Healthy Version

	Scene
	Healthy

	Augustus Gloop
	Cheese Cubes or Cheese Balls
Race to see how many cheese cubes can be stuffed in each child’s mouth at once. Be carefully of choking on round cheese balls. Have partners count for the other to ensure honesty.


	Grandpa Jo
	Candy Man of Wrappers
Distribute printed or real candy wrappers and let children assemble a “candy man” made of paper.


	Verruca Salt
	Peeling Oranges or Mini Mints
See who can unpeel an orange the fastest in the class or use individually wrapped mini mints and see how many can be unwrapped in one minute.


	Mike Teavee
	T.V. Trivia
Play a round of T.V. Trivia. You can adjust the questions and difficulty to your age of students. I broke my class into three groups to play and awarded a point for each correct answer. To make sure everyone was engaged, answers could be stolen when the group asked didn’t know.


	Violet Beauregarde
	Blow Up Balloons
See how many balloons students can blow up in one minute (or five minutes with young students). Get mini or water balloons to have plenty.


	Charlie Bucket Finds a Golden Ticket
	Golden Ticket (no candy)
Print and distribute golden tickets. If you aren’t giving one to everyone, plant tickets under certain desks or chairs ahead of time for surprise.


	Sign the Contract
	Contract
Create a large contract on butcher paper. I found the original words by looking online. Then pause and let everyone sign the contract while they sign in the movie.


	Candy Room
	Tea Cups
Hand out tea in tea cups when Wonka sings and eats his tea cup in the tea room.


	Invention Room
	Suck on Ice
In place of Gobstoppers, have students suck on ice. Use a round ice cube maker to make Gobstopper shaped ice. Have a contest to see how quickly a child can suck down the ice cubes.
 

	Violet is Violet
	Berry Pop Game
Pre-blow blue balloons to hand out. Challenge students to pop them without using their hands. Watching my students figure out how to sit and pop the balloon was hilarious.


	Lickable Wallpaper
	Whip Cream & Lifesavers
Use nonfat whipped topping and lifesavers. Put the savers on a plate and top with whipped topping. Challenge kids to lick the lifesavers out. If you want to avoid the “candy” then replace it with diced fruit.


	Fizzy Lifting Drink
	Blow Bubbles / Bubble Machine
Pick up a cheap bubble machine or little wedding bubbles from the dollar store to let students get in the fizzy lifting mood.


	Good Egg / Bad Egg
	Confetti Eggs
Break open the end of real eggs with the end of a knife. Let the insides drip out and then rinse with water. Allow to dry completely, then fill with confetti. Then cover over the end of the egg with a small tissue paper piece. Students crack the eggs open to find out their fate. You can make some confetti black or leave it out altogether for “bad” eggs.


	Bicycle Ride
	Silly Spray
When Wonka takes his last two guests on a foaming bicycle, I decided to do a sneak attack on my class. Caught off guard, I sprayed them with silly string. It hardens quickly and cleans up easily, but it will get in food that is sitting out, so beware!


	Wonka Vision
	Puzzle Pieces
Glue a candy bar image to a puzzle, purchase a candy-image puzzle, or make one from craft puzzles. Just like Mike traveling in millions of little pieces, put your puzzle back together again.


	Lifetime Supply of Chocolate
	Pretend Certificate
Use a Printables award certificate and make a Lifetime Supply of Chocolate award.


School Version

	Scene
	School

	Augustus Gloop
	Calculate calories in the meal that Augustus is eating with his family, or try and keep track of everything he eats throughout the movie. Figure out how much more he is eating than a boy his age should. Use online calculators to help find candy calories versus good foods. Have students study healthy eating habits.


	Grandpa Jo
	If a man was made of candy, how much would he cost? How many candy bars would that be? Read up on other famous candy men like Hershey.


	Verruca Salt
	Figure out how many candy bars students can unwrap in one minute. Use that to figure out how many candy bars they could unwrap in a school day, a week, or longer. Chart or graph the results. Alternatively, let them unwrap something for 1 minute and chart those results.


	Mike Teavee
	Replace T.V. trivia with trivia about any subject you are studying. Trivia about cities where major candy corporations are located is extra fun.


	Violet Beauregarde
	How many pieces of gum you could chew in X amount of time? How many sticks of gum in x packages? Find out how much chewing could be done by your class. Conduct a science experiment on which gum’s flavor lasts the longest. Research what makes gum chewy or if swallowing it is truly bad.


	Charlie Bucket Finds a Golden Ticket
	How much would a golden ticket cost? Figure out the cost with the price for an ounce of gold. Find the chances of getting one out of the kids in the class, school, city, or country.


	Sign the Contract
	Figure out what a contract is and if what the kids signed is legal. What makes a good contract and how can you break one? Dive into the law and what kinds of contracts we enter into each day just by showing up to work or driving a car.


	Candy Room
	Describe the many, varied, and unusual kinds of candy. How many kinds of candy can you think of? How many brands? What different adjectives can you create to describe candy? Wonka makes an entire song about candy. Can you change lyrics to a song and make it about your favorite candy?


	Invention Room
	Gobstoppers supposedly last forever. Discuss infinity and what that means. Slugworth wants to buy the recipe, but would it be a good deal? Find how much candy companies make and chart it. Gobstoppers are made with layers. How many foods with layers can you think of? What else has layers?

	Violet is Violet
	Berry Pop Game
How much juice can come from one berry? How much juice would you get from a berry the size of violet? What are some of the properties of blueberries and how are they a part of a balanced diet? Would the full meal they describe actually fit the model of an ideal meal?


	Lickable Wallpaper
	Create a snozberry. What would it look like? Feel like? Taste like? Make a poster to sell your new lickable wallpaper. What flavors would you choose and why?


	Fizzy Lifting Drink
	Diagram a burp. Find out why burps happen and then use a diagram to record the process. Be sure to list all the body parts and steps involved. Bonus: See if the Grossology exhibit is touring in your area for an up close look at how the body works.


	Good Egg / Bad Egg
	Find the size and weight of various eggs. What animal would most likely have an egg as large as Verucca’s? Determine the weight of a golden egg and what the cost of an egg that big would be. 


	Bicycle Ride
	Silly Spray
Trains were powered by steam. The bike seems to be powered by foam. Is that even possible? What other imaginative ways have people tried to power vehicles and what new research is happening?


	Wonka Vision
	What would happen if you were as tiny as Mike? Write about going through Wonka Vision and what happens when you come out the other side. Finish Mike’s story; what happens next?


	Lifetime Supply of Chocolate
	Create a new candy & sell it with words, a poster, or a drawing. How much is a “lifetime supply”? What would you do with a lifetime supply?


[bookmark: _GoBack]Regular Wonka

	Scene
	Activity

	Augustus Gloop
	Donuts
Cut lengths of string and have one partner sit on the floor with the end in their mouth. Have the other child slide powdered donuts down the string to their partner’s mouth. Race to see how many donuts can be eaten in a certain time period, switching eaters so everyone gets a treat.


	Grandpa Jo
	Candy Man of Candy
When Grandpa Jo sings about The Candy Man, let students create a man of candy using various sweet treats. Keep it edible by using icing as glue, or go ahead and paste away. They will have plenty more to eat today!


	Verruca Salt
	Unwrapping Chocolate
Give every child a handful of wrapped kisses and set the timer for 1 minute. Let the unwrapping begin! My students couldn’t do more than 9 in a minute, but have plenty handy just in case.


	Mike Teavee
	T.V. Trivia
Play a round of T.V. Trivia. You can adjust the questions and difficulty to your age of students. I broke my class into three groups to play and awarded a point for each correct answer. To make sure everyone was engaged, answers could be stolen when the group asked didn’t know.


	Violet Beauregarde
	Bubble Gum Blowing Contest
Break out the gum and allow students to try blowing bubbles. Give accolades to your biggest blower, most symmetrical bubble, loudest pop, etc.


	Charlie Bucket Finds a Golden Ticket
	Golden Ticket Candy Bars
First, print mini golden tickets and Wonka bar wrappers. Rewrap mini Hershey bars in aluminum foil and then secure a wrapper around the outside. Be sure to insert a golden ticket in each bar so everyone is a winner.


	Sign the Contract
	Contract
Create a large contract on butcher paper. I found the original words by looking online. Then pause and let everyone sign the contract while they sign in the movie.


	Candy Room
	Hot Chocolate / Chocolate River
Serve hot chocolate or squirt a chocolate river of chocolate syrup on each child’s plate. Allow licking!


	Invention Room
	Everlasting Gobstoppers
Give students Gobstoppers to sample. See if they can lick just one layer at a time or see who can suck through one whole candy without biting down first.


	Violet is Violet
	Berry Pop Game
Pre-blow blue balloons to hand out. Challenge students to pop them without using their hands. Watching my students figure out how to sit and pop the balloon was hilarious.
 

	Lickable Wallpaper
	Lickable Wallpaper
I rolled Airheads candy together between sheets of wax paper to create lickable wallpaper for students to sample. Any waxy fruit candy could work. I cut out chunks for my students so they wouldn’t be licking the same spot as someone else.


	Fizzy Lifting Drink
	Burp Contest
As disgusting as it sounds, let students drink a fizzy drink and then invite them to enter a burping contest. I found most of my most airy students couldn’t perform under the pressure! I used a small gulp of a caffeine free cola in my room, but soda in bottles like the movie would add to the effect.


	Good Egg / Bad Egg
	Filled Eggs
Break open the end of real eggs with the end of a knife. Let the insides drip out and then rinse with water. Allow to dry completely, then fill. I used a mix of sour candies and Nerds (for “good” and “bad” eggs). Then cover over the end of the egg with a small tissue paper piece. Students crack the eggs open to find out their fate.


	Bicycle Ride
	Spray Silly Spray
When Wonka takes his last two guests on a foaming bicycle, I decided to do a sneak attack on my class. Caught off guard, I sprayed them with silly string. It hardens quickly and cleans up easily, but it will get in food that is sitting out, so beware!


	Wonka Vision
	Mini Candy Bars or Giant Bar)
I handed out mini candy bars when Mike shrinks in the television, but if you can find one of the 5lb varieties it would work as well. Read about the world’s largest chocolate bar for added fun.


	Lifetime Supply of Chocolate
	Bag of Chocolates
Put together a bag of chocolates to send home as a lifetime supply. Use a Printables award certificate and make a Lifetime Supply of Chocolate award.


