Cardboard People

Description: Each group is to create a cardboard person (Astronaut, Farmer, Doctor, Construction Worker, or Doctor).

Setup: MKT & TA’s project outline onto pieces of cardboard and cut them out for each character. Also have other random shapes precut and in a box. Gesso the figures for easy painting surface. Let dry before class.

(whole puncher and brads are optional. Brads might get stuck unless added after paint is dry.)

Students: May add additional shapes to make a helmet, tool & other accessories.

Materials:

Cardboard

Scissors

Paint

Hot Glue

Plastic Drop Cloth

(Additions such as glitter and class room trinkets)

Step 1:Pick numbers from a hat, each number matches a figure.

Step 2: Talk with team member about how what to paint on the figure.

Setp 3: Paint and let paint dry.

Step 4: Glue

UH Cougar Logo / Self Logo

Description: Make grid of UH Logo and have kids paint and connect.

Ask kids to make their own logo and paint using fabric paints and fabric squeeze paint bottles.

Set Up: Have Cougar Outlined onto cardboard. Have illustration books with logo looks (especially for kids that seems stuck to stay on schedule.)

Materials:

Cardboard and poster paint (UH Cougar)

Various Fabric Paints

Paint

T-shirts (will need extra shirts)

Part 1

Step 1: Pick numbered part.

Step 2: Draw it on cardboard with marker.

Step 3: Paint

Step 4: Dry

Part 1

Step 1: Kids get draw their logo idea and then get T-shirt.

Step 2: Paint with fabric paints

Step 3: Set out to dry

Step 4: Clean Up

Reconstruction of House

Description: Make house furniture for remodeling project (Couch with patterns, Car with stripes, Computer with large screen & keyboard, Stove and Microwave). Little kids will work on wall paper by drawing & coloring animals/insects.

Setup: MKT & TA’s project outline onto pieces of cardboard and cut them out for each character. Also have other random shapes precut and in a box. Gesso the figures for easy painting surface. Let dry before class.

(whole puncher and brads are optional. Brads might get stuck unless added after paint is dry.)

Materials:

Paper / Cardboard

Scissors

Paint

Duck Tape

Hot Glue

Step 1:Pick numbered part with basic layout

Step 2: Draw & Cut it on cardboard with marker.

Step 3: Tape it together

Step 4: Splatter paint it colorfully.

[image: image6.jpg]

[image: image2.jpg]

[image: image1.jpg]

 [image: image3]

Planet

Description: Make planets with different geographies and continents made up by the kids. Discuss mountains, and lakes, and rivers, etc.

Setup: Blow up Bleach balls

Materials:

Beach Balls

Paint

Blow Dryers

http://www.toysplash.com/Product/Beachball20 $0.97

http://www.acehardware.com/product/index.jsp?productId=1342553 $2

Tower
Description: Make one big building using multiple cardboard boxes.

Setup: Gather cardboard pieces and boxes over a few days or weeks and stock in the room.

Students: Paint the boxes to be part of one building, little kids can draw people for windows and side walks.

Materials:

Cardboard

Scissors

Paint

Duck Tape

Hot Glue

[image: image5.jpg]

Book Making

http://www.makingbooks.com/accordion.shtml
http://www.makingbooks.com/elastic.shtml
Potato Prints

http://www.marthastewart.com/264217/potato-prints
http://rubberstamping.about.com/od/stampingforchildren/ht/PotatoStamp.htm
Model Magic
