

PARTY WITH PLAY SCHOOL

IT'S PLAY SCHOOL'S 50TH BIRTHDAY AND WE ARE CELEBRATING!

**THROW YOUR OWN SPECIAL PARTY WITH
THE PLAY SCHOOL PARTY PACK**

CONTENTS

BUNTING
STRAW DECORATIONS
COLOURING IN PLACEMAT
PARTY INVITE
PARTY POSTER
CAKE TOPPER
LOOT BAG TAG
POP THE PARTY HAT ON HUMPTY
JEMIMA CAKE

NOTE

THIS PARTY PACK HAS BEEN DESIGNED FOR ADULTS TO CREATE WITH YOUNG CHILDREN.
WE RECOMMEND THE USE OF SCISSORS AND PINS BE CARRIED OUT BY AN ADULT.

BUNTING

WHAT YOU NEED

THICK PAPER
SCISSORS
STRING

WHAT YOU NEED TO DO

CUT OUT BUNTING TRIANGLES
FOLD ON THE DOTTED LINE
AND FOLD OVER STRING
SECURE WITH TAPE OR GLUE

BUNTING

STRAW DECORATIONS

WHAT YOU NEED

THICK PAPER
SCISSORS
PENCIL
STRAWS IN FUN COLOURS

WHAT YOU NEED TO DO

PRINT THE TEMPLATE OUT
ON THICK PAPER
WITH THE SCISSORS
CAREFULLY CUT-OUT THE TOYS
ALONG THE DASHED LINES
CUT A SLIT WHERE THE
DOTTED LINES ARE
PUSH THE STRAW THROUGH

50
YEARS

Play
School

YOU'RE INVITED TO

.....
PLAY SCHOOL BIRTHDAY PARTY

DEAR

**LET'S
CELEBRATE**

WHERE

TIME

RSVP TO

I REALLY HOPE YOU CAN MAKE IT!

YOU'RE INVITED TO

.....
PLAY SCHOOL BIRTHDAY PARTY

DEAR

**LET'S
CELEBRATE**

WHERE

TIME

RSVP TO

I REALLY HOPE YOU CAN MAKE IT!

WELCOME TO MY PARTY

CUPCAKE TOPPER

WHAT YOU NEED

THICK PAPER
SCISSORS
STICKY TAPE
STRAWS

WHAT YOU NEED TO DO

PRINT THE TEMPLATE OUT
ON THICK PAPER
WITH THE SCISSORS
CUT-OUT THE TOYS.
CUT THE STRAWS DOWN
USE THE STICKY TAPE TO ATTACH
THE CIRCLE TO THE STRAW

CUPCAKE TOPPER

LOOT BAG TAG

WHAT YOU NEED

THICK PAPER
SCISSORS
STRING

WHAT YOU NEED TO DO

PRINT THE TEMPLATE OUT
ON THICK PAPER
WITH THE SCISSORS
MAKE A HOLE
THREAD STRING THROUGH TAG
AND BAG TO ATTACH

POP THE PARTY HAT ON HUMPTY

POP THE PARTY HAT ON HUMPTY

POP THE PARTY HAT ON HUMPTY

JEMIMA CAKE

- 1 Preheat the oven to 180°C/375°F (gas Mark 4). Grease the base and sides of a 20cm x 30cm lamington tin and a 23cm square cake tin and line the bases with non-stick baking paper. Make up the cake mix according to the instructions on the packet and spread evenly between the two tins to the same depth.
- 2 Bake the rectangular cake and the square cake for 30–35 minutes until skewers inserted into the cakes come out clean. Allow to cool for 5 minutes in the tins then turn onto a wire rack and cool.
- 3 Secure the template to the cakes as shown, **STEP 1**. Carefully cut the shape with a sharp knife. Separate the head and legs from the body.
- 4 Tint the butter cream a flesh colour (add a little pink and yellow) and spread neatly all over the head and legs. Ice the body with the remaining butter cream but keep a little in reserve.
- 5 Knead the ready-made icing on an icing-sugar-covered surface until smooth. Divide into 4.
- 6 Colour $\frac{1}{4}$ flesh colour and use to make two arms, **STEP 2**. Colour $\frac{1}{2}$ blue, roll out to 5mm thick and smooth over the body, **STEP 3**. Colour the remaining $\frac{1}{4}$ pink, roll out and cut into thin strips and decorate legs as shown. Join body, head, arms and legs together.
- 7 Cover Jemima's feet with licorice as shoes. Cut the licorice to create her hair. Tint the reserved butter cream dark brown and pipe lines over the licorice for her hair. Cut small rounds from the licorice for eyes and rounds of pink from the allsorts for cheeks. Pipe a mouth with the red writing icing. Position the ribbon bows.

WHAT YOU NEED

2 x 340g packets of butter cake mix
 1 quantity of butter cream
 Pink, yellow, blue and brown food colouring
 2 x 500g packets of ready-made icing
 240g packet of licorice straps
 Pink licorice allsorts
 Red writing icing
 Red ribbon
 Jemima Templates to assemble
 Toothpicks

Step 1

Step 2

Step 3

JEMIMA CAKE TEMPLATE

JEMIMA CAKE TEMPLATE PAGE 1

You can use this templates to help you cut out Jemima's shape.

It is to scale so all you have to do is trace the outline onto non-stick baking paper with a pencil and cut out the shape with a pair of scissors.

NOTE

Don't forget to remove toothpicks or pins with the paper once you've cut around the template on your cake.

**JEMIMA
CAKE
TEMPLATE
PAGE 2**

From The ABC Book of Children's Cakes published by ABC Books.
Copyright text © Kathy Knudsen 2009, 2014.

**FROM EVERYONE AT
PLAY SCHOOL, WE HOPE YOU HAVE
A GREAT PARTY**