


Mickey & Friends Ornaments

Step 1. Print out the page on regular paper or use cardstock for sturdier ornaments. Fold the page along the line so the illustrations are on the outside. Unfold the paper and spread glue over half of the page on the white side.

Step 2: Re-fold the paper along the crease and smooth it out to make sure the two halves are stuck together. After the glue dries, cut out the ornaments along the dotted lines.

Step 3: Punch out the holes at the top of each ornament with a hole punch. Thread with ribbon or string and hang on the tree!