🦻 Your Jacqueline Wilson Christmas Checklist! 🤮 All you'll need is scissors \$ glue! Print out these pages, cut out the covers of the books you need to complete your collection then glue them in the spaces on the next page - and there you have it: your very own Jacqueline Wilson wishlist! Jacqueline Wilson Jacqueline Wilson Jacqueline Wilson **Jacqueline** Wilson Vilson Jacqueline Wilson DIAMO Double Act 000 Lottie ZIPMOUT Project 66 Jacqueline Wilson Jacqueline Wilson **Jacqueline Wilson** elongest Cookie **Dare Game** 1000 Jacqueline Wilson | Jacqueline Wilson | Jacqueline Wilson | acqueline Wilson DIAMOND

Make a Christmas Paper Chain!

Things You'll Need!

- Paper
- Scissors
- Pencil/pen/markers (optional)
- Glue/tape/stapler
- Ruler for ensuring straight lines! (optional)

Steps!

- 1. Take coloured A4 paper and cut into strips about 1.5cm wide.
- 2. Cut out as many strips as you need your chain can be as long or short as you want!
- 3. Paste, tape, or staple the ends of the first strip together so that it forms a loop.
- 4. String the second strip of paper through the newly made loop. Again, join the ends of the strip together with glue, tape, or staples.
- 5. Continue until you reach the desired chain length!

TIP! Go for red and green paper for a Christmassy feel! Even coloured newspaper can make a really pretty chain!

WARNINGS!

- Be cautious with scissors and ask an adult to help if you need to!
- Please also take care if you use pens, pencils or a stapler.
- Do this process slowly.

- 1 large egg
- 2 tablespoons of golden syrup
- Icing sugar to dust

Steps!

- 1. Preheat the oven to $160^{\circ}C/gas$ mark 3.
- 2. Mix together the flour, sugar and spices in a bowl. Rub the butter into the mixture with the ends of your fingers until it resembles breadcrumbs.
- 3. Beat the egg and syrup together in a jug.
- 4. Make a well in the middle of the flour mix and add the egg mix. Mix together with a knife and then your hands until you get a ball of soft dough.
- 5. Wrap in cling film and pop in the fridge for at least 1 hour.
- 6. Roll out until about 1/2cm thick. Cut out about 32 biscuits with a star cutter.
- 7. Place on a lined baking sheet and bake for 12–15 minutes, until golden brown.
- 8.. Cool on a rack. Dust with icing sugar and ground cinnamon.

WARNING!

Be careful when using the oven, the baking sheet will be VERY hot! Ask an
adult to help if you need to.

Hetty's Victorian Fudge recipe!

Things You'll Need!

- 1 tin sweetened condensed milk
- 50g unsalted butter, cubed
- 350g milk chocolate, roughly chopped
- 1/4 cup of chopped candied cherries or any other fruit you would like to add!

Steps!

- 1. Line a shallow pan with baking paper and set aside.
- 2. In a microwave safe bowl, place the butter and condensed milk and heat on high for 2 minutes.
- 3. Remove from microwave oven and add the milk chocolate. Stir constantly until chocolate is melted.
- 4. Stir in the chopped cherries.
- 5. Pour mixture into the pan.
- 6. Refrigerate until set which is approximately 2-4 hours.
- 7. Slice into bite size pieces!

WARNINGS!

- Be careful when you remove the mixture from the microwave, it will be VERY hot!
- Ask an adult to help you with chopping the butter, chocolate and cherries.

Make a Christmas Wreath!

Things You'll Need!

- 1 wire coat hanger
- 6 bright green garbage bags
- Sparkly tinsel, ribbons and bows to decorate
- Scissors

- 1. Bend the coat hanger into a circle shape so the hook can be used to hang the wreath on your door.
- 2. Cut the garbage bags into 10cm strips. This is easiest if you pull the bag off the roll, cut into lengths, then cut the tips off at either end.
- 3. Pull each individual strip off and tie to the coat hanger. Continue until it is full.
- 4. Trim into shape if you need to and then decorate with pretty ribbons, bows and tinsel.

TIP! Will last many years to come and you can add more decorations as you

find them!

WARNING!

• Be cautious with scissors and ask an adult to help if you need to!

MAKE YOUR OWN JACQUELINE WILSON CHRISTMAS CARDS!

What you'll need:

- A4 Card you'll need one piece per Christmas card
- Scissors
- Glue or double sided sticky tape
- Felt tip pens or glitter pens or both!

Steps!

- 1) Take one piece of A4 card and fold it in half.
- 2) Hold the folded card so that the short sides are at the top and the crease is on your left for portrait and with the crease at the top for landscape.
- 3) Pick one of the images below and cut it out with the scissors.
- Stick the image onto the front of the card with the glue or double sided sticky tape.
- 5) Pick which Christmas message you'd like on the inside, then cut it out with the scissors.
- 6) Stick the Christmas message onto the inside of your card.
- 7) Use the felt tip pens or glitter pens or both! to decorate your card further.
- Write your own Christmas message in it to whoever you're going to give it to!

TIP! Why not try using coloured card!

TIP! If you're feeling extra creative, why not trace the image on tracing paper then transfer it to your card and draw over the top in black pen!

Have a CRACKING Christmas!

Merry Christmas & Happy New Year

Merry Christmas!