

CAMP FIRE AT HOME ACTIVITY

Ice Cream in a Bag!

Follow along our recipe to make a fun treat!

TIME: 20-30 MINUTES

MATERIALS NEEDED:

1 QUART ZIPLOC BAG

1 GALLON ZIPLOC BAG

1 CUP OF MILK

1 TABLESPOON SUGAR

1/2 TEASPOON VANILLA EXTRACT

1/3 CUP SALT

ICE

Camp Fire Central Puget Sound
Community Programs

STEP BY STEP GUIDE:

Kid Friendly Purpose:

We are going to be making our own ice cream in a bag! We will make it with just a few ingredients!

Before you begin, ask your youth why they think we have to add salt to the ice?

(Answer below)

- Pour milk, sugar, and vanilla extract into the quart sized bag. (you can add chocolate chips or other desired flavors into this bag now!)
- 2. Seal the bag and try to get most of the air out.
- 3. Fill the larger gallon sized bag 3/4 filled with ice and then add the salt.
- 4. Place the smaller bag into the larger bag and seal completely.
- 5. Now shake the bag for 5-10 minutes until the ingredients have turned into an ice cream texture.
- 6. Take out the smaller bag and rinse with cold water.
- 7. Open the bag and enjoy your well deserved treat!

SCIENCE BEHIND IT: Salt lowers the freezing point of water (freezing point depression), so the ice bath can get colder than usual, allowing the ice cream to freeze faster!

STAY GREEN: In Seattle, you can collect your washed out plastic bags and recycle them at bins in participating stores, find a store with a bin here: https://www.plasticfilmrecycling.org/