


Kids Love to Party Too!!


BUBBLES

2 cups water
1/3 cup liquid dish soap (not dishwasher)
6 T Glycerin (available at pharmacy counter)
1 tsp corn syrup
Food coloring (optional)

Stir first five ingredients together in Jr. Thatsa' Bowl.

Makes 2 1/2 cups. Pour into Modular Mate Round 2 and seal. Attach bubble wand or leftover egg-decorating ladle with a ribbon to the container.

Kid's Party Ideas

Who to ask for hosting: Playgroups, young moms, Preschools, Grandmothers, church nurseries, or a neighbor with young children! Pick one child to 'host' the party and the child invites their cousins, aunts, friends from school, friends from church, friends from day-care, neighborhood friends, friends from different activities (dance class, gymnastics, little league, etc.) When the children are inviting their friends, they should always invite the mom's and grandma's to attend!!

Why should you want to add these parties to your datebook:

These parties offer new long term customers. When you graduate their kids from sipper seals/bell tumblers, you have toy parties, bridal showers and custom kitchens!

You often find great recruit leads at these parties. The young Moms want an outlet to make money and ADULT friends! The Grandmothers want an outlet to show off their experiences with their grandchildren and make some supplemental income.

Where are the kids' parties held?

At the park, at someone's home, at McDonald's (any playground fast food), at churches, schools and don't forget gymnastics or dance classes!

What type of things should you bring to these parties?

Sets! Open House Luncheon plates, salad bowls, tumblers for around the pool and children's birthday parties. Why not a Barbie party or a tea party!! Dress up party for the girls!! Group the Barbie products together as a set! Baking set for the kids, and show them how to use the microwave safely with each simple recipes! Thirstquake tumblers and Modular Mate containers for snacks/drinks for the sports minded family. Modular Mates for snacks and picnics!

Who does the demonstration? What type of demonstration?

You want to plan the party with the child hosting the get together. What are their interests? What are their ages? If they are younger than kindergarten, you need to do more activities that include the Tupperware product, and the Tupperware toys. For older children, microwave recipes could be an activity, or making a simple salad, after school snacks, or backyard summer parties!! What about a banana split party, or an ice cream social?

Some children can help with the demonstration, depending on their age. You can have children help, or demonstrate the product. The children hosting need to focus more on the inviting, helping Mom with any type of snack or activities.

At party planning what gift does the child want free? Some may like our special gifts we offer or some may want free Tupperware!! You know too, when a child wants something, they will go for it!! Ask the child's parent to help you as well with the planning! The kid's party is a blast and do as well as an adult Host!!

Kids Party Games

BUTTON BUTTON

Have the children sit in a circle. Give one a button and have them pass it around the circle keeping everyone looking like they are taking the button from another player by crossing their arms constantly. "It" tries to guess who has the button. When she/he guesses, the button holder comes to the middle of the circle and becomes "it".

HOT POTATO

Have the children sit in a circle. They pass a potato or some other object while the music is playing. When the music stops, the player holding the potato is out. The last one left is the winner!

TABLE PING-PONG

Put a ping-pong ball in the middle of the table and two children facing each other across the table. One child tries to blow the ball over the opposite edge of the table to score while the other child tries to blow it over the opposite edge. The first child to score a set number of Points (5 for instance) is the winner.

REDLIGHT, GREENLIGHT

Players line up on a line. The leader stands near the finish line with her back to the other children. When she says "greenlight" everyone walks or runs toward the finish line. She quickly calls "redlight" and everyone must freeze in place. She turns quickly to catch anyone moving. Anyone caught moving goes back to the starting line. The first one to reach the finish line without getting caught moving is "it".

BEAN BAG THROW

The bean bag is great fun. It can be thrown through circles cut in cardboard, thrown in a bucket with treats in it. (When the child gets one in, he gets to go pick a prize~~you may want to let each child throw until he makes one). You can also set up a stack of upside down paper cups and let the children throw to knock them down.

JELLY BEAN GUESS

Fill a jar with jelly beans and let the children guess how many jelly beans are in the jar. The winner get a small bag of jelly beans to take home!

PIN THE TAIL ON THE DONKEY

Young children are often frightened by blindfolds, if this happens just let the child close his eyes. Buy or draw a donkey and some donkey tails. Give each player a tail with his or her name on it and a piece of tape. Blindfold and help the child find the general area. For older children you can spin them around a bit and let them go. The person who gets the tail closest to the right place wins. You might also award a prize to the tail closest to the nose.

MOTHER MAY I

This is a great favorite with preschool age children. One player is the mother (or an adult might need to get this started). Mother calls out the name of one of the children and says "Jennie, you may take 3 baby steps" or "Collin, you make take on giant step". The child must say "Mother May I"? Before taking the steps. If child forgets they must stay where they are. The first person to reach mother is the Mother for the next game.

Children's Chocolate Cake Mix

Just add water to make a cake from this mix!!

MIX:

1 cup sugar	1 teaspoon baking soda
3 tablespoons unsweetened cocoa powder	1/2 teaspoon salt
1 1/2 cups all purpose flour	1/3 cup vegetable shortening

In the Jr. Thatsa' Bowl, combine sugar, cocoa powder, flour, baking soda and salt. Stir with a wire whisk until blended. With a pastry blender, cut in shortening until evenly distributed and mixture resembles cornmeal. Store in Modular Mate Square 1.

Preheat oven to 375 °. If using a child's play oven, follow manufacturer's directions for baking cakes. Grease and flour a 4" round miniature cake pan, or use a clean tuna fish can. In a small bowl, combine 1/3 cup of cake mix with 4 teaspoons water. Stir with a fork or spoon until blended and smooth. Pour mixture into prepared pan. Bake 12 to 13 minutes in oven or as directed for child's play oven. Remove from oven, cook on a rack for 5 minutes. Invert cake onto a small plate.

DIRT CAKE

1 pkg. chocolate sandwich cookies (Oreo's)	(Sand Cake: Substitute vanilla wafers)
1 pkg. cream cheese, small	
1 Cool Whip, small	
1 Vanilla pudding~~instant	
Milk	
1 pkg Gummy Worms	

Set aside 6 cookies with fillings scrapped out. Crush the remaining cookies using the Quik Chef and set aside. Prepare the vanilla pudding using only 1 1/2 cups milk using the Quick Shake. Pour the pudding mixture in the Jr. Thatsa' Bowl. Blend in softened cream cheese and Cool Whip. Using the Spatula and Tote-em Pail Set (or the Impressions Classic Bowl Set) begin to layer first with the pudding mixture, then cookies, and over and over. Crush the other 6 cookies and sprinkle on top. Decorate with Gummy Worms.

APPLE PIE

Pie Crust:

2 T flour	Pinch of cornstarch
Pinch of salt	Pinch of baking powder
1 1/2 tsp shortening	Few drops of water

Pie Filling:

1/2 small apple
3 T sugar
1/8 tsp cinnamon

Make crust first: Mix flour, salt, cornstarch, baking powder. Add shortening and with fork, cut shortening into dry ingredients until it is well mixed. Add a few drops of ice water

To hold the mixture together. Shake a little flour onto the pastry sheet and roll pie crust to desired size using the rolling pin. Place crust into small pie pan. Fill with apple cut into small pieces. Sprinkle with sugar, cinnamon and couple dots of butter. Cover with top crust, pressing edges together firmly. Bake at 350° for 10 minutes.

Play Tupper Dough

This is a good idea for birthdays, Christmas, Easter, or anytime for child gift giving. The pastry sheet makes the perfect work area for children, it's so easy to clean.

1/2 cup water 2 cups flour 1 cup salt 2 tbsp Vegetable oil

Knead the above ingredients well and split into the desired number for colors. Add food coloring to the desired color. Blend well. Store in individual containers. If stored in the refrigerator, the play dough will last indefinitely.

Note: If you use margarine instead of vegetable oil, the dough will harden when left exposed to air. Some children like this when making various projects.

Slime

2 cups glue (2 8 oz bottle) 2 1/2 cups hot water 3 teaspoons Borax 1/2—1 oz food coloring

Dissolve Borax and food coloring in 1 cup water. Combine glue and 1 1/2 cups water. Mix together. Can be cut in half. Store in Modular Mate Oval 2 container.

Tupperware Finger Paints

1/2 cup Cornstarch 1/2 cup dry detergent 1 cup cold water
1 envelope unflavored gelatin 2 cups hot water various food coloring

Dissolve the cornstarch in 3/4 cup cold water and soak the unflavored gelatin in the remaining cold water, set aside. Add hot water to the cornstarch mixture; mix and cook over medium heat, stirring constantly until it comes to a boil. Remove from heat and blend in the dissolved gelatin mixture. Next, add your dry detergent and stir well. Divide into the Round 1 Modular Mate containers and the desired amount of food coloring.

Several Round 1 containers filled with finger paints and a Pastry Sheet to work on make a fantastic gift for kids of all ages. It is a good time pleaser all year round for sick children or on rainy days!!

PLAY DOUGH FOR ORNAMENTS

1 cup salt 4 cups unsifted flour 1 1/2 cups water
Knead until lumps are out. Roll out on a pastry sheet with rolling pin. Shape with cookie cutters. Bake one hour in 275° oven. Cool, paint with acrylic paints, spray with lacquer.

TUPPERWARE CLAY

This makes a great gift along with Pastry Sheet for working on and easy clean up!! Kids have lots of fun with clay and stimulates their imagination!

4 cups flour 2 T shortening, melted 2 cups warm water
1 cup salt 1 tsp. Alum

Mix and knead thoroughly in the Thatsa' Bowl. You can add food coloring or leave it plain. Store in 16 oz Serving bowls. Lots of fun!!

Squeeze-able "GAK" Stuff for 9 Kids

2 tsp 20 Mule Team Borax 1 cup Elmer's glue-all 3/4 cup water
2/3 cup water Round 1 Modular Mates plastic spoons/Plastic plates (not paper)

An adult should mix together 1 cup of Elmer's Glue All and 3/4 cup water in a bowl, stirring well. Dissolve 2 teaspoons Borax in 2/3 cup water. Pour 3 Tablespoons glue mixture into each child's Modular Mate Round 1 (or Bell Tumbler). Give each child a plastic spoon to stir in 2—3 drops of food coloring to their glue mixture. The adult should pour in one Tablespoon of the Borax solution into each child's cup. Seal the Tupperware and shake vigorously until mass is formed. Once a solid mass is formed, let children squeeze out excess moisture on plastic plate. When finished playing, store in modular mate round 1 or bell tumbler with seals on. Throw away when mold grows.

WARNING: DO NOT EAT. KEEP OFF CLOTHING & CARPETS BECAUSE IT WILL STICK!!

FINGER JELLO

2 pkgs. Jello (3 & 6 oz) 2 envelopes of gelatin
4 cups boiling water
Mix together and pour into Bacon Keeper. Cut in shapes for serving and enjoy!

RAINBOW JELLO SALAD

5 small pkgs. of jello, assorted flavors

Dissolve each in 1 cup of hot water with 1 cup vanilla ice cream or frozen yogurt. Layer in Wonderlier Bowl chilling each layer as you go. Top with Cool Whip.

RICE KRISPIE TREATS

1/4 stick margarine 22 large marshmallows
5 cups rice krispies 1/2 cups peanuts (optional)

In the Large Deep Round Rock-n-Serve, put margarine and marshmallows. Cover and microwave on high for 1 1/2 minutes. Remove cover. Marshmallows will be in "cloud form" ~~~IMPORANT~~~ stir until blended with wet wooden spoon. Add Rice Krispies and stir. Wet your hands and press into Modular Mate Rectangular 1. Flex Tupperware and unmold while still warm. Cool completely before cutting.

NUT BREAD

1/2 tsp brown sugar 1 Tbs. Chopped nuts (optional)
1/4 tsp baking powder 1 Tbs. Milk
3/4 cup flour pinch of salt

Mix dry ingredients. Add milk and nuts. Stir until smooth. Place in greased small bread pan. Let stand for 5 minutes. Bake in 325° oven for 10-12 minutes.

ICE CREAM CONE CAKES

1 cake mix (makes about 18-20 cone cakes) Frosting (ready made or your favorite)
1 box of regular Ice Cream Cones Small bag or can of coconut (optional)
(not sugar cones, must have flat bottoms,
and wide tops) Cake or cookie Toppings (optional)
Food dye for darker coloring (optional) Rock-n-Serve Medium Deep

Mix cake mix according to the cake mix directions. Place 3 cones into the Medium Deep Rock-n-serve. Fill the cone 3/4 full of the cake mix batter. Place them in the microwave oven and give it 45 seconds per cone. (No more than 3 at a time or they will burn) When the time is complete, remove from microwave and let cool a few seconds. It is extremely hot! After a cooling period, they are ready for frosting and decorating! Everyone decorates their own!!