

TO DO: COMMEMORATE ANZAC DAY WITH STORY BOX LIBRARY

The following titles are available for you to enjoy on Story Box Library. Simply click on the images below and enter your library card number to access these titles and many more.

Activities related to these titles are also available via the links on the Story Box Library website.

AUTHOR: Belinda Landsberry
ILLUSTRATOR: Belinda Landsberry
PUBLISHER: Exile Publishing
PERFORMED BY: Mike McLeish

AUTHOR: Rachel Bin Salleh
ILLUSTRATOR: Samantha Fry
PUBLISHER: Magabala Books
PERFORMED BY: Richard Green

AUTHOR: Susie Brown & Margaret Warner
ILLUSTRATOR: Sebastian Ciaffaglione
PUBLISHER: Hardie Grant Egmont
PERFORMED BY: Jan Wositzky

AUTHOR: Phil Cummings
ILLUSTRATOR: Owen Swan
PUBLISHER: Scholastic Australia
PERFORMED BY: Tiffany Speight

AUTHOR: Mark Greenwood
ILLUSTRATOR: Andrew McLean
PUBLISHER: Walker Books Australia
PERFORMED BY: Tony Wilson

AUTHOR: David Metzenthen
ILLUSTRATOR: Michael Camilleri
PUBLISHER: Allen & Unwin
PERFORMED BY: Shane Jacobsen

AUTHOR: John Schumann
ILLUSTRATOR: Craig Smith
PUBLISHER: Allen & Unwin
PERFORMED BY: John Schumann

AUTHOR: Glenda Millard
ILLUSTRATOR: Phil Lesnie
PUBLISHER: Walker Books Australia
PERFORMED BY: Anna Taylor

HOW TO: COMMEMORATE ANZAC DAY AT HOME WITH A D.I.Y. POPPY WREATH

GEELONG
REGIONAL
LIBRARIES

Commemorate this ANZAC Day by making your very own Flanders' poppy wreath with recycled materials. You could add the names of family members who have served in the army on the leaves. Talk to your family members to see if anyone in your family served in the armed forces.

RESOURCES: Egg carton, Cardboard (a cereal box will do), crayons or pencils, Scissors, Glue, a dinner plate and a side plate, lead pencil and a piece of string or ribbon.

STEP 1: Trace around the big plate onto the card board.

STEP 2: Place the small plate in the middle of the circle and trace around it. Cut along the lines so you are left with a ring.

STEP 3: Cut the egg carton into individual cups. Each cup will become one poppy. Ask an adult to help with this step. Don't

STEP 4: The poppies will have four petals each. You need to make four v-shaped cuts around your egg cup. Cut the ends of the egg cup into rounded petal shapes.

STEP 5: Flatten the poppies out a little bit by squashing them with your hand. Paint or colour the poppies in red and centre in black with what ever materials you have.

STEP 6: Draw and cut out some leaf shapes from leftover cardboard and colour green. Arrange the poppies and leaves around the cardboard circle. Use the string to hang on your front door.

HOW TO: COMMEMORATE ANZAC DAY AT HOME WITH YUMMY ANZAC BISCUITS

GEELONG
REGIONAL
LIBRARIES

The recipe for ANZAC biscuits may have changed a lot over the years, but with simple ingredients and easy instructions, these treats are still as popular as they were on the front.

The hardest thing is deciding if you like them chewy or crunchy! **Parental supervision required**

Ingredients: 1 cup rolled oats, 1 cup raw sugar, 1 cup plain flour, 3/4 cup desiccated coconut, 125g butter, 2 tbs golden syrup, 2 tbs water, 1/2 tsp bicarb soda

STEP 1: Preheat oven to 180°C

STEP 2: Combine flour, sugar, coconut and oats in a bowl and stir with a wooden spoon.

STEP 3: Melt butter, golden syrup and water in a saucepan over a low heat. Stir until combined.

STEP 4: Remove saucepan from heat and add the bicarb soda. The mixture should foam up. Add this mixture to the dry mixture and stir until combined.

STEP 5: Roll out into balls and place on a lined tray. Bake in the oven for 15-18 mins.

STEP 6: Enjoy your biscuits on ANZAC Day with a warm milo or a glass of milk!