equal halves.

3 Paint both pieces from the center with red and outer side green with poster colour.

4 Paste both pieces together with glue as shown in the picture.

5 Draw seeds on the water melon with black marker.

6 Paste a ribbon on the top of watermelon as shown in the picture.

Material Needed:

- Paper Plate
- Black Marker
- Red & Green Poster Colours
- Scissors
- Glue
- Brush

Instructions:

Help child to cut the plate into two equal halves. You can make orange, tomato and fruit basket from paper plate.

Honey Bees

Date:

Material Needed:

- Yellow Paint
- Paint Tray
- Marker

Instructions:

Dip the finger in the paint and print the bees. Draw legs, wings & eyes with marker.

Outcome

Lion Mask

Date:

1 Paint the paper plate with brown poster colour with brush to make a mask. Let it dry.

2 Cut triangles for ear and hair from brown chart paper as shown in the picture.

3 Cut eyes from white chart paper, nose from red and moustaches from brown chart paper.

4 Paste the triangle on the face for the hair and two triangles on the top for ears.

5 Paste the eyes and nose and moustaches on the face as shown in figure.

6 Draw mouth with the black marker.

Material Needed:

- Paper Plate
- Scissors
- Glue
- Brown Poster Colour
- Black Marker
- Brown, White & Red Chart Paper

Instructions:

Help child to cut hair, ears, eyes, moustaches and nose. You can also make rabbit, bear and jelly fish mask with paper plate.

ART & CRAFT

Pheasant Art & Craft Series is a perfect series for children to explore natural potential and learn creativity. This series is packed with art and craft activities. These books allow children to express unique ideas, feelings and interest.

All the activities can be practically performed by children. Every single page there are instructions for the teacher. Written steps and pictures are also there to guide and help.

Pheasant Art & Craft activities are based on following themes:

- | | | | |
|------------|----------------|------------|---------------|
| 1. My Self | 2. Food | 3. Seasons | 4. Plants |
| 5. Animals | 6. Professions | 7. Places | 8. Technology |

Each theme contains three art activities and three craft activities.

Children can learn following art skills after completion of the book:

- | | | | |
|-----------------|--------------|------------|-----------|
| Cutting, | Pasting, | Colouring, | Folding, |
| Making Collage, | Imagination, | Selecting, | Arranging |

Let your little ones express their feelings through colouring, creativity through tools and learning through new ideas.

