

VACATION BIBLE SCHOOL 2020

BEING A NEIGHBOR

IN YOUR HOME & ON YOUR BLOCK

CRAFT SUPPLY LIST

DAILY CRAFTS

You will need the following supplies:

Day 1:

Toilet paper roll or Paper Towel Roll

Washi Tape/Masking Tape/Duct Tape

Disposable Water Bottle

Construction Paper

Markers/Crayons

Knife (used with parental help)

Paint (if you want)

Disposable Styrofoam Cup

Day 2:

Construction Paper

Pencils

Markers/Crayons

Hole Punch

Yarn or String

Scissors

Day 3:

Paper Plate

Gray Crayon/Marker/Paint s

Black Construction Paper or Craft Foam

Glue

Yarn

Elastic or Ribbon

Hole Punch

Day 4:

Craft Stick or Popsicle Stick

Glue or Tape

3 empty cardboard tubes

Markers

Cupcake Papers

Hole Punch

Googly Eyes

Stickers (if desired)

COMMUNITY CRAFTS

You will need the following supplies:

Day 1:

Cereal/Packaged Good Boxes

Corner Punch (optional)

Scissors/Paper Cutter

Ruler

Day 2:

6x6 squares of white paper

Quarter Circle Stencil (included in craft guide)

Markers

Scissors

Day 3:

Flour

Food Coloring

Salt

Things from nature (pebbles, sticks, leaves)

Water

Day 4:

Jar, Bucket or Container

Blank Template for custom activities

Glue or Tape

Scissors

"I'm Bored" Printout

VACATION BIBLE SCHOOL 2020

BEING A NEIGHBOR

IN YOUR HOME & ON YOUR BLOCK

DAY 1 CRAFT

MAKE YOUR OWN HORN

Sometimes you have to make some noise while standing up for what you believe in. Make your own horn and practice making some noise.

HORNS

Option 1 (less difficult)

Supplies needed:

Empty Toilet paper rolls, paper towels rolls or gift wrapping paper rolls
Washi Tape/Masking Tape/Duct Tape
Markers, crayons or paints
Disposable Styrofoam Cup

1. Cut the end off of the disposable Styrofoam cup
2. Connect the empty rolls to the disposable cup using washi tape/masking tape or duct tape
3. Decorate the tubing using markers/crayons/paints/washi tape

Option 2 (more difficult)

Supplies needed listed to the left

1. GET AN ADULT TO HELP YOU WITH THIS STEP!

- Using the sharp knife, carefully cut off the spout of the soda bottle. You want the cut part of the bottle to match up to be slightly larger than the width of the cardboard tube. This will be your mouthpiece.
1. Tape the mouthpiece to the cardboard tube as shown
 2. Form the construction paper into a funnel shape. The smallest part of the funnel should be able to fit over the non-mouthpiece end of the cardboard tube. Tape the construction paper so that the funnel keeps its shape.
 3. Tape the funnel to the tube
 4. Practice making your lips buzz. You might consider the way a horse does it.
 5. Press your lips to the spout and buzz away!

You will need:

- Plastic soda bottle
- Paper towel tube or cardboard gift wrapping tube
- Masking tape or duct tape
- A sheet of construction paper
- A sharp knife

Take a picture of your children and their "HORNS"

Email to: Christy.canfield33@gmail.com

Text: Christy 715-441-6366

VACATION BIBLE SCHOOL 2020

BEING A NEIGHBOR

IN YOUR HOME & ON YOUR BLOCK

DAY 2 CRAFT

HELPING HANDS

When someone is need, we stop and help, no matter how similar or different they may be from us. Practice helping others by making your own Helping Hands book and fill it with activities to help others. Be sure to complete all of your tasks!

HELPING HANDS BOOK

Supplies Needed:

Construction paper
Pencil
Scissors
Markers/Crayons
Yarn or String
Hole Punch

Instructions:

1. Help kids trace and cut out four handprints from construction paper. These should all be made with the same hand, either right or left. Use one handprint as the cover of the "Helping Hands Book." Feel free to cut out more handprints if you would like more ways to help others.
2. Have children identify someone they will try to help this week or in the near future. On each side of the handprints, instruct the kids to draw out and write down ways they will try to help the person they have chosen. For example if they are helping their mother they could write "Make My Bed," and draw an illustration of doing this.
3. Guide children in layering their handprints together, punching 1 hole on the wrist side, and binding the booklet with yarn.

Take a picture of your child's "Helping Hands Book" or of them completing one of their activities.

Email to: Christy.canfield33@gmail.com

Text: Christy 715-441-6366

VACATION BIBLE SCHOOL 2020

BEING A NEIGHBOR

IN YOUR HOME & ON YOUR BLOCK

DAY 3 CRAFT

DONKEY LISTENING EARS

Listening to someone who is different than you (maybe grew up somewhere far away, is older, younger or different colored skin than you) will help us understand the world and God better. Make your own Donkey Mask with Listening Ears.

DONKEY LISTENING MASK

Supplies Needed:

- 1 paper plate
- Gray Crayon/Marker or (paint and paint brush desired)
- Glue
- Elastic, yarn or ribbon to secure mask
- Scissors
- Black construction paper or black craft foam
- Yarn for hair
- Glue or tape
- Hole punch

1. Color the paper plate gray. If desired the plate can be painted instead of colored, but let the paint to dry before moving on to step 2.
2. Mark the front of the paper plate according to the diagram.
3. Cut on the broken lines, then glue point # 1 to point # 2. Hot glue works best, but tape is safer for the children to use.
4. Cut out holes for the eyes.
5. Hole punch the 2 dots and connect elastic, yarn or ribbon
6. Cut out nostrils from the next page and attach to the donkeys face.
7. Cut out Ears and use as a template on construction paper or black craft foam and attach to the donkeys face.
8. Cut strands of yarn to use as hair. Tape or glue several strands to make the mane of the donkey between the ears.

Take a picture of your child wearing their donkey mask.

Email to: Christy.canfield33@gmail.com

Text: Christy 715-441-6366

EARS AND NOSTRILS FOR YOUR DONKEY

VACATION BIBLE SCHOOL 2020

BEING A NEIGHBOR

IN YOUR HOME & ON YOUR BLOCK

DAY 4 CRAFT

SUPER HEROES AND BINOCULARS

- ◆ Just like Jesus, Super Heroes stand up to help other people. Make your own super hero.
- ◆ Use these binoculars to look around. If you see people making a mistake, know that God will forgive them, just like he will forgive you for making mistakes.

SUPERHEROS

Supplies needed:

Craft Sticks or Popsicle Sticks
Googly Eyes
Cupcake Papers

Markers
Glue or Tape
Stickers if desired

Instructions

1. Color on the clothes and hair using basic washable markers. Follow the designs used or make your own. The masks are just a rectangle black marker shape where the eyes should be. Then glue the eyes on top of the mask. Use a fine point Sharpie marker to add in the fine details. Add stickers as desired.
2. Spread open the cupcake liner and fold down the top 1/3 of the liner. Then fold in the 2 sides so it looks like a cape. Glue the cape onto the back of your craft stick.

BINOCULARS

Supplies needed:

3 empty cardboard tubes—toilet paper or paper towel work great
Markers, stickers, washi tape
Glue or tape
Hole punch
yarn

Instructions

1. Decorate two empty cardboard tubes however you would like
2. To create a space between the two tubes, cut a small piece of cardboard from an empty cardboard tube you aren't using. Fold the sides of the small piece of cardboard down.
3. Glue or tape each folded side to each cardboard tube to form your binoculars.
4. Punch one hole into either side of your binoculars.
5. Tie a long piece of yarn through the holes, and you're done!

Take a picture with your super hero and binoculars.

Email to: Christy.canfield33@gmail.com

Text: Christy 715-441-6366

VACATION BIBLE SCHOOL 2020

BEING A NEIGHBOR

IN YOUR HOME & ON YOUR BLOCK

COMMUNITY CRAFT #1

UPCYCLED POST CARDS

Everyone loves getting mail! Our friends at Prescott Nursing & Rehab are working hard to care for the residents who live there. Please take a few moments and make a postcard thanking them for all they do.

Upcycled Post Cards

Supplies needed:

Cereal Boxes or other Packaged Good boxes

Paper Cutter/Scissor/Exacto Knife

Permanent Marker

Optional: Corner Punch

1. Using a paper cutter or scissors with ruler cut your postcards down to 4" x 6" rectangles.
2. Optional: Round the corners with a corner punch.
3. Flip the card over and use a ruler and fine permanent marker to draw lines on it for the address and also to separate the address from the words.
4. Write a short note of gratitude to someone who is working at McKenna Crossing to brighten their day. You may also write words of encouragement to the residents and we will deliver them.

Mail it to Them:

Prescott Nursing & Rehab
1505 Orin Rd.
Prescott, WI 54021

Take a picture of your children and their postcards.

Email to: Christy.canfield33@gmail.com

Text: Christy 715-441-6366

VACATION BIBLE SCHOOL 2020

BEING A NEIGHBOR

IN YOUR HOME & ON YOUR BLOCK

COMMUNITY CRAFT #2

A MODERN QUILT SQUARE

As a child of God, each of us have similarities and each of us bring something different and unique to our neighborhood. Make a paper quilt square that represents you. All squares will be collected and a paper quilt will be made to display our community.

Each person will create one square. Once your square is complete, mail or drop off them off at Shepherd of the Lake. We will assemble them and make a giant neighbor paper quilt.

Supplies needed per square:

- 2—6x6 squares of white paper
- 1—Scissors
- 1—Quarter circle stencil (included with directions)
- Markers

Students fold 1 white square paper 2 times to quarter it. Make sure the one fold is on the left and the 2 folds are on the bottom. After folding, take the quarter circle stencil and trace the curve onto the folded paper. One cut on the curve later and you have a whole circle

Draw a design on their circle, trying to create something that shows symmetry. They then cut the circles into quarters. Reassemble them on the second white square and glue them down.

Don't' forget to drop them off at Joy Church so we can assemble the final quilt. Don't want to drive, mail them:

**Joy Lutheran Church
1435 Saint Croix Street
Prescott, WI 54021**

Quarter Circle Stencil—6 stencils per sheet

VACATION BIBLE SCHOOL 2020

BEING A NEIGHBOR

IN YOUR HOME & ON YOUR BLOCK

COMMUNITY CRAFT #3

PEBBLE PLAQUES

Talk a walk and listen to the world around you. Take in the beauty of God's creation, gather some stones and make something beautiful to you.

This project starts with a trip outdoors to collect a basket of small, beautiful stones for an all-natural mosaic. Make sure the pebbles are clean and dry before you press them into the dough.

When you have your pebbles, mix up the salt dough. This recipe makes enough for three 6-inch-round plaques. We would love for you to make a plaque to add to our landscaping at Shepherd of the Lake. Once completed, please drop it off at the church.

Supplies Needed:

3 cups flour

1 cup salt

1 1/4 cups water (plus up to an additional 1/4 cup, as needed)

A few drops of food coloring—any color you would like

1. Use an electric mixer on medium speed to beat the ingredients together until a ball forms. If the mixture is still crumbly, add more water.
2. Knead the dough until it's smooth.
3. Divide the dough into three balls. Place each ball on a piece of foil and flatten it into a disk. Press pebbles into the dough to create a design.
4. Heat the oven to 275 degrees.
5. Transfer the foil and dough onto a baking sheet. Bake the plaques for two hours, then let them cool completely.
6. Check to see if any pebbles are loose; if so, remove them, add a drop of tacky glue, and replace them.

Take a picture with your Pebble Plaque and email to: Christy.canfield33@gmail.com

or Text Christy 715-441-6366

Don't forget to drop them off at Joy Church so we can assemble the final quilt.

Joy Lutheran Church
1435 Saint Croix Street
Prescott, WI 54021