

Kidmin Toolkit Blog Post
Responses From
<http://kidologist.com/2011/08/19/kidmin-toolbox/>

**THESE ARE THE ITEMS READERS SUGGESTED BEING INCLUDED IN A
"KIDMIN TOOLKIT" – A READY-TO-GO KIT FOR MINISTRY TO KIDS!**

- | | |
|---|------------------------------------|
| 8 Foot Growing Straw | Book of madlibs |
| A Fart Cup (no matter who or where you are, farts are always funny) | Bubble gum |
| A Grave Mistake | Bubbles |
| A variety of silk handkerchiefs including | Business cards |
| a 16 foot silk streamer | Camera |
| Action Bible | Candy |
| Bag of \$1 Gold Coins | Candy corn |
| Bag of weird objects | Cereal Killer |
| Baking soda | Chalk board |
| Ball | Change bag with lots of options! |
| Balloons | Character hats |
| Banana | Children's Ministry Resource bible |
| Band-aids | Clear hotspot |
| Barney Kinard's Heart Off Rope Lesson | Clothespins |
| Baskets | Clown scarves |
| Batteries | Colored duct tape |
| Beach ball | Colored paper |
| Bean bags | Comfy rabbit slippers |
| Bell | Craft supplies |
| Bible | Crayons |
| Bible quiz games | Crazy wig |
| Blocks | Deck of cards |
| Blue painters tape | Deck of kid flash cards |
| | Dirty sock |

Double sided tape
 Drinking straws
 Duct tape
 Dum dum suckers
 Dump box
 Easy release tape
 Energy shot
 Erasable board
 Evangelism cube
 Expandable top hat
 Fabric (to use as costumes)
 Find it game
 Fire bible
 Flash paper
 Flashdrive
 Flashlight
 Forgiveness object lesson
 Frisbees
 Funny Money boxes
 Giant inflatable hammer
 Gloves in different colors
 Glow sticks
 Glue
 Great Adventure cards
 Hand Sanitizer
 Hat
 Hat tear
 Heart for "heart talk"
 Heart shaped balloons
 Helper
 Hershey kisses
 Illustrated graphic bible
 Inflatable globe
 Inflatable question and answer balls
 from Group
 Internet connector
 iPad
 iPad charger
 iPad with Bibleis.com app
 iPod
 iPod/iPad dock with remote and AV
 connectors
 Jigsaw puzzle
 Juggling balls
 Karl Bastian ;)
 Kazoo

Laminated cards with various lessons,
 jokes, and games
 Laptop
 Large eraser
 Laser pointer
 Latex gloves
 Lifesavers
 List of theatrical games
 M&Ms (quiet seat prize)
 Macbook pro
 Magic coloring book
 Magic effects
 Magicians rope
 Markers
 Masking tape
 Microphone
 Mini soccer ball
 Mints
 Minute to win it game supplies
 More Peanut Butter (can't have enough)
 Mouse Traps (great illustration for
 consequences)
 Mouth Coils from Bazar De Magica
 Mr. Potato Head
 Music
 Name tags
 Necklace Prediction
 Nerd glasses
 Netbook
 New Testament
 No-cut and restored rope
 Notecards
 Pair of gym socks
 Paper
 Paper plates
 Pdf of entire kidology website
 Peanut Butter (many applications
 including as deoderant)
 Peepers
 Pennies
 Phone
 Pics
 Picture of Jesus
 Ping pong balls
 Pizzoli
 Plastic bags
 Plastic cups

Plastic spoons
 Play-doh
 Popsicle sticks
 Postcards to advertise our children's
 ministry
 Prizes
 Professor's nightmare
 Props
 Puppets
 Ring off rope
 Rob Biagi Music
 Rocket balloons
 Rubber bands
 Rubber chicken
 Rubiks cube
 Ruby's Question and First Steps Tracts
 Safety pins
 Salt
 Salvation bracelet (XL)
 Salvation flash cards
 Salvation scarves
 Scarfs
 Scented markers
 Scissors
 Scotch tape
 Scottyvest
 Scratch art paper
 Set of dice
 Sharpies (multi-color)
 Sidewalk chalk
 Silly bands
 Silly putty
 Silly string
 Skittles
 Slime
 Slush powder
 Small hand pump
 Small instruments
 Small Johnson and Johnson first aid kit
 Small speaker
 Smarties camera
 Sock puppets
 Soda can
 Sour candy
 Spaghetti ball
 Spark story bible
 Speed Stacks cups and mats

Sponge balls
 Spray bottle
 Squeakers
 Star Wars Periphenalia
 Stickers
 Stickpin for popping balloons
 Straight pins
 String
 Stuffed animal chicken
 Teddy costume
 The Fantastic World DVD's
 Three different rope tricks
 Timer
 Tissues
 Tongue depressors (attached at end
 with brads)
 Tooth picks
 Tootsie rolls
 Toy hammer that squeaks
 Twine
 Twisty balloons
 Ufo balloons
 Ultra Tube
 Vinegar
 Volunteer contact info
 Water balloons
 Whistle
 Wordless book (simple gospel
 presentation)
 Wordless cube
 Yo-Yo

**THANKS FOR PARTICIPATING IN
THE CONVERSATION ON MY BLOG!**

KARL BASTIAN
WWW.KIDOLOGIST.COM

**FOR EVEN MORE KIDMIN HELP
BE SURE TO VISIT:**

