
Daisy

Petals

[image: image2.wmf]

Table of Contents

	Chapter
	Name
	Page

	1
	Introduction
	3

	2
	The Daisy Petal Program
	4

	3
	The World of Well-Being
	5

	4
	The World of People
	6

	5
	The World of Today and Tomorrow
	7

	6
	The World of Arts
	8-9

	7
	The World of Out of Doors
	10

	8
	Daisy Investitures
	11

	9
	Daisy Songs
	12-14

	10
	Graces
	15-17

	11
	Stories or Poems
	18

	12
	Kaper Charts and Meeting Helpers
	19

	13
	Service Project Ideas
	20-21

	14
	Daisy Crafts
	22

	15
	Daisy Games
	23-24

	16
	Other Resources you may find helpful
	25-27

INTRODUCTION

This book has been written with the loving support of a wonderful of group of volunteers who make a difference. The cyber friends I have met on WAGGGS List are the best. They always have advice or just the right answer I am looking for. This book is a compilation of their ideas (and a few of my own). If you have any ideas you think would work well in the compilation, please contact me at ksr9482@csun.edu and let me know what you have in mind.

To make the process easier, I have omitted the names of the submitter. If you need further information about the submission, I will be happy to put that person who sent it to me in contact with you if it is possible.

Again, Thank you to all those who helped put it together. I am sure it will help those new, lost Daisy leaders as well as seasoned ones.

~~Kelly Miller

[image: image3.wmf][image: image4.wmf]
WHAT IN THE WORLD IS WAGGGS?

WAGGGS is an acronym for World Association of Girl Guides Girl Scouts. WAGGGS List is an email list service that leaders around the world use to network their ideas and get to know each other. If you are interested in joining the list you will find information on the following web page: http://www.cais.com/cwelch/gsrc/maillist.htm#sr28008.

The Daisy Petals Program

This program was created because Daisy Girl Scouts have very little opportunity to earn patches, So if you wish to take the following ideas and turn them into a patch earning opportunity, here is one suggestion of how to do that.

First locate a fun patch from your favorite patch company that you think will work with whatever theme you wish to have (you do not have to stick with the Daisy Petals Name but teaching the worlds to the girls is easy if you do it one petal at a time).

Then simply decide on the number of projects in each world the girls should complete in order to earn the patch. I suggest no more than two. Also the curriculum of the program is just suggestions. You can add your own ideas and projects. (Don't forget to send them to me to be included in the next version of Daisy Petals)

If you don't want to buy a patch you could write the name of the project on a flower petal which they can add to a flower stem, also made of paper, and see how their flowers grow throughout the year.

Have Fun!!!!!!

WORLD OF WELL-BEING
1. Learn about manners and practice them at a Daisy “Tea” party during snack time.

2. Have the girls create a poster of the food groups using old magazines.

3. Visit your local fire or police department to learn about safety.

4. Learn about the buddy system. Practice with a quick trip around your meeting place.

5. Try to find your pulse. What is it and how does it change when we exercise? Why is it important?

6. Take an aerobics class specifically designed for kids. (Here they have them at the YMCA) Have the instructor teach the girls the proper method of stretching.

7. Learn to do a new kind of dance. (One suggestion- a line dance is easy to make up and can easily be adapted for young children)

8. Have a dentist visit your troop and tell you the importance of brushing your teeth.

WORLD OF PEOPLE

1. Make a troop scrapbook pictures, drawings and signatures. Have parents donate pictures(one or two of the troop at different times of the year.) Keep the book for years to come, too.

2. Discuss different jobs people have. Vote on three and either visit or have a representative of each one come to your troop meetings. Discuss what the girls want to be when they grow up.

3. Adopt a grandparent or have a senior visit your meeting to tell stories of their life.

4. Play the Juliette Low game. Have each girl play a part in the story.

5. Make up a story by having the girls sit in a circle and each add part of the story on to the original idea. Start with ideas about people they know like Juliette Low, then let them make up silly ones.

6. As a troop, collect postcards from around the world. Put them in an album. One good source for these are troops you find on the internet. (search under Girl Scout Troop)This project should be done by Thinking day so you can discuss your cards.

7. Pick a subject such as “hats” or “music” and learn about a three different countries traditions relating to these things. This not need be too in depth. Pictures are a sufficient educational tool for this.

8. Learn about someone who was important in the development of your state, city or town.

9. Learn the song “Make New Friends.”

WORLD OF TODAY AND TOMORROW

1. With the help of a leader, make the homemade silly putty in the “other resources” section.

2. Play the “What happens if.. game” from the Daisy Leader Manuel on page 123. Be sure to have the objects there to verify experiments.

3. Use magnets to try to pick up various objects. Which kinds of objects will it pick up.

4. Learn about balance. Create a scale by using a objects to make a teeter-totter. Put different weighted objects on each end to compare their weight.

5. Find out which objects sink or float in water.

6. Visit a computer store and take a tour. Have the employees show you how some programs work.

7. Fingerprint the girls and compare their prints to each other. Discuss the fact that each person's prints are different.

8. Learn about a space flight or trip to the moon. (There are many children oriented stories about space) Have the girls create a short skit about a trip they may take to outer space.

9. Look up a children's science experiment and do it at your meeting. Make sure to use the appropriate terminology like "hypothesis" or "conclusion."

WORLD OF ARTS

1. Learn about mask making from other countries. Then make your own masks using construction paper.

2. Learn a new Daisy song. (There are many in this book)

3. Make a collage pencil holder out of a tin can and tissue paper squares.

4. Create a troop quilt. Either use the paper square coloring sheet (on the next page) or use real material and have girls draw on them with fabric markers. If you use the paper squares, there are crayons, which you can transfer on material with a hot iron. Use one piece of white cotton and transfer all squares side by side on the cotton. Have a leader or a parent sew the quilt together. Maybe you could donate it to a local women's center.

5. Create a Daisy Bracelet-see Craft section in this book.

6. Create a troop T-shirt using fabric paint or tie dye.

7. Read a story and then have the girls act out the characters in the play they have created. Show it to the parents at a special event.

8. Create a "me collage" out of things you find in a magazine that you like. Paste them on a paper or use butcher paper and make an outline of you to paste them on.

[image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.wmf][image: image10.wmf][image: image11.wmf]

WORLD OF OUT OF DOORS

1. Go on a Nature scavenger hunt. Look for things like a yellow leaf or a puddle.

2. Make a bird feeder. Gather enough pinecones for each girl. Spread peanut butter on them then roll them in wild birdseed.

3. Play a sleeping bag relay race. Have the girls unroll and roll up their sleeping bag. Teach them the difference between a sleeping bag and a slumber bag.

4. Learn what it means to wear "Layers" of clothing. Discuss what types of clothes would be appropriate for different times of the year.

5. Set up a tent in your yard or in a park. Have a practice camping day. Sing camp songs, tell stories and create a 1-hour camping experience. Don't we all need an excuse for S'mores?

6. Learn some simple first aid. Talk about keeping cuts clean and what we can do to help in an emergency.

7. Learn about why we must recycle. How does it benefit our world? How does it benefit us?

8. Learn the names of some local plants. Look at pictures of some poisonous plants, such as poison ivy, and how to avoid them.

DAISY INVESTITURES

[image: image12.wmf]Tell the story of Juliette Low, (or have the girls act it out). Present a daisy to each girl. Say the promise all together, then each leader, going in an opposite direction around the circle, pins each girl and shakes hands with the ones already pinned.

[image: image13.wmf] Place a daisy in a pot (use a large potted plant...put a dowel in it with a daisy center) the daisy center says "DAISY TROOP ### and then has slits around the edges for each girl. Each girl as she is introduced has a petal with her name (shaped like a canoe) that they poke the end through the slot to make a flower...leader helper can help with the poking. The completed flower represents their troop. Then we just say welcome Daisy troop ### and we all clap and they sit down. Later, they stand with everyone to say the promise.

[image: image14.wmf]
Make a ring of daisies on the floor. They can be plastic and wired to a hula hoop, cloth on a rope, real and laid out in a ring, etc. Daisies stand in horseshoe on one side, leader on the other.

Leader: "Who comes to the Daisy ring?"

1st girl: "Suzy"

Leader: "Suzy, do you understand the Girl Scout Promise?"

1st girl: "yes"

or

Leader: "Suzy, can you recite the Girl Scout Promise?"

1st girl: "On my honor"

Leader: "Please step into the Daisy ring."

Leader then welcomes the girl to Daisy GS, pins her, does GS handshake and

invites her out on her side. On to 2nd girl.

[image: image15.wmf]Make a large daisy center of yellow construction paper. Write the troop number on the center. Make a petal of white construction paper for each girl. Write her name on the petal. The center can be attached to a bulletin board. (If one is not available at your meeting place, make one by covering heavy cardboard with construction paper or material.)Begin the ceremony with the “Pledge of Allegiance to the Flag” followed by the singing of America. As each girl comes forward to attach her petal to the center, welcome her to Daisy Troop #__ with a hug. If a new girl joins at a later date, her petal may be added. A variation – use real daisies and have the girls place them in a flower container with the troop number on it.

[image: image16.wmf]
When we had our Investiture my husband and I made a large daisy with petals on dowels, enough for each girl. When the girls came up for their beginning certificate they added the petal to the flower and at the end we had a complete daisy. The petals can have the girl's name on it or parts of the law or promise. Then at the end of the year we used the same flower, only now they took a petal off as they got ready to go across the bridge and become brownies.

[image: image17.wmf]This is a "quickie"- each girl is given a daisy (preferably an actual flower, though they could be made out of paper.) They come forward one at a time to say part of the Promise and Law (the helper can whisper what to say to the girls, if it looks like they can't remember, and I assume that they can't read) and the Daisy puts her flower into a vase. You can put her pin on then. When they are all in the leader says something about while the individual flowers looked nice by themselves, look at how much nicer they are in a bouquet. Just like the girls, who are wonderful themselves but even more wonderful in a group, doing things together. Then repeat the Promise and Law all together.

Web page http://www.girlscout.net/ceremonies/ceremonych3.htm
DAISY SONGS

[image: image18.wmf]
(to the tune of Clementine)

I'm a Daisy,

Daisy Girl Scout,

and I'll tell you something too,

I'm a loyal lil' Girl Scout,

And my color is true blue.

[image: image19.wmf]
(to the tune of Twinkle, Twinkle)

Daisy Scouts are Bright and say,

See us work, and see us play.

We can dance, and we can sing.

We can do 'most anything.

We have fun, we help each day.

Daisy Scouts are here to stay.

[image: image20.wmf]
(to the tune of Brother john)

I'm a Girl Scout (X2)

Who are you? (X2)

Can't you tell by looking? (X2)

I'm one too. (X2)

[image: image21.emf]

(to the tune of Did You Ever See A Lassie)

Did you ever see a Daisy, A Daisy, a Daisy?

Did you ever see a Daisy, a Daisy Girl Scout?

Go this way and that way, and that way and this way.

Did you ever see a Daisy, a Daisy Girl Scout?

[image: image22.emf]

DAISY CLEAN UP SONG (to the tune of "Jingle Bells")

Leader:

Daisy Scouts, Daisy Scouts.

Let's tidy up the room.

Daisy Scouts, Daisy Scouts.

Time to go home soon.

Girls:

Daisy Scouts, Daisy Scouts,

We're picking up our things.

Daisy Scouts, Daisy Scouts,

Hear our voices sing.

[image: image23.emf]

[image: image24.emf]

DAISY SONGS

I'M A LITTLE DAISY (to the tune of "I'm a Little Teapot")

I'm a little Daisy, dressed in blue

I am a Girl Scout, you are too

When I go to meetings, I sing and shout

I love being a Daisy Girl Scout!

Motions:

I'm a little Daisy, - hands together, at side of face, head tilted

dressed in blue - hands pick up hem of uniform smock

I am a Girl Scout, - make 3 fingered sign

you are too - point to neighbor

When I go to meetings, - hands out and palms up

I sing and shout - hands cup around mouth

I love being a - point to heart

Daisy Girl Scout! - clap 3 times, once on each word

[image: image25.emf]

WE ARE DAISY GIRL SCOUTS (to the tune of "I'm a Little Teapot")

We Are Daisy Girl Scouts

And we're neat

Here are our hands, here are our feet

When we get together

We all say

Let's have fun the Girl Scout Way

Motions:

We Are Daisy Girl Scouts

And we're neat - hands together, at side of face, head tilted

Here are our hands -- hands out, palms up

Here are our feet - stomp three times

(forgot the motions after that)

[image: image26.wmf]
DAISY HAPPY FACE SONG (to the tune of "Brownie Smile Song")

I've something in my little hand that you just cannot see...

It's very very special and it's now a part of me.

The Daisy Girl Scouts showed me how to put it into place...

And when I clap my little hands you'll see my HAPPY FACE!!!

motions:

First line: Cup both hands together, palms together

Second line: Bring cupped hands to chest over heart

Third line: Open hands and cover face with open hands

Fourth line: Clap on the word clap, and make a motion outward with

palms up

DAISY SONGS

good get-acquainted rhyme/song is "WILLOUGHBY WALLOUGHBY WOO"

 Willoughby Walloughby Woo, an elephant sat on you

 Willoughby Walloughby Wee, an elephant sat on me

 Willoughby Walloughby "Wecky," an elephant sat on "Becky"

 Willoughby Walloughby "Wio," an elephant sat on "Tio," and so on

'

We are Daisy Girl Scouts in our tunics blue,

When we get together there's lots of things to do,

We play a lot and sing a lot and learn what's good and true,

Oh, we are Daisy Girl Scouts in our tunics blue!'

Here is another verse -

'I'm a Daisy Girl Scout I love to lend a hand,

To all my friends and family - to everyone I can,

I wear a smile upon my face to make the world a happy place,

Oh, I'm a Daisy Girl Scout I love to lend a hand!'

DAISY GATHERING SONG (no tune mentioned - so I guess any will do!)

Take my hand and form a chain,

Down a magic Daisy lane.

Smile a friendly smile and say,

May I help someone today?

DAISY GRACES

HEAVENLY FATHER (sung to the tune "Are You Sleeping")

Heavenly Father, Heavenly Father,

Once again, once again,

We will ask your blessing, We will ask your blessing

Amen, Amen

RUB A DUB DUB (May not be acceptable to some parents)

Rub a dub dub (while rubbing your stomach)

Thanks for the Grub (hands cupped together to make a bowl)

Yaaaaa God (raising hands above your head)

(sung to the tune "Twinkle Twinkle Little Star")

ABCDEFG

Thank you Lord for Daisies and me!

(sung to the tune "Rock around the Clock")

God is great and God is good,

Let us thank Him for our food.

We're gonna thank Him in the morning

at noon, and night,

We're gonna thank Him all day

'cause He's outta sight

Amen, Amen, Amen ! ! !

(optional: Oh, Yeah !)

Kiswahili Grace-Kenya Girl Guides (sung to the tune of "Are You Sleeping")

Mongo Bata, Mongo Bata

Bah-ree key, Bah-ree key

Ahf-teh Rome-eh hee-nah, Ahf-teh Rome-eh hee-nah

Ah-me-na, Ah-me-na

Bless Our Food (sung to "Make New Friends")

Bless our food we share with friends today.

Grant us peace and Love along the way.

DAISY GRACES
Addams Family Grace (one of the many renditions)

Da da da dum (snap snap)

Da da da dum (snap snap)

Da da da dum

Da da da dum

Da da da dum (snap snap)

We thank you Lord for giving,

The things we need for living

The food, the fun, the friendship,

The Girl Scout Family.

Alleluia, Amen (sung to the tune of "Happy Birthday")

Alleluia, Amen

Alleluia, Amen

Alleluia, Alleluia,

Alleluia, Amen.

Bless Our Food (sung to "Make New Friends")

Bless our food we share with friends today.

Grant us peace and Love along the way.

God Is Great (Sung to "London Bridge")

God is great and God is good,

God is good, God is good,

Let us thank him for this food

Alleluia!

May the God above (arms reach high)

As in the future (arms in front of you)

As in the past (arms behind you)

Bring to our hearts (hands crossed over your heart)

Much (roll hands)

Love! (pound fists on top of one another 2x)

DAISY GRACES

Let's Join Hands (Sung to "Mary Had a Little Lamb")

Let's join hands and give our thanks,

Give our thanks, give our thanks,

Let's join hands and give our thanks,

Give our thanks to God.

The Lollipop grace

We thank the lord for a hundred things.

For the flowers that bloom and the birds that sing.

For the sun that shines and the rain that drops.

For ice cream and rainbows and lollipops.

DAISY STORIES & POEMS

Daisies are the happiest flowers that I’ve ever seen

Dancing in the sunshine with their leaves of green

Their faces always smiling bright, cheerful all the while

Anyone who sees their dance will surely have to smile

It takes a bit of magic to see the "Daisy Dance"

As the circle in the sunlight who will gaily leap and prance

A girl is not a flower, we all know it’s true

But pretty girls who dance and sing, in aprons of true blue

Will make the magic of the flowers seem real enough, no doubt

Especially when these girls exclaim "I’m A Daisy Scout"

I'm a Daisy standing tall (stand tall)

I'm a Daisy, friend to all (wave to friends)

I'm a Daisy, helping every day (hands out, palms up)

Living my life in the Girl Scout way (give Girl Scout sign)

Daisy Girl Scout Poem

The daisy is a flower,

As pure and white as can be.
(Girls hold a daisy picture)

Juliette Low was a Daisy,

She started Girl Scouting you see.
(Girls give the GS sign)

And now the time is near,

When the girls that are here.
(Girls point to themselves)

Will turn into a Daisy,

And bloom for one whole year.
(Girls turn around in place then raise arms over head)

DAISY KAPER CHARTS AND MEETING HELPERS

Name Tags!

At our very first meeting we had made puzzle pieces out of the craft foam, each piece had a match, and all different colors. The girls wrote their name (with marker) and decorated. (I had hot glues pin backs ahead of time). Then after they were done I had them find the piece that fit theirs! And that was their buddy for the meeting!

Take a poster board and draw lines across to divide chores - then listed all the duties (chores) on the left margin - in random order (i.e. snacks, hostess, clean up, leaders special helper, treasurer, etc.) then put each girls name on a die cut glued onto a cloths pin on the right margin.

I rotate the girl's names each week - always in the same order.

"IN and Out" bag

Have two bags. One in,one out. Have each girl decorate a card with their name on it. Put all names into one of the bags., as you need helpers for various things, draw a name from the bag, moving it to the other bag when done....after all names are drawn, start the process in reverse.

Use a big sheet of light blue felt. Use fabric paint to put Daisy

Troop ### across the top. Then used the fabric paint to label the

kapers. Then we made a "Daisy" out of white felt and a yellow center (yellow felt glued in the center). Each girls name was on a Daisy. Each week, the jobs were rotated.

DAISY SERVICE PROJECT IDEAS

 COLOR A SMILE

Color a smile is a program based out of New Jersey. They send you original copies of coloring papers which you then copy for your troop. These sheets are cute pictures with the words "to my friend" or "have a great day" printed on them. The children color them and write their first name and age at the bottom of the sheet. You then sent them back to this company who distributes them in nursing homes and retirement homes and even hospitals to brighten someones day. If you are interested in participating in this you can write to them at:

Color A Smile

PO Box 1516

Morristown

New Jersey 07962-1516

(973)540-9222

Or you could set up your own system with a local retirement home or hospital. PLEASE NOTE. The papers for color a smile are specific. Please get information before sending them anything.

Draw pictures on the tray liners for Meals-on-Wheels

Stuff envelopes for local campaigns (Cancer Society, YMCA, etc.),

Put greens on the parking meters in town at Christmastime.

Food Drive - take the food to a Food Bank and help sort out into boxes

Adopt a Family - Each girl brings in an item or two for a Holiday Dinner

Birthday Box - Assemble items needed for a Birthday Party, gift wrap the box

and take to Women's' Shelter

Caroling at the nursing home

Adopt a grandparent

Putting flags on the gravesites of veterans on Memorial Day.

Collecting for the Goodwill.

Make may baskets for a nursing home and go and visit to pass them out.

Make toiletry bags for a local unwed mother home.

Park/school clean up

Flag ceremony at school

Troop Aluminum can recycling drive

Color squares for a quilt (crayon batik) and then the leaders sew them together for kids in shelters

DAISY SERVICE PROJECT IDEAS
Plant a tree. Find an area in town where the girls can plant their tree and watch it grow as they do over the years.

Have the girls visit the local humane society animal shelter. Have each parent to donate a small amount of money to buy dog food and cat food to take. Also, old towels and blankets are always needed.

DAISY CRAFTS

I figure that this is the one area most leaders have no problems with, so I only included one craft-It's so cute I couldn't resist

Daisy Friendship Bracelet-from www.makingfriends.com

You need:

--2' of String or Cord

--4 Green Pony Bead

--6 White Pony Beads

--1 Yellow Pony Bead

--White Glue

[image: image1.jpg]®oaf)

Instructions:

1. Coat ends of cord with white glue. Let dry. String 6 white pony beads (shown as yellow) and slide to center of cord.

2. Loop cord around and feed through bead 1 again. Tighten.

3.String 1 yellow pony bead (shown as orange) and position it in the center of the flower. Feed cord back through bead 4 as shown. Tighten.

4.Tie a knot on both sides of daisy. String a green bead on to each side and tie another knot to hold bead in place.

5.Repeat step four, knotting 2" from first knot. Trim to size. Bracelet

ties on to wrist.
DAISY GAMES

THE GIRL SCOUT PROMISE OR LAW RELAY

Write out three copies of the Promise or Law on a piece of poster board. Write each copy in a different color or on a different color of board. Cut two of the copies into different phrases, such as "On my", "honor", "I will", etc. Make sure you cut them both the same way. Divide up into two teams. Each team gets a set of words. Mix them up. The girls take turns placing the parts of the Promise or Law at the finish line. The first team to CORRECTLY arrange their Promise or Law is the winner. Place the third copy of the Promise or Law at the starting line, so the girls can tell what phrase is next. This game helps the girls learn, and they have a lot of fun.

Ball Toss Name Game.

Stand in a circle. Have each person say her name and have the group repeat her name. Start the game by tossing a bean bag, Kooschball, or Nerf Ball to one person in the group, saying her name as you throw the ball. That person then calls out the name of someone else in the group and tosses the ball to her. Continue playing until all the girls know each other's names.

Daisy..Daisy..Scout (Like Duck Duck Goose!)

Daisy-To-Daisy

All the girls line up in two rows facing each other. Leader calls out a body part (ie. "elbow to elbow"). When "Daisy to Daisy" is called, the girls all switch places.

Dog and Bone

One girl sits in a chair blindfolded. The others sit around her in a circle.

A small item (the bone) is placed under the chair. The leader points (quietly) to a girl who then has to try to get the "bone" without the "dog" hearing her. If the dog hears the bone being taken, she barks and another girl tries. If the dog doesn't hear, she takes off her blindfold and has 3 guesses as to who stole the bone. If you guess right, you switch with the thief.

DAISY GAMES

The Kisses Game (great to learn cooperation and listening skills)

Have the troop pair up and tell them to sit across the table from each other. Then tell them to hold right hands with elbows on the table. Then tell them the pair will receive a kiss (candy) for as many times as the back of their partner hand touches the table. (they must count the times it touches in a given period of time) They will probably mistakenly think they are arm wrestling and "fight" against the other persons hand. Usually one group figures it out and quickly adds up the number of kisses they get by quickly swinging their hands back and forth. The other groups will catch on eventually.

OTHER RESOURCES YOU MAY FIND HELPFUL

The following recipes were found at: http://www.interlog.com/~speirs/crafts/craftrec.htm I have omitted the original source. This is in no way an attempt to take credit for the recipes but only to conseve space. If you would like to find the original contributor you will find them on the web page. FOR EDUCATION PURPOSES ONLY-YOU CANNOT PUBLISH WITHOUT THE ORIGINAL SOURCE’S PERMISSION. I AM ALSO NOT IMPLYING THAT THESE RECIPES ARE APPROPRIATE FOR DAISY GIRL SCOUTS TO MAKE. THEY ARE FOR LEADERS TO USE FOR THEIR TROOPS.

Best Ever Modelling Clay

1 c Flour

1/2 c Salt

1/2 tb Cooking oil

2 tb Cream of tartar

1 c Water

Food colouring

Mix all ingredients in a pot and cook over medium heat for 2 or 3 minutes. Do not overcook. Cool the mixture until you can easily handle it. When cool enough to handle, knead it until smooth. Store in plastic bag or container.

Bubble Solution

1/3 c Dish soap or baby shampoo

1 1/4 c Water

2 ts Sugar

1 Food colouring

Combine ingredients and pour into an unbreakable bottle. To blow bubbles, experiment using plastic straws, pipe cleaners formed into loops, strawberry basketsfrom grocery store, spoons with holes in them and other items you think of.

Classroom Paste

1 cup non-self-rising wheat flour

1 cup sugar

1 cup cold water

4 cups boiling water

1 tbls. powdered alum

 1/2 tsp. oil of cinnamon (optional)

1. Combine flour and sugar in a large pot. Slowly stir in cold water to form a paste.

2. Slowly add boiling water, stirring vigorously to break up lumps.

3. Bring mixture to a boil, stirring constantly, until thick and clear.

4. Remove from heat and add alum. Stir until well mixed.

 5. Add oil of cinnamon if paste will not be used immediately.

Makes 1 1/2 quarts.

How to Use it: Classroom paste is a good all-purpose paste, especially appropriate for work with children. It is also excellent for paper-mache projects. Stored in a closely capped jar, this paste will keep for several weeks. It keeps longer then Paper Paste and is a little softer. If it gets too thick it can bethinned with hot water for easy spreading.

Play Dough

2 c Flour

1 c Salt

4 tb Cream of tartar

2 c (very) cold water

4 ts Food color; -=OR=- 1 pk Kool-Aid

Mix the flour, salt and cream of tartar in a saucepan over high to medium high heat. Add remaining ingredients. Stir till boiling 3-5 minutes (make sure it does notscorch). Take off heat. Let cool. Store in sealed plastic ware. (Tupperware or Rubbermaid)

“Silly Putty”

2 c White all-purpose glue

1 c Liquid starch

WARNING: Non-Edible

Mix together well. Set on trays for play, or use waxed paper. Can be used as the

commercial Silly Putty is. Store in an airtight container.

Crystal Gardens

6 tb Salt

6 tb Liquid bluing

6 tb Water

1 tb Ammonia

Combine salt, bluing, water and ammonia. Pour over small pieces of rock or coal in a shallow GLASS or CHINA bowl. Drip food coloring on top if desire. Crystals will begin to grow soon. Add water occasionally to keep crystals growing. You'll probably want to place dish on tray or wooden board as crystals grow over the sides of the bowl.

Christmas Cinnamon Ornaments

1 c Applesauce

1 oz Cinnamon

1 oz Grd. cloves

1 oz Grd. nutmeg

1 oz Grd. ginger

Cinnamon for cutting board

Combine ingredients to make a stiff dough. Roll out on board dusted with ground cinnamon. Cut with cookie cutters of your choice. Put hole in top for string. Lay out flat to dry. Turn over every 12 hours until completely dry.

Rock Candy

1 Glass jar or drinking glass

1 Piece of cotton string

1 Pencil or stick

1 Paper clip

1 Food coloring (optional)

1 c Water

2 c Sugar

Additional sugar

Tie a short piece of cotton string to the middle of the pencil or stick. Attach a paper clip to the end of the string for a weight. Moisten the string very lightly, and roll in a bit of sugar (this will "attract" the sugar crystals from the syrup to the string). Place the pencil or stick over the top of the glass or jar with the string hanging down inside.

Heat the water to boiling, and dissolve the 2 cups of sugar into it. For the biggest crystals FAST, heat the sugar-water solution a SECOND time, and dissolve as much additional sugar as you can into it. Add a few drops of food coloring to the solution if desired. Pour the solution into the prepared glass or jar and leave undisturbed for a couple of days. Depending on how much sugar you were able to dissolve into the water, you should start to see crystals growing in a few hours to a few days.

Soap Crayons

1 c Soap flakes

Food colouring

2 tb Hot water

Have one large bowl and several small bowls, one for each color. You will also need an ice cube tray with different sections, or containers to act as small molds. Put soap flakes in a large bowl and drop the hot water into the soap flakes, stirring constantly. The mixture will be extremely thick and hard to stir. Spoon some of the soap into each of the small bowls and color each separately, adding the color by drops until the soap has the consistency of a very thick paste. Press spoonfuls of the soap into your molds and set the crayons in a dry place to harden. They should take a few days to a week to dry completely. When dry, remove from the molds and allow to dry for a few more days before using. Yield: 20 Crayons

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

- 18 -

_972635227

_972635411

