


Vulture Mask

MATERIALS

- Vulture mask template
- Scissors
- Crayons
- Long rubber band or piece of string

PROCEDURE

1. Cut out the vulture mask from the template. (Hint: Take a look at the photo before you begin.)
2. Cut along the green lines on both sides of the beak, starting at the scissor symbols.
3. Fold—don't cut—along the dashed lines.
4. Using the tip of the scissors, carefully punch out the eye holes.
5. Glue the beak at the tip (see arrows on template).
6. Using the tip of the scissors, carefully punch a small hole on each side of the mask (see black dots to the side of each eye on the template).
7. Color your mask.
8. Cut the rubber band so that it makes one, long piece. Thread the rubber band through the hole on each side of the head and tie a knot at each end of the rubber band to hold it in place. (You can also use a string.)
9. Position the mask on your face, then secure it by slipping the rubber band over your head.


The Wisecrack is fun, so if there is room you can keep it:

Wisecrack:

A vulture walks onto an airplane.

The flight attendant says, “Would you like me to put your suitcase in the luggage compartment, sir?”

The vulture says, “No thanks. It’s carrion.”


Lioness Mask


MATERIALS

- Heavy construction paper
- Crayons or marking pens
- 1 or 2 long rubber bands


PROCEDURE


1. On a piece of construction paper, draw a big circle slightly larger than the size of your face. Then draw a small circle (A) for the mouth and two smaller circles (B) for the ears.


2. With a crayon or marking pen, draw two eyes, an upside-down triangle for the nose, and a mouth. Color the face and add some whiskers, fur, and other details shown in drawing 2. Tip: You may want to wait to attach the whiskers and fur until after you have cut out the mask.


3. Carefully use the scissors to cut out your mask.

4. Using the tip of the scissors or the point of a pen, carefully punch a small hole on each side of the mask (see art in step 5 for placement).


5. Cut a rubber band so that it makes one, long piece and thread it through the holes (see art) and tie a knot in each end to hold it in place.


6. Position the mask on your face, then secure it by slipping the rubber band over your head. You're ready to stalk prey or play lion games!