


Print the artwork on a high quality setting of your printer. Affix one painting inside each petal book.

You are looking at the inside of the PETAL BOOKS. Cut each shape out as one piece. Fold flaps in using the dotted lines as your guide. If you fold them around the square sequentially, you'll be able to tuck the last flap under so that book will stay closed.

# PETAL BOOKS


## FOLDER


Print the FOLDER onto cardstock. Decorate the cover as you choose.  
Affix the individual PETAL BOOKS onto the squares inside the folder.

The empty space beside each PETAL BOOK can be used for writing or drawing. Suggestions :

- Write the title of the work and the year it was created.
- Or write a period, style, or theme of Picasso's work (Rose Period, Blue Period, self portraits, Cubism, collage, circus performers).