


Maker Space Kit Idea Sheet

Pancake Art Kit

CONTENTS: 2 Griddles, 2 Large Silicone Spatulas, 6 batter bottles, 8 one oz. bottles with tips, 8 assorted gel food colors.


DESCRIPTION:

Now you can make art and eat it too! Control Master heat control maintains the proper cooking temperature, premium nonstick surface ensures no-hassle cleaning, fully immersible and dishwasher safe to boot! Kitchen griddle drip tray slides out for easy cleaning. Cool Touch Base surrounds the griddle on the front and both sides for extra safety.

PROGRAM IDEAS:

Volunteer/Partner Presenters: Is there a community member or group who would volunteer to help a library staff member pull off a program?

Girl/Boy Scouts, Lions/Kiwanis/Rotary Club Members, Parent/Teacher Organizations, Local Artist, Teacher, Creative Library Staff Member, Teenager, Friends of the Library, Library Board Member, parents/caretakers/grandparents


Active Programming:

- Pancake Breakfast at the Library! Saturday or Sunday program.
- Pancakes for Presents Program: bring in a store-bought wrapped item for donation to create your own Christmas/Halloween/Mother's Day pancakes!
- Invite Boy Scouts and Girl Scouts to a pancake art program and a part of their cooking badges.
- Does your community have a festival day (Harvest Fest, Halloween/Christmas parade, Cranberry Fest, Craze Daze, etc.)? Advertise a pancake art program or drop-in activity for the same day.
- Invite specific groups in for a focused program: book club, Red Hatters, Lions/Rotary, Kiwanis, Church groups, knitting/crochet groups, sports clubs, community foundations, city council!

SAFETY WARNING: Supervision required. HOT griddle.


Visit the [Wisconsin Valley Library Service YouTube channel](#) to see the Pancake Art Griddle Makerspace Video!

STEAM and maker space programming clearly show how libraries are providing programs outside of traditional library programs. Additionally, libraries are collaborating with community experts in STEAM learning opportunities. The Aspen Institute, ["Rising to the Challenge: Re-Envisioning Public Libraries."](#)