

Glowing Campfire Craft

SUPPLIES:

- Clear plastic cup
- Tissue paper squares in red, orange, and yellow
- Glue
- Battery operated tea light candle
- Craft stick or twig
- Cotton ball
- Brown construction paper
- Scissors

DIRECTIONS:

1. Turn the cup upside down. Scrunch up the pieces of tissue paper and glue them to the outside of the cup, covering the whole surface.
2. While you wait for the glue to dry on the cup, glue the cotton ball to the end of the stick.
3. Cut the brown paper into strips for your firewood and arrange it in a pile.
4. Turn on the battery operated candle and place it on top of the pile of "firewood."
5. Put the cup over top of the candle and pretend you're roasting your marshmallow on the stick.
6. Your campfire will glow best in a dark room. You can use it as a nightlight too!

Glowing Campfire Craft

SUPPLIES:

- Clear plastic cup
- Tissue paper squares in red, orange, and yellow
- Glue
- Battery operated tea light candle
- Craft stick or twig
- Cotton ball
- Brown construction paper
- Scissors

DIRECTIONS:

1. Turn the cup upside down. Scrunch up the pieces of tissue paper and glue them to the outside of the cup, covering the whole surface.
2. While you wait for the glue to dry on the cup, glue the cotton ball to the end of the stick.
3. Cut the brown paper into strips for your firewood and arrange it in a pile.
4. Turn on the battery operated candle and place it on top of the pile of "firewood."
5. Put the cup over top of the candle and pretend you're roasting your marshmallow on the stick.
6. Your campfire will glow best in a dark room. You can use it as a nightlight too!