

How to make baby hair accessories- Easter bunny hair clips

Our how to make baby hair accessories project aims to tell you an interesting way to handcraft Easter bunny barrettes for kids. Within just a few simple materials you can make these fancy cuties.

Spring will arrive earlier than Easter day; so on this year's Easter, everything has revived from coldness and frostiness, and takes the gentle shower of sunshine; with the delight of welcoming this holiday, Easter bunny is a great choice which also represents the liveliness of spring season and beautiful life. Follow our how to make baby hair accessories tutorial, enjoy crafting with kids.


The materials and tools:


- 0.3mm [Nylon threads](#)
- Sewing Needle
- Felt sheet
- [Hair clips](#)
- Scissors

Full instructions:

Step 1: prepare the front side of bunny

1st, print out the bunny pattern and tailor the pieces on felt sheet; each bunny should have 2 pieces for front and back sides;

2nd, cut out circular white felt piece as bunny's tail and sew it to a bunny's bottom part;

3rd, use black thread to make eyes;


Step 2: complete the felt bunny

1st, use whip stitch to sew an ear to the back piece of bunny;

2nd, evenly align the front piece with back one and sew them together to make a full bunny.


Step 3: sew the bunny to clip

The thread being used should be long enough and needn't be removed from needle before ending;

1st, cut a butterfly bow and sew it to the middle of bunny's neck;

2nd, attach bunny's back to hair clip and beware of poking thread through front side.


Now, here we have successfully created these lovely Easter bunny hair clips; and our tutorial regarding how to make baby hair accessories is finished, too. I bet your daughter and nieces will be fond of these little items very much.

More Easter gifts projects can be found at our web:

<http://www.pandahall.com/learning-center/Easter/grid-35-p1.html>