


Make This Pop-Up Gift Box


Print out Sheets A & B on to a stiff paper such as index paper or 80# cover, available at paper or office supply stores.

- 1 Loosely cut out the pieces from Sheets A and B.
- 2 Then carefully cut out on the solid printed lines. TIP: With scissors always cut into the corners NOT around them, this makes cutting much easier.
- 3 Pre-bend the box so that it looks like same as below.


- 4 Fold over Panels D and E and glue inside large triangles as marked on sheet.


- 5-6 Fold Gift Box in half on the fold between Tabs A and B and glue Tab C INSIDE the square Panel 4.


- 7 Fold each half Ribbon back over the large triangle to which it's attached (not shown). Open the Gift Box and gently push the Ribbon halves and triangles down into the Gift Box and flatten.


- 8 Fold over Tabs D and E.


- 9 Add a little glue to the shaded areas marked E and B on Sheet B and position Tabs E and B of the flattened Gift Box on to them.


- 10 Apply a little glue to Tabs A and D and fold over background sheet on top. Hold to set the glue.

Congratulations!

Your Gift Box is ready to send to some one special!