


Let's make a gingerbread house!


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them color the picture with their favorite colors. Then, have the children cut out the picture and follow the directions to build their gingerbread houses. Finally, have them present their own gingerbread houses.


Let's make a birthday box!


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them color the picture with their favorite colors and cut it out. Then, have the children follow the directions to make a birthday box. Finally, have them present their own birthday boxes.

Let's make a food strip!


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them cut out the pictures, draw their favorite food in the empty space, and color the food. Then, have the children cut along the two lines on the plate and put the food strip through the slits. Finally, encourage the children to say the sentence on the plate with their favorite food: *My favorite food is* _____.

Let's make Little Bo Peep!

What you need: a toilet paper tube

(Final Crafts)


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them cut out the pictures and glue them around the toilet paper tube in the following order: the body, the head, the apron, the arms, the feet, the cane, and the ribbons. Then, have them glue the sheep by Little Bo Peep's feet. Finally, have them present their own Little Bo Peeps.

Let's make a sailboat!


What you need: a colored paper


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them prepare a colored paper of square shape. Then, have the children follow the directions to fold a sailboat. Finally, encourage the children to name their own boats and present them.

Let's make monkeys on the tree!


Teaching Tip


Have the children read the title and guess what they are going to make. First, have them color the monkeys and the tree and cut out the pictures. Then, have the children fold along the dotted line to make the tree stand and hang the monkeys on the branches. Finally, have them present their monkeys on the trees.

Let's make a paper clock!

What you need: a pin


(Final Crafts)


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them cut out the pictures and write the numbers from 12 to 11 on the face of the clock. Then, have the children push a pin through the clock hands on the clock and the mouse pendulum behind the clock. Finally, have them present their own clocks and show what time it is by moving the clock hands.

Let's make a monster!

What you need: a paper cup


(Final Crafts)


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them color the patterns, cut them out, and glue the body of the monster on the front of the paper cup. Then, have the children cut the slits on both sides of the paper cup for the hands of the monster and on the bottom for the strip. Then, slide the strip through the slits on the paper cup and say "BOO!"

Let's make Carlo!


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them color Carlo with their favorite colors and cut out the pictures. Then, have the children fold the body and legs, glue the insides, and slide the legs into the slits on the body to make Carlo stand. Finally, have the children present their own Carlos.

Let's make a monkey mask!

(Final Crafts)


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them cut out the pictures and glue the ears onto the face as they see in the picture above. Then, cut out the dotted lines for the eyes. Then, have the children attach the rubber bands to either side of the mask. Finally, have the children name their own monkeys and wear them on the face.

Let's make a crab!

(Final Crafts)


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them cut out the pictures: the crab's body, ten feet, and two eyes. Then, have the children glue the crab's feet and eyes onto the body. Finally, have the children present their own crabs and count how many feet they have.

Let's make a farm!

— : Cut here.

- - - : Fold here.


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them color the barn and the animals with their favorite colors. Then, have the children cut along the bold lines on the pictures and fold along the dotted lines to make the barn and the animals stand. Encourage the children to open the door of the barn and put the animals either inside or outside the barn.

Let's make a bookmark!


What you need: a ribbon

(Final Crafts)


Glue here.


Fold here.


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them cut out the pictures and glue the shapes onto the rectangle. Then, have the children fold the pattern along the dotted line to make a bookmark. Then, have them attach a ribbon on top of the roof. Finally, have the children present their own bookmarks and find what kinds of shapes they can see in their bookmarks.


Let's make a giraffe frame!


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them color the picture frame and cut it out. Then, have the children cut the inside of the frame. Then, have them prepare their favorite photo and tape the photo inside the frame. Finally, have them present their own picture frames.


Let's make a cat mask!


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them color the picture and cut it out. Then, cut out the dotted lines for the eyes. Then, have the children attach the rubber bands to either side of the mask. Finally, have the children name their cat mask and wear their own mask on the face.

Let's make an insect!


Teaching Tip

Have the children read the title and guess what they are going to make. First, have them fold the paper along the dotted line and cut out the pattern. Then, have them unfold the pattern and color the winged termite with their favorite colors. Finally, have them present their own insects.