

FOR THE BIRDS

AN INSTANT MEETING FOR SPARKS FROM THE BC PROGRAM COMMITTEE

10 min: Gathering: Bird-themed Colouring

5 min: Spark Opening

5-10 min: Bird Story

10 min: Bluebird, Bluebird Song and Game

10 min: Eagle and Chicks (Chinese Game)

10-15 min: Pinecone Birdfeeder

if time: Bird Songs
5 min: Spark Closing

60 minute meeting. Approximate activity times shown.

Program Connections

Exploring and
Experimenting Keeper
(learn about animals)

Going Outside Keeper (Additional activity: bird feeder)

Being Healthy Keeper (Move to the Beat active game)

The World Around Me Keeper (game from another country)

Going Camping Keeper (Campfire songs)

Meeting	Supp	lies
Meeting	Oupp	1163

printed colouring sheets	_	open pinecones string	birdseed
pencils, crayons, markers		lard or peanut butter (pay attention to	
bird-themed story	allergies!)		

Gathering: Bird-Themed Colouring

Directions

Find colouring sheets online:

https://www.google.ca/search?q=bird+coloring&tbm=isch

Tie in to the theme with a colouring sheet of your provincial bird

https://www.google.ca/search?q=provincial+bird+colouring+pages&tbm=isch

Supplies				
☐ printed colouring sheets	3			
pencils, crayons, market	ers			

Bird Story

Find a bird-themed story online or at your local library.

https://www.google.ca/#q=bird+day+stories+for+kids

Bluebird, Bluebird Song and Game

From the Rainbow Revelry Toolkit - Blue Appendix (BC Girl Guides).

Directions

- One girl is chosen to be the bluebird.
- 2. The rest of the girls join hands in a circle and hold their hands high to form "windows" between them.
- 3. The bluebird starts the song in the middle of the circle, then flies in and out the windows of the circle during the first part of the song.
- 4. For the second part of the song, if you have a large group, the bluebird taps three girls from the circle to join her, or, for a smaller group, she taps just one girl (this depends on how many times you want to repeat the song).
- 5. The bluebirds then all join hands and start the game again, repeating until there are only two girls left to form a window.

Hear a sample of this song online: http://youtu.be/MibnLIXnLcE

Bluebird, bluebird through my window, Bluebird, bluebird through my window, Bluebird, bluebird through my window, Oh, Johnny, aren't you tired?

Find a friend and tap her on the shoulder, Find a friend and tap her on the shoulder, Find a friend and tap her on the shoulder, Oh, Johnny, aren't you tired?

Eagle and Chicks (Chinese Game)

This is a traditional Chinese game. You will need at least 5 girls to play this game.

Directions

- 1. One girl is the Eagle and another girl is the Mother Hen. The rest of the girls are chicks.
- The chicks form a line behind the Mother Hen. Each chick holds on to the waist or shoulders of the girl in front of her (so everyone in the line is connected, with the Mother Hen at the front).
- The Eagle then tries to tag one of the chicks, while the Mother Hen tries to protect her chicks. The chicks run to avoid being tagged by the Eagle, and can leave the line (for a short time) to avoid the Eagle.
- 4. The Eagle must not touch the Mother Hen. If the Eagle touches the Mother Hen, the game starts over.
- 5. When the Eagle tags a chick, the two girls switch places, with the tagged girl as the new Eagle.

Pinecone Birdfeeder

Directions

- 1. Tie a piece of string onto a pinecone.
- 2. Mix the lard/peanut butter with the birdseed.
- 3. Slather the birdseed mixture onto the pinecone.
- 4. Roll the pinecone in additional birdseed.
- 5. Hang the birdfeeder outside for the birds!

Supplies				
open pinecones				
☐ string				
☐ lard or peanut butter (pay attention to allergies!)				
☐ birdseed				

Bird Songs

Sing any bird-themed songs. Some ideas follow.

My Pigeon House

Source: Sing a Song with Sparks and Brownies; probably public domain. Hear the tune online at: http://guidingjewels.ca/resources/songs/620-song-my-pigeon-house

My pigeon house I open wide As I set all my pigeons free.

They fly about On ev'ry side And they perch on the tallest tree.

But then they return From their merry, merry flight; They close their eyes and they say, "Good night."

Coo-coo, coo-coo, Coo-coo, Coo-coo, Coo-coo, Coo-coo, Coo-coo.

The Cuckoo

Source: Jubilee Songbook. Public Domain. Hear the tune online at: http://guidingjewels.ca/resources/songs/532-song-the-cuckoo

3 Part round

'Twas on a summer's evening, I walked the forest through When suddenly I heard it, A sweet and low cuckoo

Cuckoo, cuckoo, Cuckoo, cuckoo cuckoo Cuckoo, cuckoo, Cuckoo, cuckoo cuckoo

Mister Moon, Mister Moon you're out too soon, The sun is still in the sky. Go back to bed and cover up your head Wait 'till the night draws nigh.

Alouette

Source: Our Chalet Songbook II. French Canadian Song. Assume Public Domain. Hear the tune online at: http://quidingjewels.ca/resources/songs/582-song-alouette

Alouette gentille, Alouette, Alouette, Je te plumerai.

Je te plumerai la tête, Je te plumerai la tête. Et la tête, et la tête

Alouette, Alouette. Aah! - - -Alouette gentiille, Alouette, Alouette, Je te plumerai.

Repeat the entire song, replacing "la tête" with the following:

- 1. Le bec
- 2. Les yeux
- 3. Le cou
- 4. Le dos
- 5. les ailes
- 6. Les pattes
- 7. Le queue