CHILDREN LEARNING ACTIVITIES

Directions: Complete only two out of the four possible projects. You will find all of the instructions and patterns below. If you choose to do the puppets, all three puppets need to be completed and will be counted as one project. Have fun!!
--
CIRCLES CATERPILLAR

Supplies Needed:
Construction Paper
Scissors
Glue Sticks
Circle Patterns
2 Cupcake Cups (optional)
1 Two-prong 1” Brad (optional)

Instructions:
1. Trace circles for body and for legs/eyes on various colors of construction paper. Make at least 7 circles for the body.

2. Cut out the circles mixing the colors.

3. Lay the circles out as shown in the diagram, overlapping each one about one-half inch.

4. Glue the circles together and add the eyes, legs, and noses.

Optional: If desired, use one two-prong brad to secure the head to the body. This allows the head to have movement.

Optional: If desired, glue two cupcake baking cups for the eyes, and then put the triangle pieces inside the cups.
[image: CA6V78E8]

CATERPILLAR PATTERN PIECES

[image: auto0]

OWL ART PROJECT

Supplies Needed:
Construction Paper
Scissors
Glue Sticks
1 Two-prong 1” Brads
2 Cupcake Baking Cups

Instructions:
1. Trace the owl patterns onto construction paper.

2. Use one two-prong brad to attach the head to the body. (This allows the head to rotate.)

3. Glue two cupcake baking cups to the head for the eyes, and then glue the triangle pieces inside of the cups. Triangles can be hand cut from any colored construction paper.

4. Glue feet to bottom of the body. Feet can be hand cut in any shape or size from construction paper.

5. Color and decorate the owl additionally if wanted.

[image: CA23GTUM]

OWL PATTERN PIECES
[image: auto0]

OWL PATTERN PIECES
[image: auto0]

BURST OF COLOR MOBILE

Supplies Needed:
Construction paper
Scissors
Glue Sticks
Circle patterns
Yarn or string
Rulers

Instructions:
1. Cut nine strips (1” x 7½”) from construction paper. Use different colored construction paper. Ten strips total.

2. Cut six circles (using the circle patterns) from construction paper (use different colored construction paper).

3. Glue three strips on three circles,
crisscrossing the strips as shown.

4. Cut a piece of yarn 3 feet long
(36 inches).

5. Place one end of the yarn on one
of the circles with the strips.

6. Glue another circle on top
to hide the yarn.

7. Arrange the next two sets of
circles and strips on the yarn the same way.

8. Tie a loop in the top of the yarn. Hang the mobile.

BURST OF COLOR MOBILE PATTERN PIECES
[image: auto0]

HAND PUPPETS

Supplies Needed:
Construction Paper
Scissors
Glue Sticks
Popsicle Sticks
Hand Puppet Patterns
Markers/Crayons

Instructions:
1. Using the pattern pieces, trace the bodies onto any colored construction paper. Cut out.

2. Bring your puppet to life. Draw on faces, hands, tummies, or glue on construction paper pieces for their features.

3. Glue one popsicle stick on the back of the puppet.

4. Using your imagination, you are now ready to use your puppets in a story that children will enjoy.

[image: auto0][image: auto0][image: auto0]

HAND PUPPETS PATTERN PIECES

[image: auto0]

HAND PUPPETS PATTERN PIECES

[image: auto0]

HAND PUPPETS PATTERN PIECES

[image: auto0]

image6.wmf

image7.wmf

image8.wmf

image9.wmf

image1.wmf

image2.wmf

image3.wmf

image4.wmf

image5.wmf

