

Tree frog

Frogs are tail-less amphibians of which there are approximately 4,800 known species throughout the world. They have a triangular head, eyes bulging upward, roundish body and no tail. Living near water, many frogs spend their time both on land and in the water, but some live almost exclusively on land and some even in trees. Most feed on other animals such as insects. This paper-craft work was fashioned after the Japanese tree frog.

● Front

● Side

● Back

*Assembly instructions on pages 1 and 2, and pattern on page 3.

★ Assembly Instructions

- 1) Carefully cut out the parts.
- 2) Fold along the dotted lines, making mountain or valley folds as indicated.
- 3) Follow the order indicated in the instructional diagrams, and attach the parts to assemble.
(Read the Explanation of Symbols for more information.)
- 4) Your paper craft model is finished!

★ Tools

Scissors, glue (We recommend craft glue.)

★ Caution

Keep scissors and glue away from small children.
Be careful not to cut your fingers when using scissors.
Fold the folding lines before gluing.

★ Explanation of Symbols

Cut line

Mountain fold

Valley fold

△ **Numbered glue tabs**
Glue the parts together in the order indicated by the numbers.

△ **Glue tabs with symbols and part names**
These tabs are to be glued onto the matching parts, which name is indicated on the tab.

★ Assembling the Tree frog

1 Assemble the eyes

Right eye

Assemble the left eye in the same way.

2 Assemble the head

Head

3 Assemble the body

Body

4 Assemble the legs

Right leg

Assemble the left leg in the same way.

5 Attach the eyes, then the head to the body

6 Attach the legs

Complete!

