

Mud Print Match Up

Henry has made a mud print mess and needs help cleaning up. Which **Cleanteam™** buddy has the exact same number of soapy bubbles as Henry has muddy prints?

Freddy:

Sammy:

Carley:

Molly:

Henry:

Billy:

Daphne:

Who's Hiding in the Mud?

Connect the letters of the alphabet from A-Q to find out which **Cleanteam™** member is hiding in the mud.

A B C D E F G H I J K L M
N O P Q R S T U V W X Y Z

H is for a Happy Henry Hippo

Henry loves the letter H and anything that starts with the "h" sound. Circle the things in the picture that start with the "h" sound, then draw in a few more "h" things that might make Henry happy.

Mud Mountain Maze

Henry needs your help to lead the **Cleanteam™** members out of the dark mud-filled cave.

START ▶

★ FINISH

Molly's Homemade Mud Pies

Making mud pies—whether edible or pretend—combines science and creativity that is rich with learning and good fun. Have fun making a mess and then clean up with Molly and her Bath Mitts. The rest of the **Cleanteam™** members can help too!

Yummy Pies!

This tasty mud pie recipe makes it easy for you and your kids to make a single serving or several.

What You Need:

- Chocolate sandwich cookies
- Plastic bags
- Chocolate pudding cups
- Chocolate sprinkles
- Whipped cream (optional)
- Mini pie tins or clear plastic punch cups

What You Do:

1. Place cookies in a plastic bag and crush them.
2. Line the bottom of a pie tin or plastic cup with crushed cookies.
3. Add layers of pudding, whipped cream, more cookie crumbs, and sprinkles.
4. Enjoy!

Yucky Pies!

What You Need:

- Sand or dirt
- Used coffee grounds (optional)
- Salt
- Water
- Flour
- Pie tins or small plastic containers
- Natural decorations (twigs, rocks, acorn caps, grass, flower petals, bark, pinecones, etc.)

What You Do:

1. Encourage your child to mix the ingredients in any way he wants to make his own mud concoction. Point out how adding more water makes a soupy mess, while adding more dry ingredients creates a moldable dough.
2. Help your child compare the mixture and describe its qualities. Is the mud mushy, mucky, or gritty? Is it brown, tan, or black? How does it smell? What does it feel like between your fingers?
3. Invite your child to decorate his mud pie with an assortment of natural items.
4. Bake the pie in the sun until done!

