

RAINBOW REVELRY TOOLKIT

RED APPENDIX

SPARK/BROWNIE EVENT RESOURCE
FROM THE BC PROGRAM COMMITTEE

Copyright © 2014 Girl Guides of Canada-Guides du Canada, British Columbia Council,
1476 West 8th Avenue, Vancouver, British Columbia V6H 1E1

Unless otherwise indicated in the text, reproduction of material is authorized for non-profit Guiding use within Canada, provided that each copy contains full acknowledgment of the source. Any other reproduction, in whole or in part, in any form, or by any means, electronic or mechanical, without prior written consent of the British Columbia Council, is prohibited.

CONTENTS

Red Crafts and Activities	1
1. Ladybugs	1
1a. Ladybug Hat Craft	1
1b. Beanbag Ladybug	1
1c. Lovebug Ladybug	2
1d. Ladybug, Ladybug Song	3
2. Red Birds	3
2a. Rockin' Robin	3
2b. Red Parrot Puppet	4
2c. Red Parrot Mask	4
3. Chinese New Year	5
3a. Dragon	5
3b. Lai-See Envelopes	5
3c. Throwing the Square Game	6
3d. Tangrams	7
3e. Paper Lanterns	8
3f. Chinese Drum	8
4. Apples	9
4a. Apple printing	9
4b. Games with Apples	9
4c. Johnny Appleseed	9
4d. Baked Apples	10
4e. Apple Turkey	10

RAINBOW REVELRY TOOLKIT – Red Appendix

5. Poppies..... 11

6. Dala Horses..... 12

7. Poinsettias..... 13

8. Red Light, Green Light Game..... 13

9. Red Lion Game 14

10. Strawberries 14

 10a. Pin the Stem on the Strawberry 14

 10b. Strawberry-Scented Sparkly Play Dough 15

 10c. Strawberry Toss 15

 10d. Strawberry Relay..... 16

Program Connections..... 17

RED CRAFTS AND ACTIVITIES

1. Ladybugs

1a. Ladybug Hat Craft

Supplies

- wooden plugs (found in hardware stores or craft stores)
- small black pom-poms
- small googly eyes
- red paint or permanent markers
- black marker
- silk leaves (from a garland or plant)
- glue (gun or tacky)
- safety pins

Directions

1. Using paint or a red marker, colour the wooden plug. If you are painting, you could pre-paint the plugs.
2. Use black marker to make black dots.
3. Glue the black pom-pom onto one end of plug.
4. Glue googly eyes onto the pom-pom.
5. Glue onto leaf.
6. Attach pin.

1b. Beanbag Ladybug

Supplies

- black fleece or felt - cut into 4 inch circles (2 for each ladybug)
- half circle of red fleece or felt - approx. 4 inch diameter (to be used for wings)
- small black circles of fleece or felt
- large googly eyes
- black thread
- sewing needles
- tacky glue
- beans or rice or other suitable beanbag filling
- funnel

Directions

1. Have felt or fleece pieces cut out in advance (small black circles can be drawn on with permanent marker, if desired).

2. Place a thin strip of glue around $\frac{3}{4}$ of one of the black circles and place the other black circle on top, which leaves one quarter of the circle open to fill (the glue is used to ensure no leaking when stuffed!).
3. Have the girls stitch around $\frac{3}{4}$ of the circle with an easy blanket or overhand stitch.
4. Glue or tack on wings, adding dots as desired.
5. Fill the beanbag through opening with a funnel and beans.
6. Glue the opening shut and finish sewing around the open area.
7. Glue on eyes.

Beanbag ideas:

1. Take three green paper plates of different sizes: attach the plates edge to edge, small to large, placing the smallest plate away from girls and having the plates at a distance. Girls try to land ladybugs on their green leaves, 1 point for landing on the largest plate, 3 points for landing on the smallest plate (or your choice).
2. Girls try to throw the ladybugs through holes in a tarp that has pictures of flowers drawn on it.
3. Girls try to balance ladybugs on their foot or head or elbow as they walk.
4. Use ladybugs to knock “aphids” (fake insects) off large paper flowers.

1c. Lovebug Ladybug

Supplies

- small plastic containers (could be those used in vending machines or small clear plastic containers with lids or clear egg halves)
- lid for the container or a way to seal bottom
- candy hearts
- punch-out black hearts
- large black pom-pom
- black pipe-cleaners
- glue gun or tacky glue
- scissors
- red felt heart or fun foam heart, cut into half
- red cellophane or tissue

Directions

1. Fill the container with red cellophane or tissue, then with candy hearts or chocolates (great as treats for Valentines or as tray favors).
2. Put the lid on as a bottom (if using a clear lid, glue black paper to it).
3. Take red fun-foam or felt heart halves, and glue them onto the plastic to use as wings.
4. Glue large pom-pom on and small pieces of pipe-cleaner as antennae. Glue cut-out paper hearts onto ladybug.

1d. Ladybug, Ladybug Song

This is a traditional nursery rhyme, which dates back to the mid eighteenth century. There are several versions to this rhyme, but you can make up your own words, if you like!

*Ladybug, ladybug, fly away home,
Your house in on fire and your children are gone,
All except one, and that's little Ann,
For she crept under the frying pan.*

This rhyme does not have a set “tune” to sing it to, so you can make up your own tune, or use a version found online: <http://youtu.be/YYMu8i4Jsus>.

2. Red Birds

2a. Rockin’ Robin

Supplies

- small paper plate (or plate-sized circle of cardstock)
- construction paper - orange for beak, red for breast
- feathers
- glue
- scissors
- stapler
- googly eyes (optional)

Directions

1. Fold the paper plate in half, meeting it rim to rim.
2. Glue along fold and put edges together, stapling once or twice for good measure.
3. Make a beak at one end of the plate and using construction paper and attach feathers for wings and a tail at the other end of the plate.
4. Create a cardinal (all red) or a robin with a red breast.
5. Tell the girls to set it rocking and watch!

2b. Red Parrot Puppet

Supplies

- small brown (or red) paper bags
- feathers of various colours
- coloured paper: red, yellow, orange, white circles for eyes, black punch dots for pupils
- scissors
- glue sticks

Directions

1. Draw a beak and feet on a piece of orange paper. Use scissors to cut them out.
2. Use paper to fold some wings and a breastplate.
3. Glue paper pieces onto the bag, adding feathers for a headdress.
4. Note: this craft is one where girls can really use their imagination!

2c. Red Parrot Mask

Supplies

- large red paper plates
- yellow and orange fun foam or paper
- elastic string
- tissue paper or feathers
- glue
- scissors

Directions

1. Prepare the plates by trimming off the bottom half and making eyeholes; punch holes on sides of the plate for the elastic string.
2. Have large diamonds of orange fun foam or paper to create the beak, then let the girls create the rest!

3. Chinese New Year

3a. Dragon

Make a dragon to celebrate Chinese New Year. Find paper dragon templates online (see <http://www.craftjr.com/dragon-paper-craft/> for one idea).

Supplies

- dragon template (see <http://www.craftjr.com/dragon-paper-craft/>)
- markers, pencil crayons or crayons
- scissors
- strip of red construction paper
- skewers or chopsticks
- tape

Directions

1. Using the template, colour the dragon as desired.
2. Cut out the dragon head and tail.
3. Fold the red construction paper accordion-style.
4. Tape the head to one end of the accordion, and the tail to the other end.
5. Tape one skewer to the head and one to the tail to make the dragon into a puppet.

For a 3D dragon, another online idea (which requires more preparation, but the girls will love it), see <http://www.sturdyforcommonthings.com/2012/01/chinese-new-year-storytime/>

Once you have completed making a dragon, perform a dragon dance.

3b. Lai-See Envelopes

Learn to make your own lucky money envelopes. Lai-See envelopes are red and are given to children at Chinese New Year. Usually they contain money, but sometimes they contain gold coins. Create your own Lai-See envelopes using the following template printed on red paper.

Supplies

- template (next page) printed on red paper
- scissors
- glue stick
- Chinese New Year clipart or stickers

Directions

1. Print the template onto red paper.
2. Cut along solid lines.
3. Fold along dashed lines, then unfold large flap.
4. Apply glue where indicated, then refold to seal the envelope.

5. Add Chinese New Year clipart or stickers to the front of the envelope.
6. Fill with chocolate coins.
7. Fold the top flap over and tuck inside the envelope

3c. Throwing the Square Game

This traditional Chinese game can be played with two players or in teams, and can be played indoors or outdoors.

Supplies

- something to mark boundaries with – chalk for outdoors or masking tape for indoors
- something for the girls to throw – beanbags, rocks, wooden circles, etc. (preferably something red)

Directions

1. Start by drawing or creating a rectangle on the ground, about 24 inches by 12 inches. Outside, create the rectangle with chalk or by making marks in the dirt; indoors you could use masking tape or rope.

2. Divide the rectangle in two so that you have two squares side by side.
3. Draw or create a further line about 8 feet from the rectangle (or less for younger girls).
4. Divide the girls into teams or have two girls play. Each team or girl will need something to throw.
5. To play, one girl places her beanbag in one square. The other girl, or team, moves to stand behind the line and tries to throw her beanbag to land in the same square as the first girl's beanbag.
6. Score as follows: lands in the same square (2 points); lands in the other, empty square (1 point); lands outside the target (0 points). Pick an agreed-upon winning score - perhaps 10 - and the first girl to reach that score wins.

You could create a felt "board" to roll up and keep with the beanbags in a drawstring bag. Of course, the beanbags should be red!

3d. Tangrams

A tangram is a Chinese puzzle game that is made of seven flat shapes, which are called "tans". The sizes of the tans are standard, as shown.

You can put the tans together to form pictures, and there are thousands of possible shapes you can build with them. Did you know they are related to STEM? There are lots of mathematical concepts (see <http://www.squidoo.com/tangram-activities>) that we can learn about through tangrams. Plus, they teach logic and spatial reasoning.

Supplies

- Craft foam or cardstock paper (red, of course!)
- Scissors
- Tangram template (search online to find one: <https://www.google.ca/?#q=tangram+templates>)

Directions

1. Trace the template onto the craft foam or cardstock.
2. Cut out the shapes.
3. Use the shapes to make a dragon boat, cat, rabbit, or whatever other objects you like.

Rabbit

Cat

Dragon Boat

3e. Paper Lanterns

Supplies

- red paper in any size, as long as the paper is rectangular
- scissors
- tape or stapler

Directions

1. Take the paper and fold it hotdog style (along the length).
2. From the crease make cuts evenly spaced all along the crease but stopping short ½ inch or more of the opposite edge.
3. Unfold the paper and then join the short edges together with tape or staples.
4. Optional: use an extra strip of paper to create the handle and string up onto a line.
5. You have a lantern that you then can hang or place over an LED tea light on the floor.
6. Mini hat lanterns can be made with coloured duct tape that has been stuck to itself and then cut into rectangles.

There are many shapes to the lanterns of the harvest festivals: stars, fish, butterflies, suns and lobsters are but a few. Check out the internet for different patterns.

3f. Chinese Drum

Supplies

- wooden spoon
- shoelace or suede lacing
- 2 large wooden beads
- 2 CDs or 2 metal lids from small paint cans or two small paper plates
- glue
- red paint

Directions

1. Put a large wooden bead onto each end of a length of lacing. Tie a knot in the lacing to secure the beads.
2. Wrap the lacing around the spoon and tack into place once short lengths are left. The lacing left hanging down shouldn't reach further than the length of the spoon's handle.
3. Decorate the CDs or paint the lids or plates with red paint.
4. Hot glue the CDs, lids or plates onto either side of the spoon.
5. To use the drum, put the handle between your hands and rub your hands back and forth to swing the beads and hit the drumheads.

4. Apples

4a. Apple printing

Supplies

- white tissue paper (for wrapping paper), white cotton (for wall hanging) or sketchbook paper for placemats
- apples (use firm apples – Red Delicious work well)
- knives
- red tempera paint
- paper towel
- wax paper
- MACtac paper

Directions

1. Cut apples into halves.
2. Spread red paint onto wax paper and have the girls press the apple halves onto the paint, then press onto paper (or other materials) to create patterns.
3. Hang to dry.
4. If paint is too thick on the apple, blot it onto paper towel first.
5. Once dry, sketchbook paper can be covered in MACtac to create durable placemats.

4b. Games with Apples

Following are some ideas for using apples in games:

1. Do **relay races**, passing an apple from chin to chin or knees to knees, or have the girls put their legs side by side and pass the apple down the line using only their feet.
2. **Bob for apples** in buckets of water.
3. **Hide the apple** – play an apple version of “Drop the Handkerchief” – place an apple in someone’s hands, which are placed behind their back as they stand in a circle. The girl in the middle of the circle guesses who has the apple.

4c. Johnny Appleseed

The Lord is good to me

And so I thank the Lord

For giving me the things I need

The sun and the rain and the apple seed.

The Lord is good to me.

Hear this grace sung online at
http://youtu.be/5G_QZEQPyIQ

4d. Baked Apples

Ingredients

- 6 large, crisp baking apples
- 1/3 cup + 2 tsp. (90 mL) butter, softened
- 2 tbsp. (30 mL) packed brown sugar or maple syrup
- ½ cup (125 mL) pecans or walnuts, chopped (optional – DO NOT USE if there are allergies!)
- ½ cup (125 mL) golden raisins
- ½ tsp. (2 mL) ground cinnamon
- juice of half a lemon
- 1 cup (250 mL) apple juice

Topping

- 2 tbsp. (30 mL) packed brown sugar
- 2 tbsp. (30 mL) butter, softened

Directions

1. Preheat oven to 350 °F (180 °C).
2. Topping – In a bowl, combine 2 tbsp. (30 mL) each brown sugar and butter; then set aside.
3. Core apples with an apple corer or a small paring knife, almost to the bottom, leaving the base intact. With the point of the knife cut through the skin all the way round the middle, making a very shallow cut.
4. In a bowl, combine butter and brown sugar.
5. Stir in nuts, raisins, cinnamon, salt and lemon juice.
6. Pack the butter mixture into the cored apples, pushing down. Leave a mound, teaspoon in size, on top of each apple.
7. Place apples in 8 x 11 inch baking dish.
8. Pour apple juice in baking dish.
9. Bake for about 45 minutes or until the apples are very tender.
10. Spoon a teaspoon of reserved topping over each apple.
11. Bake additional 5 minutes.
12. Remove from oven and cool to just warm.

4e. Apple Turkey**Supplies**

- apples
- small skewers or toothpicks
- marshmallows
- grapes
- candy corn
- cranberries
- raisins
- small plate

Directions

1. Label each plate with the girls' names.
2. Place toothpicks in a fanned row on one side of the top of the apple.
3. Use a large marshmallow for the head, using raisins for eyes and one candy corn for the beak.
4. Use the rest of the food to create the tail by skewering onto the toothpicks.
5. Cut candy corn into long pieces and place at the base of apple to create feet.

5. Poppies**Supplies**

- the red velvet, plastic-backed ribbon used for Christmas wreath bows makes wonderful poppies
- black felt or fun foam
- markers
- scissors
- glue

Directions

1. Create a poppy template and have the girls trace and cut out poppies to create a wreath or to decorate a card for a veteran.
2. Use black fun foam or felt for the center.
3. Another option: cut out four red hearts and join them in the center with a black dot – then they are poppies made with love!

6. Dala Horses

Dala Horses are red decorative icons from Sweden. They were originally made from the wood pieces left over from making furniture. The carved horses were painted red and trimmed with yellow, blue and white, then used as toys. Now they are standard decorations, especially at Christmas.

Supplies

- horse template
- red cardstock, felt or fun foam
- scissors
- rickrack
- paint pens
- ribbon
- pipe cleaners
- glue

Directions

1. Use a template to create a cardstock or felt horse
2. Decorate the horse with rickrack or paint pens, ribbon and pipe cleaners
3. Smaller versions can be used as ornaments, larger as table centerpieces.

7. Poinsettias

Poinsettia flowers are fairly easy to make.

Supplies

- red and green paper
- scissors
- gold sequins
- glue

Directions

1. Cut out red pointed leaves, 5 to 6 of one size and then 5 to 6 of a larger size.
2. Fold leaves in half lengthwise and then unfold so there is a crease.
3. Cut out a red circle as a base. Glue the larger leaves spread out from the circle.
4. Glue the smaller leaves off-centred on to the larger leaves.
5. With gold sequins, glue 5 to 10 in the center of the flower.
6. Add dark green leaves cut in the same pointed leaf shape underneath, if desired.

8. Red Light, Green Light Game

This traditional game could be used for either the red or green stations.

Directions

1. One girl is “it” and she is the traffic light. She stands at one end of the playing area, while the other girls stand at the other end of the playing area, at least 20 feet away.
2. When “it” is facing away from the rest of the girls, she calls out “Green light!” and the other girls move towards her, trying to reach her without being seen.
3. “It” can call out “Red light!” at any time, and then she turns around quickly; the other girls must freeze in place. If “it” sees anyone moving, they have to return to the start.
4. The game continues until someone reaches “it” and tags her. The girl who tags “it” now becomes the traffic light.

9. Red Lion Game

Although lions appear overall to be a tawny brown colour, their manes have been observed to have some red and gold colours in them. This game refers to lions as “red,” so fits this colour theme.

Preparation

A line is marked at each end of the field or room. These are the safe zones. In the centre, determine an area that is the lion’s den.

Directions

1. One girl is picked to be the red lion. She sits in the middle of her den.
2. The rest of the children circle around the red lion keeping just out of her reach. As they circle, they chant “Red Lion, Red Lion, come out of your den”.
3. If the red lion says “no, no, I will not come out”, then the children continue circling the lion and repeating the chant.
4. If the red lion says “yes, I’m coming out”, everyone runs to the safe zone.
5. If the lion tags anyone, they become her helper and go to the center of the circle. The game ends when there are more girls in the circle than out or when it is convenient to stop.

10. Strawberries

10a. Pin the Stem on the Strawberry

This game is played the same as Pin the Tail on the Donkey.

Supplies

- large red poster board
- green construction paper or cardstock
- marker
- scissors
- double-sided tape
- blindfolds

Directions

1. Draw a strawberry on a large piece of red poster board and cut it out. Using a marker, add seeds.
2. Draw stems on the green paper and cut them out. Put double sided tape on the back of the stem. You’ll need one per girl. Have each write her name on a stem.
3. Blindfold the girls in turn and turn them around, pointing them in the correct direction.
4. The winner is the one who gets the stem closest to where it should be.

10b. Strawberry-Scented Sparkly Play Dough

Ingredients

- 1 cup salt
- 1 ½ cups flour + additional to get to the right consistency
- 4 tbsp cooking oil
- 4 tsp cream of tarter
- 1 cup water
- red food colouring
- strawberry Kool-Aid
- glitter

Directions

1. In a large bowl, mix the salt and 1 ½ cups of flour, cream of tarter, water, food colouring and oil. Mix until well blended.
2. Add extra flour or water to get to the right consistency.
3. Add dry Kool-Aid powder, which adds a scent to the playdough.
4. Add glitter to make it sparkle.

Store in sealed containers once made.

10c. Strawberry Toss

This game is best played outdoors in warm, or hot, weather!

Supplies

- black permanent markers
- red water balloons
- green ribbon
- water

Directions

1. Using black markers, mark seeds on the balloons.
2. Fill the balloons with water and tie closed. Tie on a green ribbon to represent the stem.
3. Put the “strawberries” in a large basket or bucket.
4. Divide into two teams, facing each other. Give one balloon to each person on one team. They will toss to the person across from them.
5. Toss the “strawberry” back and forth. Each successful toss means moving a step back. If someone misses catching their “strawberry” and it breaks, they’re out of the game.

10d. Strawberry Relay

Supplies

- strawberries
- spoons
- buckets or bowls

Directions

1. Divide into two teams
2. All team lines up at one end of the playing area. The buckets/bowls are placed at the far side of the playing area.
3. Using only the spoon, each team member must get the strawberry across to the other end of the playing area without dropping it.
4. When they get it there and drop it into the bucket, they run back with the spoon and hand it to the next person on their team.
5. If a strawberry is dropped, they must use only the spoon to pick it up.
6. First team finished wins.

PROGRAM CONNECTIONS

Wondering how these activities fit into the rest of your unit’s program? Following are some program connections for Sparks and Brownies. This is not a comprehensive list – feel free to apply your activities to other parts of the program as you see fit. Remember that each activity you complete can accomplish multiple parts of the program.

Activity	Spark Keepers	Brownie Keys / Interest Badges
Ladybug Hat Craft	Exploring and Experimenting: <ul style="list-style-type: none"> • Animals Going Outside: <ul style="list-style-type: none"> • Additional Activity: animal craft Brownies & Beyond: <ul style="list-style-type: none"> • Additional Activity: Make a hat craft 	Key to the Arts: <ul style="list-style-type: none"> • Super Crafts interest badge
Beanbag Ladybug	Exploring and Experimenting: <ul style="list-style-type: none"> • Animals Going Outside: <ul style="list-style-type: none"> • Outside Active Games • Additional Activity: animal craft 	Key to I Can: <ol style="list-style-type: none"> 6. Sewing Magic Key to Active Living: <ol style="list-style-type: none"> 2. Outdoor Action Key to the Living World: <ol style="list-style-type: none"> 1. Wondrous Walks Key to the Arts: <ul style="list-style-type: none"> • Super Crafts interest badge
Lovebug Ladybug	Exploring and Experimenting: <ul style="list-style-type: none"> • Animals Going Outside: <ul style="list-style-type: none"> • Additional Activity: animal craft 	Key to the Arts: <ul style="list-style-type: none"> • Super Crafts interest badge
Ladybug, Ladybug Song	Going Camping <ul style="list-style-type: none"> • Campfire Exploring and Experimenting: <ul style="list-style-type: none"> • Animals 	Key to Camping: <ol style="list-style-type: none"> 5. Sing and Shout

Activity	Spark Keepers	Brownie Keys / Interest Badges
Rockin' Robin	Exploring and Experimenting: <ul style="list-style-type: none"> • Animals Going Outside: <ul style="list-style-type: none"> • Additional Activity: animal craft 	Key to the Arts: <ul style="list-style-type: none"> • Super Crafts interest badge
Red Parrot Puppet	Exploring and Experimenting: <ul style="list-style-type: none"> • Animals Going Outside: <ul style="list-style-type: none"> • Additional Activity: animal craft 	Key to the Arts: <ul style="list-style-type: none"> • Puppet Play interest badge
Red Parrot Mask	Exploring and Experimenting: <ul style="list-style-type: none"> • Animals Going Outside: <ul style="list-style-type: none"> • Additional Activity: animal craft 	Key to the Arts: <p>8. Marvelous Masks</p> <ul style="list-style-type: none"> • Super Crafts interest badge
Chinese New Year Dragon	The World Around Me: <ul style="list-style-type: none"> • Diversity Meeting • WAGGGS Crafts Being Healthy: <ul style="list-style-type: none"> • Move to the Beat 	Key to My Community: <p>4. Celebrations</p> <ul style="list-style-type: none"> • Special Days interest badge Key to the Arts: <p>4. Crafts from Afar</p> <p>5. Around the World in Song and Dance</p> <ul style="list-style-type: none"> • Super Crafts interest badge
Lai-See Envelopes	The World Around Me: <ul style="list-style-type: none"> • Diversity Meeting • Birthdays Around the World • WAGGGS Crafts 	Key to My Community: <p>4. Celebrations</p> <ul style="list-style-type: none"> • Special Days interest badge Key to the Arts: <p>4. Crafts from Afar</p> <ul style="list-style-type: none"> • Super Crafts interest badge

Activity	Spark Keepers	Brownie Keys / Interest Badges
Throwing the Square Game	<p>The World Around Me:</p> <ul style="list-style-type: none"> • Diversity Meeting <p>Going Outside:</p> <ul style="list-style-type: none"> • Outside Active Games <p>Being Healthy:</p> <ul style="list-style-type: none"> • Active Games 	<p>Key to My Community:</p> <p>4. Celebrations</p> <ul style="list-style-type: none"> • Special Days interest badge <p>Key to Active Living:</p> <p>2. Outdoor Action</p> <p>Key to Girl Guides:</p> <p>2. Thinking Day and Guide-Scout Week</p>
Tangrams	<p>The World Around Me:</p> <ul style="list-style-type: none"> • WAGGGS Crafts <p>Exploring and Experimenting:</p> <ul style="list-style-type: none"> • Additional Activity 	<p>Key to My Community:</p> <p>4. Celebrations</p> <ul style="list-style-type: none"> • Special Days interest badge <p>Key to STEM:</p> <ul style="list-style-type: none"> • Number Magic interest badge <p>Key to Girl Guides:</p> <p>2. Thinking Day and Guide-Scout Week</p>
Paper Lanterns	<p>The World Around Me:</p> <ul style="list-style-type: none"> • Diversity Meeting • WAGGGS Crafts 	<p>Key to My Community:</p> <p>4. Celebrations</p> <ul style="list-style-type: none"> • Special Days interest badge <p>Key to the Arts:</p> <p>4. Crafts from Afar</p> <ul style="list-style-type: none"> • Super Crafts interest badge
Chinese Drum	<p>Exploring and Experimenting:</p> <ul style="list-style-type: none"> • Musical Instruments <p>The World Around Me:</p> <ul style="list-style-type: none"> • Diversity Meeting • WAGGGS Crafts 	<p>Key to My Community:</p> <p>4. Celebrations</p> <ul style="list-style-type: none"> • Special Days interest badge <p>Key to the Arts:</p> <p>4. Crafts from Afar</p> <ul style="list-style-type: none"> • Super Crafts interest badge • Share Your Talent for Music interest badge
Apple Printing	<p>Being Healthy:</p> <ul style="list-style-type: none"> • Additional Activity: explore fruits and vegetables 	<p>Key to Active Living:</p> <p>3. Fabulous Food</p>

Activity	Spark Keepers	Brownie Keys / Interest Badges
Games with Apples	Being Healthy: <ul style="list-style-type: none"> • Relays • Additional Activity: explore fruits and vegetables Going Outside: <ul style="list-style-type: none"> • Outside Active Games 	Key to Active Living: <ol style="list-style-type: none"> 2. Outdoor Action 3. Fabulous Food <ul style="list-style-type: none"> • Go For It interest badge
Johnny Appleseed	Being Healthy: <ul style="list-style-type: none"> • Additional Activities: learn a song about being thankful for food 	Key to Camping: <ol style="list-style-type: none"> 5. Sing and Shout
Baked Apples	Being Healthy: <ul style="list-style-type: none"> • Additional Activity: explore fruits and vegetables 	Key to I Can: <ul style="list-style-type: none"> • Be a Chef interest badge Key to Active Living: <ol style="list-style-type: none"> 3. Fabulous Food <ul style="list-style-type: none"> • Food Power interest badge
Apple Turkey	Exploring and Experimenting: <ul style="list-style-type: none"> • Animals Going Outside: <ul style="list-style-type: none"> • Additional Activity: animal craft Being Healthy: <ul style="list-style-type: none"> • Additional Activity: explore fruits and vegetables 	Key to Active Living: <ol style="list-style-type: none"> 3. Fabulous Food <ul style="list-style-type: none"> • Food Power interest badge
Poppies	Exploring and Experimenting: <ul style="list-style-type: none"> • Additional Activity Going Outside: <ul style="list-style-type: none"> • Additional Activity 	Key to the Arts: <ul style="list-style-type: none"> • Super Crafts interest badge

Activity	Spark Keepers	Brownie Keys / Interest Badges
Dala Horses	Exploring and Experimenting: <ul style="list-style-type: none"> • Animals Going Outside: <ul style="list-style-type: none"> • Additional Activity: animal craft The World Around Me: <ul style="list-style-type: none"> • Diversity Meeting • WAGGGS Crafts 	Key to My Community: <ol style="list-style-type: none"> 4. Celebrations <ul style="list-style-type: none"> • Special Days interest badge Key to the Arts: <ol style="list-style-type: none"> 4. Crafts from Afar <ul style="list-style-type: none"> • Super Crafts interest badge
Poinsettias	Exploring and Experimenting: <ul style="list-style-type: none"> • Additional Activity Going Outside: <ul style="list-style-type: none"> • Additional Activity 	Key to the Arts: <ul style="list-style-type: none"> • Super Crafts interest badge
Red Light, Green Light Game	Going Outside: <ul style="list-style-type: none"> • Outside Active Games Being Healthy: <ul style="list-style-type: none"> • Active Games 	Key to Active Living: <ol style="list-style-type: none"> 2. Outdoor Action <ul style="list-style-type: none"> • Go For It interest badge
Red Lion Game	Going Outside: <ul style="list-style-type: none"> • Outside Active Games Being Healthy: <ul style="list-style-type: none"> • Active Games 	Key to Active Living: <ol style="list-style-type: none"> 2. Outdoor Action <ul style="list-style-type: none"> • Go For It interest badge Key to the Living World: <ol style="list-style-type: none"> 1. Wondrous Walks
Pin the Stem on the Strawberry	Being Healthy: <ul style="list-style-type: none"> • Additional Activity: explore fruits and vegetables 	Key to Active Living: <ol style="list-style-type: none"> 3. Fabulous Food
Strawberry-Scented Sparkly Play Dough	Being Healthy: <ul style="list-style-type: none"> • Additional Activity: explore fruits and vegetables Exploring and Experimenting: <ul style="list-style-type: none"> • Play Dough Animals 	Key to Active Living: <ol style="list-style-type: none"> 3. Fabulous Food Key to the Arts: <ul style="list-style-type: none"> • Super Crafts interest badge

Activity	Spark Keepers	Brownie Keys / Interest Badges
Strawberry Toss	<p>Being Healthy:</p> <ul style="list-style-type: none"> • Additional Activity: explore fruits and vegetables <p>Going Outside:</p> <ul style="list-style-type: none"> • Outside Active Games <p>Being Healthy:</p> <ul style="list-style-type: none"> • Active Games 	<p>Key to Active Living:</p> <p>2. Outdoor Action</p> <p>Key to Active Living:</p> <p>3. Fabulous Food</p>
Strawberry Relay	<p>Being Healthy:</p> <ul style="list-style-type: none"> • Additional Activity: explore fruits and vegetables <p>Going Outside:</p> <ul style="list-style-type: none"> • Outside Active Games <p>Being Healthy:</p> <ul style="list-style-type: none"> • Relays 	<p>Key to Active Living:</p> <p>2. Outdoor Action</p> <p>Key to Active Living:</p> <p>3. Fabulous Food</p> <ul style="list-style-type: none"> • Go For It interest badge