

RECYCLED POLAR BEAR LANTERN

What you need

- Milk bottle
- Tissue paper
- Pens
- PVA glue
- Scissors

What to do

1. Rinse out and cut off the bottom of a milk carton.
2. Tear some tissue paper into small pieces and stick it to your milk carton using PVA glue. Research images of the Arctic sky and northern lights for inspiration.
3. Print off this picture of a polar bear and stick it in its snowy habitat. Make sure the polar bear has everything it needs to survive; sea ice to hunt, seals and fish to eat and a den for its cubs.
4. Why not research which other animals live in the arctic and draw them on your lantern?
5. Decorate with stars and patterns.
6. Place an LED light in the lantern and light it on Earth Hour to celebrate our amazing planet.

DECORATE
WITH
STARS AND
PATTERNS

1 hour

all ages

indoor fun

GET SOCIAL:

We're a social bunch here at WWF, so we'd love to hear from you on social media. Please share your 'green' stories and activities with us on Facebook, Twitter or Instagram using the hashtag **#GreenAmbassadors @wwf_uk**

Learn more about our work and how you can get involved:
wwf.org.uk/youngpeople

For a future where people and nature thrive | wwf.org.uk

© 1986 panda symbol and ® "WWF" Registered Trademark of WWF. WWF-UK registered charity (1081247) and in Scotland (SC039593). A company limited by guarantee (4016725)

CARDBOARD ROLL PENGUIN

© SeventyFour

© National Geographic Creative/Jan Verman/WWF

What you need

- One kitchen roll cardboard tube (cut in half)
- Three sheets of eco-friendly felt (black, white and orange)
- Scissors
- Eco-friendly glue stick

© Lauren Simmons/WWF-UK

30 minutes

Age 6 upwards*

indoor fun

* Adult help may be required using scissors/cutting out shapes

Instructions

1. Trim enough black felt to fit around the cardboard tube. Use the glue stick to attach it to the cardboard roll. Make sure the 'join' faces the back and use the front for your penguin face and body.
2. Cut out one large 'U' shape from the white felt to use as the belly for your penguin. Stick this on using the glue (use the image on the activity sheet to guide you on scale and position).
3. Using both the black and white felt together, cut out a leaf shape so you end up with one side black and one side white. Stick these together using the glue to create the two flippers for your penguin. Glue on either side of the body.
5. Using the orange felt cut out two orange feet and one bill and use the glue to attach the feet and then the bill.
6. Using the black and white felt, cut out two white small circles and two smaller black circles. Now stick these on to create two eyes for your penguin.
7. Finally, use the black felt to cut out an oblong shape and cut along one edge to create a fringed effect. Then glue it around the rim (of the top) of your penguin's head to create feathers. Your penguin creation is now complete!

GET SOCIAL:

We're a social bunch here at WWF, so we'd love to hear from you on social media. Please share your 'green' stories and activities with us on Facebook, Twitter or Instagram using the hashtag **#GreenAmbassadors @wwf_uk**

Learn more about our work and how you can get involved:
wwf.org.uk/youngpeople

For a future where people and nature thrive | wwf.org.uk

© 1986 panda symbol and ® "WWF" Registered Trademark of WWF. WWF-UK registered charity (1081247) and in Scotland (SC039593). A company limited by guarantee (4016725)

SHOW THE LOVE – GREEN HEART ANIMALS

This February, people across the country will show the love for all the things that are affected by climate change. Join The Climate Coalition and turn hearts green for valentine's day. Create your own unique green heart and wear or share to show you care about climate change.

WHAT
OTHER ANIMALS COULD
YOU MAKE USING HEART
SHAPES; HOW WOULD YOU
MAKE A BUTTERFLY OR
A PENGUIN?

What you need

- Green felt, paper or card
- Scissors
- Fabric glue
- Buttons, sequins and anything else you have in your craft box!

For a future where people and nature thrive | wwf.org.uk

© 1986 panda symbol and ® "WWF" Registered Trademark of WWF. WWF-UK registered charity (1081247) and in Scotland (SC039593). A company limited by guarantee (4016725)

30 minutes

all ages

indoor fun

What to do

1. Cut out three large green hearts.

Panda

1. Cut out 4 medium sized dark green or black hearts for the panda's ears and eye patches.
2. Cut a little heart for the nose.
3. Glue these to your first large green heart and add a smile and eyes.
4. Decorate

Lion

1. Cut into the edges of the second large green heart or add wool or string to create a lion's mane.
2. Cut a smaller heart and glue it, upside down onto the centre of the larger heart.

3. Add a heart nose then eyes.

4. Add a powerful message to show you care about climate change.

Fox

1. Cut out two sets of hearts, one set for the eye markings and one set makes the ears.
2. Repeat but with the hearts slightly smaller.
3. Add eyes and a heart shaped nose.
4. Personalise!

GET SOCIAL:

We're a social bunch here at WWF, so we'd love to hear from you on social media. Please share your 'green' stories and activities with us on Facebook, Twitter or Instagram using the hashtag **#GreenAmbassadors @wwf_uk**

Learn more about our work and how you can get involved:
wwf.org.uk/youngpeople