

Marshmallow Munchie

Ingredients:

6 mini-marshmallows

2 pieces of sliced fruit (choose your favorite!)

Supplies:

1 wooden skewer

Directions:

1. Add 2 mini-marshmallows to your skewer.
2. Add 1 piece of fruit.
3. Add 2 mini-marshmallows.
4. Add 1 piece of fruit.
5. Add the last 2 mini-marshmallows.
6. Enjoy!

Little Mouse

Ingredients:

- 1 Oatmeal cookie
- Marshmallow fluff
- 2 Nonpareil buttons
- 3 M&Ms candy pieces
- 6 Pretzel sticks

Supplies:

Plate

Plastic knife for spreading

Directions:

1. Spread the marshmallow fluff on the top side of the oatmeal cookie.
2. Put 2 nonpareil buttons on the marshmallow- these are the two ears.
3. Arrange the 3 M&Ms. These are the eyes and the nose.
4. Put on the 6 pretzels. These are the whiskers.
5. Enjoy!

Monster Mash

Ingredients:

Vanilla pudding

2 gumdrops

2 pieces of candy corn

Squeeze icing

Supplies:

Bowl or cup for pudding

Spoon

Directions:

1. The two gumdrops are your monster's eyes. Put them on the vanilla pudding.
2. Use the icing to draw hair and a mouth.
3. Put the candy corn on as teeth (fangs) under the mouth.
4. Devour your monster!

Groundhog Grub

Ingredients:

Banana half

3 mini-chocolate chips (eyes and nose)

2 almond slices (ears)

Supplies:

3 oz. Dixie Cup (garden scene on side)

Directions:

1. Place the banana in the cup.
2. Arrange the ears, nose, and eyes.
3. Eat your groundhog!

“Berry” Good Pizza

Ingredients:

English muffin half
Strawberry cream cheese
2 thin strawberry slices
2 thin banana slices
2 blueberries

Supplies:

Paper plate
Plastic knife
Bowls and spoons for each food for each group

Directions:

1. Spread cream cheese on your English muffin half.
2. Add the berries and banana slices.
3. Eat your “berry” good pizza!

Cheesy Spider web

Ingredients:

- String cheese stick
- 1 green grape
- 4 pretzel sticks

Supplies:

- Black paper plate

Directions:

1. Pull apart your string cheese and arrange it like a web on your plate.
2. Break your pretzel sticks in half.
3. Stick each half into your grape. These are the spider's legs.
4. Add your spider to the web and enjoy!

Bagel Snowman

Ingredients:

- 1 mini-bagel
- Cream cheese
- Cheese curls
- 2 pretzel sticks
- 2 chocolate chips

Supplies:

- Paper plate
- Plastic knife

Directions:

1. Open your bagel and put the halves together so they look like a number 8.
2. Spread cream cheese on both halves.
3. Add the chocolate chip eyes, the cheese curl nose, and the pretzel arms.
4. Eat him up!

Blizzard Mix

Ingredients:

White Chocolate Chips or Snow Caps Candy (snow flakes)

KIX cereal (snow balls)

Frosted Mini Wheats cereal
(snow drifts)

Supplies:

Bowl for each ingredient for each group

Paper cup

Spoon for each ingredient

Directions:

1. Pour in a spoon of each ingredient.
2. Blow in a winter wish!
3. Mix well and enjoy!

Santa Mix

Ingredients:

M&M Mini Candies (elf noses)
Small pretzels (reindeer antlers)
Kix cereal (Santa's buttons)
O shaped cereal (reindeer food)

Supplies:

Bowl for each ingredient for each group
Paper cup
Spoon for each ingredient

Directions:

4. Pour in a spoon of each ingredient.
5. Blow in a holiday wish!
6. Mix well and enjoy!

Bunny Basket

Ingredients:

Small slice of angel food cake
Pastel color-tinted whipped cream
Green tinted coconut
Bunny marshmallow (a Peep)
3 jelly beans

Supplies:

Clear, plastic cup
Spoons for whipped cream and coconut

Directions:

1. Put angel food cake into the bottom of your cup.
2. Put a spoon of whipped cream on top of it.
3. Sprinkle some coconut on the whipped cream.
4. Place your bunny on top with three jelly beans!
5. Eat!

Cowboy Cookies

Ingredients:

- 1 tablespoon peanut butter
- 1 tablespoon dry milk
- 1 teaspoon honey
- 1 teaspoon chow mien noodles

Supplies:

- Large plastic cup
- Mixing spoon
- Waxed paper
- Measuring spoons for each ingredient

Directions:

1. Mix together the peanut butter and dry milk in your cup.
2. Add the honey and mix well.
3. Add the chow mien noodles.
4. Spoon the cookie onto a piece of waxed paper.
5. Yee-haw! Enjoy, partner!

Dandy Dirt Dessert

Ingredients:

- 2 tablespoons instant chocolate pudding mix
- 3 tablespoons milk
- 1 chocolate sandwich cookie (such as an Oreo)
- 1 gummy worm

Supplies:

- Measuring spoons
- Clear, plastic cup
- Plastic bag
- Spoon

Directions:

1. Scoop the pudding mix into your cup.
2. Mix in the milk.
3. While the pudding sets, put your cookie into your bag and smash the cookie.
4. Pour the crumbs on top of the pudding.
5. Add a gummy worm and eat!

Granny's Granola (Perfect for the 100th day!)

Ingredients:

O-shaped cereal
Raisins
Sunflower seeds
Pretzels
Banana chips
Almonds
Chocolate chips
Dried pineapple cubes
Mini-marshmallows
M&Ms

Supplies:

Small paper bag that has been previously decorated

Directions:

1. Place 10 of each ingredient in 10 different piles.
2. Place the piles in the bag.
3. Fold over the top of the bag.
4. Shake!
5. Ten piles of ten items... how many pieces are in your bag?

Jolly Bread-O-Lantern

Ingredients:

Cream cheese
Orange food coloring
Slice of bread
Raisins
Chocolate chips
Candy corn

Supplies:

Pumpkin cookie cutter
Plastic knife
Plate
Mixing bowl
Spoon

Directions:

1. Take turns stirring the cream cheese and orange food coloring. While you are waiting your turn to stir, cut a piece of bread into a pumpkin shape.
2. Spread the orange cream cheese onto the bread.
3. Use the raisins, chocolate chips, and candy corn to make a face on the pumpkin.
4. Eat!

Leprechaun Pie

Ingredients:

2 tablespoons instant pistachio pudding mix
3 tablespoons milk
1 foil-wrapped chocolate coin
Whipped cream

Supplies:

Measuring spoons
Clear, plastic cup
Spoon

Directions:

1. Scoop 2 tablespoons pistachio pudding mix into a clear cup.
2. Mix with 3 tablespoons milk.
3. Stir well!
4. Drop a foil-wrapped coin into the pudding.
5. Top with whipped cream and eat your leprechaun pie!

Purple Cow

Ingredients:

1 scoop vanilla ice cream

½ cup grape juice

Supplies:

Ice cream scoop

Large plastic cup

Measuring cup

Spoon

Straw

Directions:

1. Drop 1 scoop of vanilla ice cream into your cup.
2. Add ½ cup grape juice and stir it 5 times.
3. Sip the “purple cow” through a straw!

Rudie the Reindeer

Ingredients:

- 1 tablespoon caramel sauce
- 1 large rice cake
- 2 Hershey Kisses
- 2 pretzel twists
- 1 maraschino cherry

Supplies:

- Measuring spoon
- Plastic knife
- Plate

Directions:

1. Spread 1 tablespoon caramel sauce on the rice cake.
2. Add the Kisses to make eyes.
3. Add the pretzels for antlers.
4. Put the cherry in the middle for a red nose!
5. Enjoy!

Terrific Turkey Taco

Ingredients:

1 flour tortilla

$\frac{1}{4}$ cup cooked ground turkey

1 tablespoon shredded cheese

1 tablespoon shredded lettuce

1 tablespoon chopped tomato

$\frac{1}{2}$ tablespoon salsa

Supplies:

Paper plate

Measuring spoons

Measuring cups

Directions:

1. Put the $\frac{1}{4}$ cup turkey on your tortilla.
2. Add the cheese, lettuce, tomato, and salsa.
3. Fold the tortilla in half and eat!

Turkey Tracks

Ingredients:

3 round crackers

9 crunchy chow mien noodles

1 T. cream cheese

Supplies:

Paper plate

Measuring spoons

Plastic knife for spreading cream cheese

Directions:

1. Spread cream cheese on each cracker.
2. Arrange the chow mien noodles like a turkey foot print!
3. Enjoy!

Washington's Cherry Pie

Ingredients:

- 1 large graham cracker
- 1 tablespoon cherry pie filling
- Whipped cream

Supplies:

- Plastic bag
- Clear, plastic cup
- Spoon

Directions:

1. Place the graham cracker in the bag and smash it until it is very fine.
2. Pour the crumbs into the clear cup.
3. Add the scoop of cherry pie filling.
4. Top with whipped cream!

Xs and Os

Ingredients:

1 round chocolate or vanilla wafer
White frosting
Decorator gel
4 chocolate chips

Supplies:

Plastic knife
Paper plate

Directions:

1. Frost your cookie.
2. Use the frosting gel to draw an X across your cookie.
3. Add a chocolate chip to each fourth.
4. Enjoy your "hug" and "Kiss"!

Spring scene

Ingredients:

- 1 graham cracker
- 2 T. marshmallow fluff
- ¼ c. Fruity Pebbles cereal

Supplies:

- Paper plate
- Measuring spoon and cup
- Plastic knife

Directions:

1. Spread the marshmallow fluff on the graham cracker.
2. Use the cereal to make a spring scene.
3. Enjoy!

