


WITCHBOARD PAGE 1

Copyright 2014 by Ray O'Bannon


YES


NO


Y
A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z
1 2 3 4 5 6 7 8 9 0

FAREWELL


WITCHBOARD

PAGE 2


WHAT YOU'LL NEED: Scissors, a small utility knife, glue, a piece of cardboard or poster board (at least 8.5 inches by 11 inches in size), a piece of thick corrugated cardboard (at least 4 inches by 5 inches in size) and three beans (pinto beans, kidney beans, or any half inch sized bean). A large black marker is optional for darkening the cardboard edges.

ASSEMBLY: Print out both pages. Glue Page 1 to the cardboard or poster board. Then use the scissors or utility knife to cut out the witchboard. Use the black marker to darken the cardboard edges (by laying the tip sideways on the edge or by laying the board down and tracing around it).

Choose a planchette. Cut out the general area around the planchette and then glue the planchette to the piece of corrugated cardboard, as shown in Figure 1. Use the utility knife to cut out the planchette and the white circle in the center, as shown in Figure 2. When cutting, start by cutting only a slight depth into the cardboard, and then make several more passes, cutting a little deeper each time. After going over the cuts several times, you should be able to cut out the shapes without tearing the cardboard edges.

Use the black marker to darken the cardboard edges of the planchette. Turn the planchette over and glue the three beans to the corners, as shown in Figure 3. Use plenty of glue and let dry completely. And that's everything! Your new Witchboard is ready to use or display.

