

Worksheet 1

Shadow Puppet Monsters

Year One designed shadow puppets monsters and made them out of card. They introduced their monsters to the class behind a light screen. They learnt that shadows are formed by solid objects blocking light.

Monster name:

Age:

Favourite food:

Favourite hobby:

Description:

Outline drawing:

Task instruction sheet

1) Fill in your character worksheet.

2) Draw your character on some card.

3) Cut out your character.

4) Glue on a lollipop stick.

5) Practice your monster's voice and speech.

Example of puppet outlines

