


You can make fantastic books from just single sheets of paper. Here are four ideas, ranging from simple to complex for pupils from Foundation to KS4.


In the landscape position fold paper in half.


Open this fold.


WORLD

DAY


Open the sheet.


With the fold at the top fold downwards in half.


You have eight rectangles.

You can make hundreds of different books from these eight rectangles.

These fantastic book-making ideas have been created exclusively for World Book Day by Paul Johnson. Paul is director of the Book Art Project, the main aim of which is raising standards of writing through the book arts.

Paul Johnson

Details about his INSET courses for teachers, workshops for children and publications can be found at: bookart.co.uk, or contact him directly at pauljohnson@bookart.co.uk

Make Your Own Books


WORLD BOOK

DAY

Make a SIX-PAGE BOOK: *My Friends and Family* Using A4 paper follow the instructions for the basic folding on p.1.


Fold the open sheet in half to A5. On the folded edge draw a line to the middle crease.


Open the whole sheet..


5

Push the left and right edges inwards. A box will appear in the middle.


Teaching simple scissor-cutting skills: children hold the paper with the fold touching their tummies. Help them cut the pencil-drawn line.


Fold in half lengthways.


Push to a cross.

CONTENT IDEA On each of the six pages, children can draw and caption a friend or member of their family.