


Delta Augmented:
Play all audios for
free!


Brigitte Schanz-Hering

Around the year

Songs, activities and fun


Make your own Easter table decoration

Students will need scissors, card, glue and coloured pencils (or equivalent) to make the table decorations. The illustrations on the worksheet are intended to be cut out and made into table decorations. Instructions are given on the worksheet.

Students can learn the poem, *Chook-Chook*, by heart and draw the hen and her family using the colours mentioned.


Hot cross buns

There is a recipe for Hot cross buns on this worksheet as well as a little background information about the buns and a well-known traditional poem.


Eggs, Eggs, Eggs

Students will need eggshell halves, a needle or pin, cotton, wool, glue, paint or coloured pencils (or equivalent) to make *egg monsters*. They will need eggshell halves, coloured pencils (or equivalent), cotton wool, water, cress seeds and plasticine to make *cress heads*.

Tell students to bring the dried eggshell halves with them to the lesson. (They will need to crack a fresh egg in half, wash the empty halves and let them dry.) If you are making Hot cross buns (copy master 48) they could use the eggshells from the eggs used in the recipe.

Solution to Easter egg hunt

There is an egg next to the front door.

- ♦ behind the sheep.
- ♦ on the tractor.
- ♦ in the dog's mouth.
- ♦ behind the car/in front of the gate.
- ♦ in the tree.
- ♦ under the daffodils.
- ♦ on the chimney.
- ♦ in the basket.
- ♦ next to/under the tree.
- ♦ in the car.


Eggs, Eggs, Eggs...

Egg monsters and cress heads

Carefully crack a fresh egg in half. Wash the empty shells and let them dry.

To make an egg monster:

1. Pierce a hole in the top of one eggshell half and thread a piece of cotton through it.
2. Knot the end of the cotton so that it cannot slip through the hole.
3. Paint a horrible face on the shell!
4. Stick some wool on for hair and legs.
5. Hang the egg monster from the ceiling or inside a door. Wait for the screams!


To make cress heads:

1. Paint faces on the eggshells as shown in the picture.
2. Put the egg faces on some plasticine, so they stand up.
3. Put some cotton wool inside the shells and wet it thoroughly.
4. Put cress seeds into the eggshells. It takes three or four days for the cress to grow.

"Daddy I like your Easter tie."
"Why do you call it my Easter tie?"
"It's got egg on it."

Easter egg hunt

There are eleven Easter eggs hidden in this picture. Can you find them?

Write down where they are. Make sentences using on/under/behind/
in front of/in/next to ...

Example:

There is an Easter egg next to the front door.


Around the year

Songs, activities and fun

Around the year is a collection of teaching resources for students in their first years of learning English (CEF A1/ A2).

- Holidays, events and special days from around the English-speaking world
- 65 copy masters with song sheets, poems, puzzles, recipes and things to make
- Lesson plans with easy-to-follow instructions, background information and further activities
- CD with songs specially arranged for the target group


Scan and play!
Scan certain pages of the book and use the free Delta-Augmented app to play the audios!
www.deltapublishing.co.uk/augmented

www.deltapublishing.co.uk
www.klett-sprachen.de

ISBN 978-3-12-512751-7


9 783125 127517


Klett