[image: image1.png]

Wacky Weekdays – Summer Fun
BACKGROUND
One can create crafts from objects found in nature.
The many ways to use shells.

Creating an expressive accessory using a baked salt dough cookie.

WHAT TO DO
Tissue Paper Shells
1. Have the kids select about 3 shells to decorate.
2. Hand out tissue paper pieces, glue, paintbrushes.
3. Instruct the children to use the paintbrushes to put a layer of glue onto the inside of the shell.
4. Then, tell the youth to tear little pieces of the tissue paper to place on top of the glue inside the shell.

5. Let dry.
Salt Dough Medallions
1. Pass out the salt dough cookies, paintbrushes, and paint.
2. Have the kids paint a design or picture on the cookie.
3. Then thread a piece of yarn through the hole in the decorated cookie.
4. Let dry.
Stepping Stones
1. Have the kids select at least fourteen shells, marbles, and beads.
2. Hand out paper plates.
3. Next, have the children receive a cup with about ____ of plaster of paris and ____ of water.
4. Instruct the youth to stir the mixture until it has the consistency of toothpaste.
5. Now have them smooth the plaster into the plate so it is even on all sides.
6. Then, tell the children to place the shells, beads, and marbles into the plaster so they are visible from the top.
7. Let dry.
An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and American with Disabilities (ADA) requirements. © 2006 by the Board of Regents of the University of Wisconsin System. Developed by the Wisconsin 4-H Office, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703. The 4-H name and emblem are federally protected under Title 18 US Code 707.

[image: image8.png]

Sources:

Authors:
Ashley Pomplun , Hannah Bularz and Laura Breza , CYFAR Project, UW Extension, 2012
Reviewed by: Barb Barker, Waushara County 4-H Youth Development Agent

Wacky Weekdays – Summer Fun
TALK IT OVER
1. What are seashells?
2. What lives in a seashell?
3. Where do you find seashells?
4. Why can’t we eat salt dough cookies?
An EEO/AA employer, University of Wisconsin-Extension provides equal opportunities in employment and programming, including Title IX and
American with Disabilities (ADA) requirements. © 2006 by the Board of Regents of the University of Wisconsin System. Developed by the Wisconsin 4-H Office, 431 Lowell Hall, 610 Langdon St., Madison, WI 53703. The 4-H name and emblem are federally protected under Title 18 US Co
[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5][image: image6][image: image7]
Project Skills:

 The children will learn how to use objects from the natural world to create a craft.

The youth will learn that one can make accessories using baking materials.

Through painting the children are able to express creativity.

Life Skills:

Decision Making

Learning to Learn

Critical Thinking

Creativity

Academic Standard:

Science C.4.2 Use the science content being learned to ask questions, plan investigations, make observations, make predictions, and offer explanations

Grade Levels:

K – 4th grades

Time:

2 Hours

Supplies Needed:

Acrylic paint

Yarn

Paintbrushes

Colored tissue paper

Sea shells

Salt dough cookies

Elmer’s glue

Sturdy paper plates

Plaster of paris

Beads and/or marbles

Do Ahead:

Bake salt dough cookies and create holes in them.

