


BUSINESS CARD MINI-BOOKS

- :: Gather together an even number of business cards – I used 20 for the book in the photos below. Set two aside to make the covers, then flip the rest over so the plain sides are facing upwards.
- :: Decorate, using paint, stamps, coloured pens, or stick on pieces of decorative paper.
- :: Print and cut out your photos so they fit on the cards (around 4cm x 7cm works well for a standard business card). Glue one on to each card, then add any extra decoration or embellishments on top.
- :: To make the covers, cut two pieces of cardstock the same size as your business cards. Glue one to each of the cards you set aside at the start, and then decorate.
- :: Now you're ready to start putting the book together. Take your two covers and eight of the decorated photo cards. Arrange them face down and spaced out evenly. Apply adhesive to the backs.
- :: Cut two 90cm lengths of ribbon or braid and press down on top of the cards, one near the top edge and the other at the bottom.


- :: Add more adhesive to the backs of the remaining cards, and press one down on top of each of your other cards, sandwiching the ribbon in between.
- :: To close your mini-book, concertina-fold the pages, making sure the front and back covers are on the outside. Wrap the top pieces of ribbon (protruding from the front cover) all the way around the book and then tie to the bottom pieces of ribbon (protruding from the back cover) at the right-hand edge.

Tips

- :: The chances are, you'll have a selection of landscape and portrait images to fill your mini-book. You can either chose to separate them, so you have landscape photos on one side of the book, and portrait shots on the other or, if you prefer, combine them and stick different orientations alongside each other for a more eclectic look.
- :: To add journalling, titles or notes to your pages, use rub-ons, stamps or letter stickers. Alternatively, you could print or handwrite on to paper, then cut into strips and glue in place over or alongside the relevant photo.

Mix it up

- :: Add more business card pages to make even thicker books, or use fewer for a skinny version.
- :: Make bigger books using postcards, playing cards, artist-trading card blanks or just plain pieces of scrap card cut to your chosen size.
- :: Use felt or fabric on the covers instead of card.
- :: Turn the project into a hanging display rather than using it as a book. Cut one long length of ribbon and, fold in half to make a loop at one end. Put the rest of the pages together, as before, tie a couple of beads to the ribbon ends when you're finished, then hang the finished strip of photos from a hook or decorative knob.


