

Wedding Invitation for the Marriage of Q & U

We have learned that **U** always follows **Q** and now it is time to celebrate their togetherness. Our class will have a special marriage of the **Q** and **U** letters.

Design Challenge:

Design and make an invitation to this special event. Your invitation will have a pop-up part that will have a **Q** and **U** on it. You will be given the part that tells the time, date, and place.

Criteria:

- *Your invitation will have a pop up part that will have a **Q & U** on it.
- *It needs to fold like a card.
- *You may decorate your card. Be creative!
- *It will have the date, time, and place on it.
- *It must fit inside a 9x12 envelope.

Materials:

- *construction paper
- *card stock
- *scrap paper
- *additional materials provided by teacher
- *copy of the date, time, and place (given to you by teacher)
- *envelope
- *glue

Tools:

- *scissors
- *crayons
- *markers

Kindergarten

Virginia Standards of Learning, English

K.2 Follow Directions • K.7 Oral Language • K.1, K.4, K.10 Visual Communication & Production

Sally Tirs 2007