

LIVING IN GOSHEN

Coloring & Activity Pack #5

COLORING TIME

Hail Storm

Draw and color a picture to show the hail storm when Moses raised his staff.

CRAFT TIME

3D Paper Rain Mobile

1. Print the templates onto card stock or other heavy paper.
2. Color your raindrops, or print onto colored paper.
3. For each 3D raindrop, cut out 4 raindrop shapes.
4. Fold each shape along dotted line.
5. Apply glue to folded side and attach to make 2 pieces.
6. Glue together to form 3D raindrop.
7. Glue string to back of cloud shape in varying lengths.
8. Attach raindrops to string and display your mobile!

Sample: Rain Mobile

Remember to
share your photos
by sending email
to [feedback@
ProjectHeritage.org](mailto:feedback@ProjectHeritage.org)!

TIP: You can attach the string to folded shapes before gluing together, so the string will be inside the finished 3D raindrops!

Template: Cloud & Rain Drops

Template: Rain Drops

Hail is a form of precipitation where balls of ice fall from the sky! Imagine that!
Let's use ice to make ice-cream using some simple ingredients.

What You Need:

- ☐ 1 cup half and half OR 1/2 whole milk + 1/2 cream
- ☐ 1/4 to 1/3 cup salt
- ☐ Approximately 3 cups ice
- ☐ 1/2 tsp. vanilla extract
- ☐ 1 - 2 tbsp. sugar
- ☐ 2 resealable plastic bags (1 small, 1 large)

Remember to
share your photos
by sending email
to [feedback@
ProjectHeritage.org](mailto:feedback@ProjectHeritage.org)!

Instructions:

- Combine half-and-half, sugar, and vanilla in small bag.
- Squeeze out excess air and seal firmly.
- Combine ice and salt in large bag.
- Place small bag inside the bigger bag.
- Shake vigorously, 7 to 10 minutes, until ice cream has hardened.
- Remove from bag and scoop into bowl or cone.
- Enjoy with your favorite ice cream toppings. Yum!

Make-Your-Own Ice Cream

GAME TIME

Precipitation

Circle and color the clouds with the 4 types of precipitation.

Storm

Rain

Cloud

Dust

Water

Ice

Smoke

Hail

Dirt

Snow

Freeze

Mud

Puddle

Sleet

Drops

ANSWERS: Rain, Hail, Snow, Sleet

PUZZLE TIME

Do you remember the 4 stages of the water cycle?

Find your way through the maze, going through each of the 4 stages in the right order.

Start

Finish

PUZZLE TIME

Do you remember the 4 stages of the water cycle?

Find your way through the maze, going through each of the 4 stages in the right order.

QUIZ TIME

Hi, I'm
Quizzzy!

Let's see what you remember about:

PRECIPITATION & THE WATER CYCLE

TOUCH TO
TYPE

1

Any form of water that falls from the sky is called _____

A

Waterfall

B

Precipitation

C

Sky Juice

2

The process of water going from liquid to gas is _____

A

Evaporation

B

Condensation

C

Collection

3

The process of water going from gas to liquid is _____

A

Evaporation

B

Condensation

C

Collection

4

The process by which plants give off water is _____

A

Perspiration

B

Transpiration

C

Leaking

5

The 4 types of precipitation are rain, hail, snow and _____

A

Sleet

B

Clouds

C

Sky

ANSWERS: 1 (B) 2 (A) 3 (B) 4 (B) 5 (A)

Elijah Centre
Project Heritage