

A Paper Bouquet


WHAT YOU WILL NEED

- ☐ Kadink Construction Paper A4 Assorted 500 Pack
- ☐ Kadink Chenille Stems Assorted 40 Pack (pipe cleaners)
- ☐ Keji Glue 35g 2 Pack
- ☐ Studymate Soft Grip Scissors 6"/152mm
- ☐ Marbig Jute String 80m Roll

→ Forget flowers that wilt, and make mum a bunch she can keep for weeks to come. These paper lilies are easy to create with a little concentration, some fine motor skills and plenty of imagination.


STEP 1

Cut a lily head shape out of coloured paper, which is like a wide leaf with a point at each end.


STEP 2

Form a cone and glue the edges to seal, leaving a hole wide enough in the bottom to fit the pipe cleaner stem.


STEP 3

Twist together two green pipe cleaners to make a sturdy stem for your lily.


STEP 4

Cut a small piece of yellow pipe cleaner and coil it tightly around the end of your stem, making the stamen.


STEP 5

Push the stem through your lily, so that the stamen peeks out. Repeat all steps to create a bunch, and tie with twine.

Number 1 Mum Award


WHAT YOU WILL NEED


- ☐ Quill 125gsm A4 Cover Board Assorted Colours 500 Sheets
- ☐ Kadink Chenille Stems Assorted 40 Pack (pipe cleaners)
- ☐ Sharpie Fine Permanent Marker Pink
- ☐ Studymate Soft Grip Scissors 6"/152mm
- ☐ Kadink Low Temperature Glue Gun
- ☐ Kadink Low Temperature Glue Sticks 12 Pack

→ Give your mum the kudos she deserves this Mother's Day with a big award rosette! This jumbo version can be hung on the wall, pinned onto a board or stuck on the fridge or the front of a piece of folded cardboard to make a giant Mother's Day card. With its fine paper folding and scissor work, it's the perfect quiet crafternoon project.


STEP 1

Fold paper back and forth, until the sheet is completely pleated. Cut the page into two pieces of folded paper.


STEP 2

Pinch each piece in half and use the glue gun inside the middle to make a fan. Hold together until the glue sets.


STEP 3

Use a pipe cleaner through each fan's fold to secure the semi circles together, then glue the seams to make a rosette.


STEP 4

Cut out the 'face', some 'ribbons' and a trophy and stick them on. The ribbons attach to the back of the rosette.


STEP 5

Use a coloured marker to write a message onto the trophy. How about 'Number 1 Mum'?

'You're So Sweet' Jar


WHAT YOU WILL NEED

- ☐ Studymate Self-adhesive Book Cover Roll 450mm x 15m Clear
- ☐ Kadink Construction Paper A4 Assorted 500 Pack
- ☐ Kadink Washable Bright Poster Paint 500mL Red
- ☐ Studymate Soft Grip Scissors 6"/152mm
- ☐ Sharpie Fine Permanent Marker Pink
- ☐ Marbig Jute String 80m Roll
- ☐ Kadink Paintbrush Set Assorted 15 Pack
- ☐ Selection of sweets such as Allens Minties 1kg and It's All Sweet Strawberry Clouds 700g Pack
- ☐ Lemon & Lime Glass Tilt Jar 2L or Davis & Waddell Acrylic Canister with Bamboo Lid 1.4L Clear

→ If you have the sweetest mum ever, give her a big handmade jar of treats! This is a simple Mother's Day gift for kids to make: all they need is a jar, paint, some contact paper and a whole lotta lollies. Then it's up to them to get creative with their vessel.


STEP 1

Cut a shape like a heart or star out of clear contact paper.


STEP 2

Stick the shape directly onto the front of the jar, making sure all the edges are smoothed down flat.


STEP 3

Paint the entire jar, painting up to and just over the edges of the contact.


STEP 4

Once the paint is completely dry, remove the contact, leaving a clean shape and window into the jar.


STEP 5

Make a little card to attach to some string, which ties around the neck of the jar, then fill the jar with sweets.


Pipe Cleaner Jewelled Necklace


WHAT YOU WILL NEED


- ☐ Kadink Chenille Stems Tinsel 25 Pack (pipe cleaners)
- ☐ Studymate Soft Grip Scissors 6"/152mm

→ Diamonds and pearls are all well and good, but has your mum got a totally luxe, sparkly pipe cleaner necklace? If not yet, then this is the year! It takes hand-eye coordination and finger agility to bend, twist and manipulate the glittering stems into a creation she'll treasure.


STEP 1

Take two pieces of sparkly pipe cleaner and twist together to form one big circle as a base for the necklace.


STEP 2

Cut more pipe cleaners into small pieces which will become the starbursts and decorative elements.


STEP 3

Start attaching the decorations by pressing the ends over the circle and squeezing to hold in place.


STEP 4

Add some 'gemstones' by twisting small pieces into balls, leaving a little end free to attach to the circle.


STEP 5

Trim any pieces that look too long and tighten any loose 'decorations'.

Pretty Clay Creations


WHAT YOU WILL NEED


- ☐ Kadink Air Dry Clay 500g White
- ☐ Kadink Paintbrush Set Assorted 15 Pack
- ☐ Keji Graphite Pencils HB 5 Pack
- ☐ Kadink Washable Bright Poster Paint 500mL Yellow
- ☐ Kadink Washable Pearl Poster Paint 500mL Green
- ☐ Kadink Washable Bright Poster Paint 500mL Light Blue

→ With all the charm of handmade pottery but so much easier for little hands, air-dry clay is a more sophisticated version of playdough. It dries easily and can be painted to add extra fun. This activity is a fantastic sensory project that inspires creativity and dexterity.


STEP 1

Roll a lump of air-dry clay into a ball and let it drop onto a hard surface, to slightly flatten the bottom so it sits.


STEP 2

Push a pencil into the ball to make a hole, careful not to hit the bottom. Add designs to the surface using the tip.


STEP 3

Allow the clay to dry, which, with a thick ball, can take a full day. Then paint to add some flair and fun.