

It's Party time!

CONTENTS

INVITE

BUNTING

COLOURING IN PLACEMAT

STRAW DECORATIONS

CAKE TOPPER

LOOT BAG TAGS

POP THE PARTY HAT ON B1 & B2

CAKE

YOU'RE INVITED TO A
B1 & B2 BIRTHDAY PARTY

DEAR

LET'S PARTY

WHERE

TIME

RSVP TO

I REALLY HOPE YOU CAN MAKE IT!

YOU'RE INVITED TO A
B1 & B2 BIRTHDAY PARTY

DEAR

LET'S PARTY

WHERE

TIME

RSVP TO

I REALLY HOPE YOU CAN MAKE IT!

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

HAPPY
BIRTHDAY

HAPPY
BIRTHDAY

YEARS

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

CUPCAKE TOPPER A

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 B

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 B1 & B2

POP THE PARTY HAT ON B1 & B2

B1 & B2 CAKE

- 1 Preheat the oven to 180°C/375°F (gas Mark 4). Grease and line the base and sides of two 20cm x 30cm lamington tins with non-stick baking paper. Make up the cake mix according to the instructions on the packet and spread evenly between the two tins.
- 2 Bake for about 25–30 minutes or until a skewer inserted into the cake comes out clean. Allow to cool for 5 minutes in the tins then turn out onto a wire rack to cool.
- 3 Secure the template to the cakes (**in a separate PDF**), **STEP 1**. Carefully cut the shape with a sharp knife. Thinly spread the butter cream over the cakes.
- 4 Knead the ready-made icing on an icing sugar covered surface until smooth. Colour 500g yellow and 250g deep blue, cover and set aside. Roll out the remaining 750g white icing into a rectangular shape 5mm thick. Gently lift and lay over the body and legs, smoothing with the palms of your hands. Re-roll the remaining white icing and cover arms. Roll out yellow icing into a rectangular shape and cover the head, **STEP 2**.
- 5 Thinly roll out blue icing, cut into strips and attach to the pyjamas with a little water. Roll out the remaining white icing, cut into strips and attach to the wrists, waist and ankles. Cut a wider strip of white icing for the collar, trim ends, fold in half and attach to the neck.
- 6 Using the remaining yellow icing, form two rounded feet and two hands, and attach with a little water. Knead together some white and blue icing to make light blue icing. Cut two white and two smaller light blue ovals for the eyes. Cut two small black circles for the eyes and small strips for the eyebrows from licorice. Place small dots of white icing on eyes, **STEP 3**. Assemble eyes using a little water, then attach to the cake. Cut the remaining licorice in half and press firmly together, trim with scissors and insert into the top of the head.
- 7 Write the number on the collar using blue writing icing. Tint a little white icing pale pink for the lips, roll out thinly and cut out a smile. Attach mint sweets for 'buttons'. Add a little blush to the cheeks using a dry paintbrush and pink chalk.

WHAT YOU NEED

2 x 340g packets of butter cake mix
 ½ quantity of butter cream
 3 x 500g packets of ready-made icing
 Yellow, Wedgewood blue and pink food colouring
 12cm length of licorice strap
 Blue writing icing
 2 round flat mint sweets
 Pink edible chalk
 B1 & B2 Templates to assemble
 Toothpicks
 Makes one cake

Step 1

Step 2

Step 3

B1 & B2 CAKE TEMPLATE PAGE 1

You can use this templates to help you cut out B1 & B2 shapes. 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.

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

FROM EVERYONE AT
BANANAS IN PYJAMAS,
WE HOPE YOU HAVE
A GREAT PARTY

