


Print the elves out on regular paper or cardstock and cut out all of the pieces. Do not cut along the dashed lines -- this is where you will fold the paper.

With the design facing you, make all of the vertical folds in Wayne's pants away from you. Close the pants by gluing tab A to the inside of the design.

Fold the bottom of Wayne's pants outward, his feet down, and his tail up.

Fold the top of the pants like a box and tuck the tab inside.

Fold and glue Wayne's heads so the design is two-sided. Make sure the pieces are lined up evenly before the glue dries. Insert the neck into the top of the pants where you folded the top closed.

Fold and glue the arm pieces so the design is two-sided. Do not get glue on the tabs on the ends of the arms. Fold those outward so you can use it as a base to attach the arms to Wayne's pants. Glue the arms to Wayne and your elf is finished!

