
Duct Tape Wallet Buddy
Check list:
1.	 paper
2. 	scissors
3. 	duct tape (all

different colours)
4. 	cardstock

5. 	metal washers
6. 	scotch tape
7. 	black marker
8. 	long shoelace

or string

Need help?
Watch the video:
www.cbc.ca/kidscbc/artzooka

Super! You’ve just made a duct tape wallet buddy. Now
you just need to Artzooka some money to go in it!
Print out more makes from Kids’ CBC’s Artzooka: http://www.cbc.ca/kidscbc/artzooka

First you need to tape the inside of the wallet.
Unfold the paper and with duct tape, cover
the inside of the paper.

Use scissors to cut a
rectangle out of your
paper. Make it about
7 inches long and four
inches wide.1

3
Fold the paper almost in half and leave about an
inch at the top. Then fold the inch at the top down.
It will now look like an envelope: The top part will
act as a flap and the big bottom part will be the
pouch that will hold the money.

Fold and tape
the extra duct
tape to the
other side of
the paper.

Now fold the small flap
down, and cover it with a
different colour duct tape.

Now, flip the
wallet over to
cover the other
side with duct
tape. You can
use any colour
you like.

Use scissors to trim the extra
duct tape. It’s okay to cut a
little bit of the paper because
it makes it easier to cut.

Snip the corners off
the flap with scissors to
make them rounded.

Cut a curved piece from the
inside top part of the wallet.

Cut a row of upper and lower teeth out
of card stock. Make sure that the upper
teeth are larger than the lower teeth.

Duct tape the lower teeth to the inside of the bottom
part, and the top teeth to the inside of the flap. If you
have any teeth that are poking out too far, trim them
with your scissors!

Make a pair of eyes by cutting two
circles out of paper, just a bit bigger
than the metal washers. Scotch tape
the metal washers to the paper
circles and duct tape them to the
front flap. Don’t forget to colour in
the eyes with a black marker!

If you want to make a loop so you can wear your wallet buddy,
just fold a piece of duct tape in half and place it on the back side
of the wallet. Tape two strips of duct tape on top and bottom of
the folded piece making sure that you’ve created a little loop.

Take a long piece of duct
tape and wrap it around
the bottom part of your
wallet so your money
doesn’t fall out.

Thread an extra long
shoelace or a string through
the loop and you’re now
ready to wear your wallet!

2

45 8

10
1312

15

11

6 7

9

14

