Wacky Weekdays
Animals-Animal Shrinky Dinks and Waffle Cone Snack
Overview: The craft of Shrinky Dinks has been around for decades and is a good way for youth to physically see the science behind shrink film.
Activity: Animal Shrinky Dinks

Time: 45 minutes
Objective: The youth will trace and cut out different animals on shrink film paper and create Shrinky Dink plastic pieces.
Skills: Applying Technology & Science, Learning to Learn
Procedure: 
1. Pass out animal pictures to trace onto shrink film paper
2. Pass out shrink film paper

3. Trace by laying over design or draw design on film

4. Cut out design with regular scissors

5. If holes are wanted, punch holes with a paper punch prior to baking

6. Preheat toaster oven between 300-350 degrees

7. Place parchment paper onto the baking sheet

8. Bake shrink film shapes in toaster oven for approximately 2-3 minutes

9. Do not remove from oven until piece is flat (it will curl and then flatten)

10. If still slightly curled, remove and flatten with a spatula or cardboard

11. Place on a paper plate and allow it to cool

Reflection:
1. How small did your drawings get after it was heated?

2. Have you used shrink film paper before?
3. Where have you seen some of these animals?
Activity: Ribbon Rip-Off (Taken from The Game Finder by Annette C. Moore pg. 91)
Time: 25 minutes
Objective: Have youth participate in a high-energy game of cat and mouse.
Skills: Healthy Life Choice & Problem Solving
Procedure: 

1. Each player is given two pieces of ribbon which they tape to the outside of their shoulders

2. On the GO command, players race around trying to rip off one another’s ribbons

3. As long as a player is wearing a ribbon, they may continue to play

4. Once both ribbons have been removed, the player must retire to the side lines

5. As the number of active players dwindles, the boundary markers should be compressed

6. The last player left and the player who has gathered the most ribbons from others should be awarded an appropriate prize

Activity: Waffle Cones with Vanilla Yogurt and Fresh Fruit
Time: 20 minutes

Objective: Have the youth try a new healthy snack. 

Skills: Healthy Life Choices, Develop Self

Procedure: 

1. Slice strawberries and bananas. Place in little bowls with spoons.

2. Open can of mandarin oranges, drain and place in small bowl with spoon.

3. Have each person take a waffle cone and spoon in two small scoops of vanilla yogurt.

4. Add a small scoop of sliced strawberries, sliced bananas and mandarin oranges. 

5. Top the fruit with another small scoop of vanilla yogurt. 

Sources:

Authors: 
Ashley Pomplun, Kim Westover and Nicole Frank, CYFAR Project, UW Extension, 2011

Reviewed by: Barb Barker, Waushara County 4-H Youth Development Agent
[image: image1.png]


Objective: 


The youth will have a chance to make shrink film art pieces depicting animals they have learned about and also participate in a physical activity to stay healthy.


Materials:


Shrink Film Paper


Toaster Oven


Parchment paper


Traceable animal pictures


Scissor


Permanent markers


Yarn


Hole punch


Small paper plates


Ribbons


Duct tape


Gymnasium


Waffle Cones


Vanilla Yogurt


Fresh Strawberries


Bananas


Mandarin Oranges


Can opener


Cutting Board 


Knife


Small bowls


Spoons


