

The image features a background of vibrant green leaves, likely boxwood, with small white dew drops scattered across them. A white rectangular frame with a dotted border is centered on the page, containing the text.

2020
VBS
CRAFTS

INTRO

Parents,

First, let me welcome you to the virtual craft section of this year's VBS! My team and I are sad that we won't be able to work with you in person this year, but we're super excited about what we have planned. There is some important information in this introduction, so please read all the way through for the best clarity.

REALLY IMPORTANT:

If you live near Harvest and have chosen to pick up a bag of supplies for this week, some of your crafts will differ from those who are unable to pick up a bag. Everything you need for the craft will be in the bag of supplies that you picked up. You will also have a copy of the instructions for each day in your bag. Your instructions will be labeled as "bag" in this PDF.

If you do not live in the area or did not pick up a bag, the printable version of each craft will be available and clearly labeled in this PDF. **Your instructions will be labeled as "no bag".**

Please look over the instructions before beginning, so that you have a good idea of how the craft for the day works.

We would also like to mention that it is entirely up to you to decide how much you do each day. You can do the craft, the coloring page, or both! Just because it is provided doesn't mean that it has to be done. If it doesn't happen, it doesn't happen! Save it for another day, give it away, or pitch it. The most important part is that you have fun!

Happy Crafting!

Claire Pfeiffer (Craft leader) and team

DIRECTORY

BAG + NO BAG

BAG

SUPPLIES LIST +
PICTURE OF CRAFT

Day 1	Page 4
Day 2	Page 8
Day 3	Page 15
Day 4	Page 21
Day 5	Page 25

INSTRUCTIONS

Day 1	Page 5
Day 2	Page 9
Day 3	Page 16
Day 4	Page 22
Day 5	Page 26

NO BAG

SUPPLIES LIST +
PICTURE OF CRAFT

Day 1	Page 4
Day 2	Page 10
Day 3	Page 17
Day 4	Page 21
Day 5	Page 25

INSTRUCTIONS

Day 1	Page 5
Day 2	Pages 11 +12
Day 3	Page 18
Day 4	Page 22
Day 5	Page 26

PRINTABLE VERSION

Day 1	Pages 6 + 7
Day 2	Pages 13 + 14
Day 3	Pages 19 + 20
Day 4	Pages 23 + 24
Day 5	Pages 27 + 28

DAY ONE

BAG + NO BAG

craft: NOAH'S ARK PAPER PLATE

Supplies:

- 1 PAPER PLATE
- 1 PAGE (PRINTED) OF ANIMALS AND NOAH
(ON PAGE 4 OF PDF)
- COLORING SUPPLIES
- GLUE OR TAPE
- SCISSORS

DAY ONE

BAG + NO BAG

Instructions:

1. TAKE YOUR PAPER PLATE AND COLOR HALF OF IT BROWN. THIS PART WILL BE THE "BOAT" PART OF THE PLATE
2. ON THE OTHER HALF OF THE PLATE, DRAW A RAINBOW. THIS PART WILL SYMBOLIZE THE RAINBOW THAT GOD PUT IN THE SKY TO SHOW NOAH THAT HE WOULD ALWAYS KEEP HIS PROMISES
3. COLOR YOUR ANIMALS AND NOAH
4. WITH A PARENT'S HELP, CUT OUT YOUR PAIRS OF ANIMALS AND NOAH
5. THEN, ATTACH YOUR ANIMALS AND NOAH TO THE BOAT WITH GLUE OR TAPE. THE ANIMALS MAY NOT ALL FIT. THAT'S OKAY! JUST PICK A COUPLE THAT YOU LIKE AND PUT THEM ON THE BOAT. SEE PICTURE BELOW FOR REFERENCE.

Congrats parents! You made it through craft day #1!

© 2017 More printable treats.com
For personal use only.

DAY TWO

BAG

craft: TREASURE CHEST

Supplies:

- 1 PROVIDED PRE-CUT BOX
- 1 NEW TESTAMENT BIBLE AS THE TREASURE

DAY TWO

BAG

Instructions:

1. PRESS ON SIDES OF FLATTENED BOX TO HELP IT INTO A BOX SHAPE
2. PUNCH OUT THE HOLES FOR THE HANDLES AND SIDE FLAPS
3. PLACE NEW TESTAMENT BIBLE INSIDE OF THE TREASURE CHEST BECAUSE GOD'S WORD IS OUR TREASURE!

Congrats parents! You made it through craft day #2!
You're doing great!

DAY TWO

NO BAG

craft: TREASURE CHEST

***Please note – this craft may be a bit difficult for younger kids. Please read over the instructions and look at the craft before beginning to determine whether or not this craft is appropriate for your child. If it is not, use the coloring page as the craft for the day. ***

Supplies:

- 1 PRINTED BOX TEMPLATE
- TAPE OR GLUE
- SCISSORS

OPTIONAL:

- COLORING SUPPLIES
- PAPER

DAY TWO

NO BAG

Instructions:

1. PRINT TEMPLATE
2. WITH A PARENTS HELP, CUT AROUND THE **OUTSIDE** OF THE TEMPLATE
3. FOLD IN THE PLACES OUTLINED IN RED IN THE PICTURE BELOW. AS YOU FOLD, IT SHOULD BEGIN TO TAKE THE SHAPE OF A TREASURE BOX.

Instructions continued on next page

DAY TWO

NO BAG

Instructions:

4. ONE AT A TIME, PLACE GLUE OR TAPE ON A TABS AND HOLD IN PLACE FOR 30-45 SECONDS IF USING GLUE
5. IF YOU CHOOSE, YOU CAN WRITE/DECORATE A BIBLE VERSE AND PUT IT IN THE TREASURE CHEST BECAUSE GOD'S WORD IS OUR TREASURE!

Congrats parents! You made it through craft day #2! You're doing great!

Primary 2 - Lesson 20:
The Teachings of Jesus Christ
Are a Great Treasure

Free printable from
LDSCraftIdeas.com

DAY THREE

BAG

craft: "STAINED GLASS" CROSS

Supplies:

- 2 PIECES OF CONTACT PAPER
- 1 BLACK CUT OUT CROSS
- BAGGIE OF TISSUE PAPER CONFETTI
- SCISSORS

DAY THREE

BAG

Instructions:

1. CAREFULLY PULL THE BACKING OFF OF ONE SHEET OF THE CONTACT PAPER AND LAY IT STICKY SIDE UP ON A FLAT SURFACE
2. PLACE THE BLACK CROSS OUTLINE ON THE CONTACT PAPER. SHOOT FOR THE MIDDLE BUT IT DOESN'T HAVE TO BE PERFECT. IT ALSO DOESN'T HAVE TO BE STRAIGHT SO AS LONG AS YOU GET ALL OF IT ON THE CONTACT PAPER, THE CRAFT WILL WORK.
3. SPRINKLE THE BAG OF TISSUE PAPER CONFETTI INTO THE CROSS OUTLINE. TRY TO STAY INSIDE THE LINES. IT IS OKAY IF A COUPLE PIECES GET OUTSIDE OF THE CROSS OUTLINE.
4. *PARENT HELP ADVISED* PEEL THE BACKING OFF OF THE SECOND PIECE OF CONTACT PAPER AND PLACE IT, STICKY SIDE DOWN, ON TOP OF THE FIRST PIECE OF CONTACT PAPER. IT SHOULD BE STICKY SIDE ON STICKY SIDE, WITH THE CROSS OUTLINE AND CONFETTI IN BETWEEN.
5. TRIM AROUND THE OUTSIDE OF THE CROSS OUTLINE AND DISCARD THE EXCESS CONTACT PAPER

**Congrats parents! You made it through craft day #3!
Awesome work!**

DAY THREE

NO BAG

craft: STAINED GLASS CROSS COLORING PAGE

Supplies:

PRINTED CROSS COLORING PAGE

DAY THREE

NO BAG

Instructions:

COLOR
IN
THE
CROSS

Congrats parents! You made it through craft day #3!
Awesome work!

DAY FOUR

BAG + NO BAG

craft: JESUS HEALS REMINDER CRAFT

Supplies:

- 2 DIFFERENT COLORS OF CONSTRUCTION PAPER
- 2 BAND-AIDS
- SCISSORS
- TAPE OR GLUE
- COLORING SUPPLIES
- PENCIL OR PEN

DAY FOUR

BAG + NO BAG

Instructions:

1. HELP YOUR CHILD TRACE THEIR HAND ON THE DARKER PIECE CONSTRUCTION PAPER.
2. CUT THE TRACED HAND OUT.
3. TAPE OR GLUE THE HAND TO THE LIGHTER PAGE OF CONSTRUCTION PAPER.
4. USE THE BAND-AIDS TO MAKE A CROSS SHAPE. ONE SHOULD BE PLACED VERTICALLY AND THE OTHER SHOULD BE PLACED HORIZONTALLY $\frac{1}{3}$ OF THE WAY DOWN THE VERTICAL BAND-AID

* Note for **NO BAG** people – if you don't want to use up a bunch of your Band-Aids, simply draw a cross instead or use the provided printable Band-Aid picture and glue them on in a cross shape*

5. WRITE "JESUS HEALS" AT THE TOP OF THE PAPER
6. DECORATE! HAVE SOME FUN WITH IT!

Congrats Parents! You made it through craft day #4! You're doing amazing! You've got one day left so keep up the great work!

DAY FIVE

BAG + NO BAG

craft: MEGAPHONE

PlaySide
CREATIONS

Supplies:

- PRINTED MEGAPHONE TEMPLATE
- TAPE OR GLUE
- COLORING SUPPLIES
- SCISSORS

DAY FIVE

BAG + NO BAG

Instructions:

1. COLOR THE MEGAPHONE TEMPLATE
2. CUT AROUND THE OUTSIDE OF THE TEMPLATE
3. IF YOU ARE USING GLUE, PLACE GLUE ON THE TAB, THEN BRING THE TWO STRAIGHT SIDES TOGETHER AND TAPE
4. IF YOU ARE USING TAPE, BRING THE TWO STRAIGHT SIDES TOGETHER AND TAPE

Congrats parents! You made it through a whole week of crafts! Awesome job!

"...Go into all the world
and preach the good
news to all creation."

Mark 16:15

Glue

THE END

Parents,

Thank you so much for sticking with us through this virtual VBS! We are sad to see you go but we loved having you! You all absolutely killed it! Your dedication and patience is what has made this VBS truly amazing. Thank you for choosing to embark on this adventure through the rainforest with us!

None of this could have been possible without help from some amazing helpers! Thank you so much to: Gillian, Barb, and Holly for their hard work and support of our VBS crafts this year!

We hope you had an amazing time at VBS this year and that we will see you next year (whether it be virtually or in person). Have an amazing rest of your summer!

Blessings,
Claire Pfeiffer (Craft Leader) and team

“Whatever you do, do it all for the glory of God.”
1 Corinthians 10:31