

Toy Car Activity Kits

With cars, coloring books, traffic signs and movable road pieces, these interactive kits are sure to bring happiness to young children in crisis. These kits contain learning activities to help children understand traffic safety and provide a few hours of fun. Come to cut, color and put smiles on many children's faces.

Supplies Needed:

- 3-Sheets of 12"x12" craft foam*
- 2-1" Wooden Cubes
- 2- Toy Cars
- 1-Individual Pack of 4 Crayons
- 1-Piece 3"x 8 1/2" Colored Cardstock
- Safety Coloring Book**
- 3D Buildings** (print on white cardstock)
- Cube Signs**
- Templates 1 and 2
- Modge Podge
- Black Sharpie Marker
- Stapler

*When making more than one Toy Car Activity Kit, you only need 2 1/4 foam sheets for each kit

**PDFs can be found on the Women's Conference website

Instructions:

Making the Road Tiles:

1. Cut out (9) 6"x6" tiles from foam sheets.
2. On one side of each foam tile trace Template 1.
3. On the other side of each foam tile trace Template 2.

Template 1

Template 2

Making the Buildings:

1. Cut the printed 3D Buildings sheet along solid black lines.
2. Fold along the dotted lines.

Making the Sign Cubes:

1. Cut Cube Signs out.
2. Modge Podge one sign on each side of the cubes.

Making the Coloring Book:

1. Fold the 3" x 8 1/2" piece of colored paper lengthwise 1" in from the long side.
2. Put Safety Coloring Book printed pages in the fold of the colored paper so that the 1" side is on the front and the longer side is on the back of the packet.
3. Staple so the coloring pages stay secure in the colored paper binding.

Bundle the Road Tiles, 3D Buildings, Sign Cubes, Coloring Book, Crayons, and Wooden Cars together and your kit is finished!

