

Coffee Cup

Inspired by Kittie Franken

Valerie Stangle © 2010 *All Rights Reserved*

Paper Sizes:

- One 9" x 4.5" piece of cardstock or patterned paper
- One coordinating scrap approx. 4" x 4"

Supplies:

- Scor-Pal™
- Scor-Tape®
- Scissors or craft knife/ruler
- Nestabilities Circle dies or similar product
- Treats
- Cello
- Ribbon
- Stamps, stickers, die cuts, etc. for embellishing

To create cup form:

Step 1

Align your paper, opposite side up with the 9" side to the top fence, left side, and score at 1", 2", 3", 4", 5", 6", 7" and 8".

Tip: The reason it's being scored opposite side up is that we want mountain scores to be on the outside of the cup to create crisp, hard, edges. If you'd like a softer edge, score with the correct side up.

Step 2

Rotate paper ¼ turn and align the 4.5" side to the top fence, left side, and score at 1.5"

Step 3

Cut on each 1 inch score line to where the score lines intersect. Remove small rectangular end piece and create a flap by notching the ends of the remaining tab. This flap will be used to hold the cup together.

Step 4

Turn paper over and attach Scor-Tape to flap.

Step 5

Pre-fold all scores.

Step 6

Adhere flap to inside to create cup form.

Step 7

Attach Scor-Tape to opposing flaps and adhere together until all flaps are secured.

Handle

Step 1

Using 2 Nestabilities, or a similar die cut circles or punches, create a ring.

Step 2

Cut ring in half.

Step 3

Score $\frac{1}{4}$ " flaps on each open end. Repeat on second half ring.

Step 4

Adhere half circles together with flaps open.

Step 5

Adhere handle to cup with Scor-Tape.

Embellish cup, as desired. Fill with a cello of your favorite candy treat, tea mix, coffee mix, etc.

