

A Bee-utiful Life

Let's learn about the life cycle of a bee by making this Life Cycle Wheel!

You'll need:

Art block/
A4 paper

Scissors


Ruler

Pencil

Paper fastener
(split pin)/
thumbtack/
a twist tie

Markers/
coloured pencils

Step 1


Draw 2 circles on the art block about 15 cm wide (you can trace around a circular object). Cut them out.

Step 2


Using a pencil and ruler, divide each circle into 4 equal parts. Cut 1 part out from 1 of the circles. Decorate the larger piece, from the circle that you have cut out.

Step 3


On the other circle, draw and colour the 4 stages of a bee's life cycle: egg, larva, pupa and adult.

Step 4


Use the pencil to make a tiny hole at the centre of both circles. Place the decorated piece in front of the life cycle piece, and join the 2 with a paper fastener, thumbtack or twist tie.

Step 5


Use your Life Cycle Wheel to share the amazing life of bees with your family!


WORLD BEE DAY