1960s Resources

Programming Ideas

· Book discussion of 1960s classics, bestsellers or controversial books
· Hairdos and makeup—have a beauty salon recreate the makeup and hairstyles on participants—can make this a multigenerational program
· Film discussion of 1960s movies
· Rock Band—have participants play Beatles Rock Band or any 1960s songs on Rock Band
· Oral History Projects—record community members memories of the 1960s
· Watch the 1960 presidential debates and discuss
· Achievements of the 1960s—have community experts, professors or teachers talk about different achievements in various fields that were made in the1960s
· Have a music teacher or professor speak about the music of the 1960s
· Vacation—if lucky enough to have a working slide projector, have library users bring in family vacation slides from the 1960s, view them and reminisce
· Watch 1960s commercials and discuss
· Have an 1960s arts and crafts show—have community members bring in posters, handmade items and vintage clothing and display them as an art show
· Have Home Economics teacher or Cooperative Extension agents speak about textiles and clothes from the 1960s
· Have an antiques dealer discuss 1960s collectibles
· Present programs on historical events of the 1960s
· Collect and display pictures of your community during the 1960s
· Have a storytime for adults—read children’s books from the 1960s
· Have a 1960s craft night for families
· Have a scrapbooking session where families bring in pictures from the era and make a scrapbook
· Discuss the fads of the 1960s and compare them to fads of later years
· Play some 1960s music and have a dance party
· Have a Mad Men Party—ideas at end of resource guide

American Bandstand
Lava Lamps
Hair Ironing
Twister (game)
Motown Sound
Surfing
Bellbottom Pants
Mood Rings
White gloves
Flower power
Platform Shoes
Counter culture
Nehru jackets
Woodstock Festival
Afros
The Smothers Brothers
Men wearing beads
GI Joe
Baby boomer
Klackers. Click Clacks, Klappers, Klik Klaks
The women's movement / Women's lib
The Beatles
Summer of Love
Granny Glasses
LSD usage
Slogan Buttons
Coco Chanel
Oleg Cassini gowns
Hell's Angels
Doll-like makeup
Bubble Chair
Peasant skirts
Black Lights
Sea monkeys
Twist (dance)
Space hopper (kangaroo ball)
Pop art
Hippie beads
Miniskirts
The Ed Sullivan Show
Slot Cars
Granny dresses
British Invasion (music)
Superballs
Sit-in movement
Laugh-In
Minidress, minicoat, minipants
The mod look
The Mickey Mouse Club
Coloring books for adults
James Bond and spy movies
Tanning cream
Hippies
Gum wrapper chain
Wide belts
Hip hugger pants
Legalized Marijuana Movement
Bouffant Hairdo
Drive-in theaters
Bouncy ball
Psychedelic
Balsa Wood Airplanes
The space program
Frilly shirts
Wearing eyeglasses with no lenses in them.
Beach parties/beach movies
Boogaloo
Drive-in theater
Banana Seats on Bicycles
Chinese fire drill
Telstar / Satellites
Unisex clothing
Troll Dolls
The Twist (dance craze)
Fallout Shelters
Turtlenecks
Ouija Boards
Equal Rights Amendment
Chunky shoes
Bobcat vests
Jello
Go-Go boots
Clunky wooden jewelry
Paisley (design)
Ball Chair
Rickie Tickie Stickers
Smiley faces
Bright ties
Leisure suits
Tie-dye
Yo-yos
Army/Navy surplus
The "Jackie Kennedy look"
Peace sign
Love Beads
A single strand of pearls
Chanel suits
Flower children
Scully (a game with bottle caps)
Peace Symbol
Barbie Dolls
Women wearing long straight hair
Twiggy - boyish figure, cropped hair
Pin-striped jumpsuits
Make A Mood Ring

Any child of the '60s will remember mood rings. Invented by Marvin Wernick, mood rings became popular with the hippie culture. Mood rings utilized thermotropic strips as thermometers to give the stones the ability to change colors as the body's temperature changed. However, some claim mood rings change color as the wearer's emotional condition changes.
Mood rings cannot accurately portray a person's mood but are quite amazing. Although acquiring liquid crystals can be difficult, creating your own mood ring will probably be more accurate. To create your own mood ring, try the following four-step method.

Materials Needed:

- Hot glue gun and plastic glue sticks
- Heat-sensitive stone
- Ring base

The Procedure:

Step 1
Your local craft store should have heat sensitive stones. Try TouchStone Liquid Crystal or Spectra Stone. If your craft store does not carry these, go online. In addition, you can find adjustable ring bases at a craft store on-line. Place the glue gun on a newspaper and plug it in so it can be warming up and ready.

Step 2
The ring base will have a circle where the stone will be glued. Adjust the ring base so the circle is upright and easy to work with; you can adjust the band if needed to make this easier.

Step 3
Using the glue gun, drop a pea-sized bit of glue to the ring base inside the circle. Place stone on top of glue and press firmly for a couple of minutes until the glue sets. If you are doing this with your children, remember to be careful while using a hot glue gun.

Step 4
Leaving ring on newspaper, allow to air dry for at least one hour.

Mood ring colors are suppose to define your emotions. Check your emotions using the following list.

Black typically means you are stressed out.
Gray or amber typically means anxiety or nervousness.
Green usually means average or active without being under stress.
 Teal sometimes means calmness.
Blue typically means you are happy, relaxed and lovable.
Dark blue usually means you are very happy, passionate and romantic.

Make A Lava Lamp

Learn how to make a wave bottle using oil and water and a secret ingredient that makes the whole thing fizz, bubble, and erupt.

Materials

Clean, plastic soda bottle (16 oz size works well)

Soda bottle cap

Vegetable oil (the cheaper the better)

Food coloring

Alka-Seltzer tablet

Water
1. Fill the bottle 3/4 full with vegetable oil.

2. Fill the rest of the bottle with water (almost to the top but not overflowing).

3. Add about 10 drops of food coloring. Be sure to make the water fairly dark in color. Notice that the food coloring only colors the water and not the oil.

4. Divide the Alka-Seltzer tablet into 8 pieces.

5. Drop one of the tiny pieces of Alka-Seltzer into the oil and water mixture. Watch what happens. When the bubbling stops, add another chunk of Alka-Seltzer. It’s just like a lava lamp!

6. When you have used up all of the Alka-Seltzer and the bubbling has completely stopped, screw on the soda bottle cap. Tip the bottle back and forth and watch the wave appear. The tiny droplets of liquid join together to make one big lava-like blob.

How does it work?

First of all, you confirmed what you already knew... oil and water do not mix. The molecules of water do not like to mix with the molecules of oil. Even if you try to shake up the bottle, the oil breaks up into small little drops, but the oil doesn’t mix with the water. Also, food coloring only mixes with water. It does not color the oil.

When you pour the water into the bottle with the oil, the water sinks to the bottom and the oil floats to the top. This is the same as when oil from a ship spills in the ocean. The oil floats on top of the water. Oil floats on the surface because water is heavier than oil. Scientists say that the water is more dense than the oil.

Here’s the surprising part... The Alka-Seltzer tablet reacts with the water to make tiny bubbles of carbon dioxide gas. These bubbles attach themselves to the blobs of colored water and cause them to float to the surface. When the bubbles pop, the color blobs sink back to the bottom of the bottle. Now that’s a burst of color! Your own homemade lava lamp... groovy baby!

Make A Charlie Brown Christmas Tree

Make a Charlie Brown Christmas Tree
This instructable shows how to find the true meaning of Christmas. It's not about fancy aluminum Christmas trees, real estate, a blue ribbon for the best decorated dog house, or cash in 10s and 20s. It's about hope, and who has more hope than anyone else?

This instructable is not about a sad little tree. It's about a tree which still has some hope.

[image: image1.jpg]

Step 1 Materials
Materials: -A cedar/pine branch (real or fake)

Pruners (or metal clippers if using fake)

Piece of wood -Red ball ornament and ornament hook

Electric drill

Drill bits

Dried beans (or pebbles)

Wood glue (if necessary)

 Step 2 Prep the branch
Bend the branch so it can hang down better. Prune away extra leaves and branches so that it looks sparse.

 Step 3 Drill the hole
Approximate how large of a hole you'll need. The drill bit should be a little larger than the end of the branch. Drill the hole in the center of the piece of wood.

 Step 4 Insert branch
Insert the branch into the hole. Use wood glue to hold it in place if necessary.

 Step 5 Weight the ornament
Add beans (or pebbles) to the inside of the ball ornament. You won't need too many.

 Step 6 Attach ornament
Wrap the ornament hanging wire around a minor upper branch. You might have to readjust the amount of beans (or pebbles) inside the ornament to get the right effect.
Make A Macrame Ring

How to Macrame a Ring

[image: image8.png]

Macramé is an easy craft that nearly anyone can do. If you like making jewelry, you might know how to make a necklace or a bracelet, but you can make rings, too. This very simple ring can be made in minutes with a bit of fine cord and a pretty bead or button.

Instructions

Things You'll Need:
Thin cord- .5 mm is good.

Bead or button - a shank button is best.

Step 1

Measure the width of the finger you'll be wearing it on. (it should be about 2 ¼ - 2 ½ inches around.)

Step 2

[image: image10.png]

Choose a bead or button to be the "jewel" of your ring. A "shank" button works best. It has a loop protruding from the back, so the knot will be hidden. Make sure the hole is big enough to fit four strands through.

Step 3

[image: image12.png]

This is ready to slip on the bead or button.

Measure two lengths of cord, one about ten inches, the other about two feet. Fold the short cord in half and fasten it to a hard surface, using masking tape or a bulldog clip.

Step 4

[image: image14.png]

This shows larger cord.

Knot the long cord around it, creating a loop, and macramé, using square knots. Be sure to alternate the knots as shown above, so your cord doesn't twist.
To alternate: the one that's on top (coming toward you) goes UNDER the filler cords.

Step 5

[image: image16.png]

Continue until it's the right length from the end of the loop to the last macramé knot... then add about ¼ inch. Wrap it around your finger to see if it's the right size. If it is, slip the loop at the top end onto the bead or button. Slip the four strands at the other end through the hole of the bead or button. Knot them tightly. Cut the cords, and you have a new ring!

	
HOW TO MAKE YOUR OWN GUM WRAPPER CHAIN

	1. OPEN wrapper.
[image: image17.jpg]g I'll‘ll'll g

	2. RIP in HALF along length.
[image: image18.jpg]WRIGLEY'S 0
g DOUBLEMINT g
UM-GOM
i .

v JWRIGLEY'S, .,

§ DOUBLEMINT 277
GUM-GOMME e

Comsrvsz 0 pair shsmin pue ot 4 gomm ke utson

	3. FOLD in HALF along length.
[image: image19.jpg]

	4. OPEN and FOLD lower HALF into middle.
[image: image20.jpg]

	5. FOLD upper HALF in towards middle.
[image: image21.jpg]

	6. FOLD in HALF along length again.
[image: image22.jpg]2% DOUBLEMINT =%

	7. FOLD in HALF
[image: image23.jpg]

	8. FOLD ends in HALF towards middle.
[image: image24.jpg]

	9. Now with two links, fit the 2 PRONGS into the SLOTS of the other.

[image: image25.jpg]

	10. Add additional links to construct your own WORLD RECORD gum wrapper chain. HAVE FUN! [image: image26.jpg]

1960s Historical Overview Websites

The Sixties A Chronology of Events

http://www.scaruffi.com/politics/1960s.html
The Groovy 1960s The Decade of Peace and Love

http://www.kyrene.org/schools/brisas/sunda/decade/1960.htm
1960-1969 World History

http://www.infoplease.com/ipa/A0005251.html
Lisa’s Nostalgia Café—The 1960s

http://lisawebworld2.tripod.com/60s.html
American Cultural History

http://kclibrary.lonestar.edu/decade60.html
People’s Century

http://www.pbs.org/wgbh/peoplescentury/
Retro Super Cool Stuff—all kinds of cool links
http://www.teacheroz.com/retro.htm
Life in the 1960s

http://www.retro-housewife.com/life-in-the-1960s.html
PBS The Sixties links
http://www.pbs.org/opb/thesixties/timeline/index.html
http://www.pbs.org/opb/thesixties/index.html
The Nuclear 1960s

http://www.radiochemistry.org/history/nuclear_timeline/60s.html
A Hippy Timeline of the 1960s

http://www.hippy.com/timeline.htm
Bay of Pigs—Events and Links to Documents

http://www.gwu.edu/~nsarchiv/bayofpigs/
Popular Baby Names of the 1960s

http://www.ssa.gov/OACT/babynames/decades/names1960s.html
1960s Timeline
http://www.livinghistoryfarm.org/farminginthe50s/worldevents_01.html
Cuban Missile Crisis

http://www.loc.gov/exhibits/archives/colc.html
Kennedy Assassination

http://www.archives.gov/research/jfk/
http://www.jfklibrary.org/
http://www.pbs.org/wgbh/americanexperience/films/kennedys/

Martin Luther King Assassination

http://www.archives.gov/research/jfk/select-committee-report/part-2a.html
Inventions of the 1960s

http://www.techtakeaway.com/inventions_1960s.php
http://inventors.about.com/od/timelines/a/modern_2.htm
http://www.costumegallery.com/1960.htm
Space Websites

http://www.space.com/news/spacehistory/greatest_space_events_1960s.html
http://thespacerace.com/timeline/
http://www.jfklibrary.org/Historical+Resources/JFK+in+History/Space+Program.htm
http://thespacerace.com/
Vietnam War Websites

Battlefield: Vietnam

http://www.pbs.org/battlefieldvietnam/
Vietnam Online

http://www.pbs.org/wgbh/amex/vietnam/
Remembering Vietnam

http://www.pbs.org/newshour/bb/asia/vietnam/index.html
The Vietnam Veterans Memorial
http://www.vvmf.org/
Berlin Wall Websites
http://www.dailysoft.com/berlinwall/
http://www.dailysoft.com/berlinwall/photographs/index.htm
http://www.dailysoft.com/berlinwall/photographs/index.htm
Civil Rights Timelines
http://americasbesthistory.com/abhtimeline1960.html
http://www.infoplease.com/spot/civilrightstimeline1.html
http://public.findlaw.com/civil-rights/civil-rights-basics/civil-rights-timeline.html
http://www.pbs.org/wnet/aaworld/timeline/civil_01.html

Music Websites

Rock and Roll in the 1960s

http://faculty.smu.edu/dsimon/change-music%2060s.html
The People’s History Popular Music from the 1960s

http://www.thepeoplehistory.com/60smusic.html
Music Charts of the 1960s
http://www.tunecharts.com/?1960s-Music
1960s Multimedia—includes all kinds of music, not just pop
http://sixties60s.com/1960music.htm
Dance Crazes of the 1960s

http://the60sofficialsite.com/Dance_Crazes_of_the_60s.html
Woodstock Websites

http://www.woodstock.com/1969-festival/
http://www.woodstockstory.com/
Fashion Websites

1960s Fashion History

http://www.fashion-era.com/the_1960s_mini.htm
Sixties Fashion

http://www.fiftiesweb.com/fashion/sixties-fashion.htm
Paperpast Yearbook—all types of ads for 1960s clothing with an overview of styles and materials

http://www.paperpast.com/html/1960_fashion.html
The People’s History 1960s--Fashion with Prices

http://www.thepeoplehistory.com/60sclothes.html
The Victoria and Albert Museum—1960s Fashion Textiles

http://www.vam.ac.uk/collections/fashion/features/1960s/index.html
The Victoria and Albert Museum—1960s Wedding Fashions

http://www.vam.ac.uk/things-to-do/wedding-fashion/period/1960s
Literature Websites

Cader Books Bestseller Lists—Statistics from Publisher’s Weekly
http://www.caderbooks.com/best60.html
Children’s Book Award Winners of the 1960s

http://kclibrary.lonestar.edu/decade60.html
Movie and Television Websites

AMC’s Network Site’s Film History of the 1960s—very comprehensive

http://www.filmsite.org/60sintro.html
IMDB’s Best/Worst Films of the 1960s
http://www.imdb.com/chart/1960s
Sixties 60’s Movies of the 1960s

http://sixties60s.com/1960movies.htm
TV in the 1960s—with clips

http://www.tvparty.com/fall1.html
ClassicTV.com’s 1960s—includes televisions shows, cartoons, theme song lyrics

http://classic-tv.com/1960sShows/
Food Websites

A selection of sites on foods of the 1960s—including foods introduced in the 1960s

http://www.foodtimeline.org/fooddecades.html#1960s
http://www.foodtimeline.org/fooddecades.html#60snewproducts
http://www.foodtimeline.org/fooddecades.html#60sbrands
Mad Men Party

AMC's Mad Men follows Dan Draper, the biggest ad man, and ladies man, at the Sterling Cooper Draper Pryce Advertising Agency, as he tries to stay atop his game in both the boardroom and bedroom in 1960s New York.

Playlist

Make a playlist on iTunes, YouTube or from the kit’s 1960s cds. If you opt out of a 1960s playlist, consider playing smooth jazz at your party.

1963 Menu

M
Menu

Serve finger foods at your premiere party. Here is a list of 1960's-inspired sophisticated and tasty party food.

· Deviled Eggs

· Donuts - French Crullers, bite-sized doughnut holes, or Old-Fashioned Doughnuts work best. Take these out of the box and stagger them on a silver serving tray.

· Bagel and lox platter - Take a long a large rectangular serving platter and lay out your beautiful salmon slices along the center. Then, pre-cut your bagels and place them on a circular tray next to the salmon.

· Shrimp Cocktail

· Stuffed Mushrooms

· Slices of cheese, cucumber spread and crackers.

· Sandwich Platter - You can either order a sub and cut the sub into slices, or arrange cold-cuts on a rectangular serving platter and accompany them with sliced rolls along with jars of Dijon mustard.

· Chocolate-covered strawberries

· Don't be afraid to serve some (if not all) of your drinks in paper cups, especially water.

More Mad Men Inspired Tips

More Mad Men Inspired Tips

· Invitations--Put your party invitations on business cards.
· Dressing Up--Have your party guests dress up in 1960s attire.

· Slogan Game

· As your guests arrive, hand them a list of advertising slogans (a good site to use-- http://www.taglineguru.com/survey05.html) with a pen or pencil and have them guess what product each slogan advertises. It'll be entertaining to see them struggle because these are so familiar yet no one can really place them.

[image: image29.wmf]

7719,7720,7723

Decorations
Office Party Decor

· Office Party Decor--Keep your décor clean and simple. Even though the 1960s gave rise to a hippie and drug culture, the sophisticated Mad Men of Madison Avenue do not adhere to that.

· Use plates, cups, and utensils with bright colors and groovy designs.

· Paper pom-poms and paper streamers (after all, it is an office party).

· If possible, fill your party space with vintage ads from the 1960s.
--Try PinkPonk's 1950-1970 Advertisements photo stream on Flickr—(http://www.flickr.com/photos/pinkponk/sets/72157600267969060/)
--Found in Mom's Basement: Advertising from the 1960s—(http://pzrservices.typepad.com/vintageadvertising/advertising_from_the_1960s/)

· Print some of your favorites out on pieces of gloss paper.1960s Bingo C
Play 1960s Bingo

1. Print out your People and events of the 1960s bingo boards.

2. Give one card to each player.
3. Call off words randomly, for example by using a call list. You can either just say a word, like "Hippies", or you can make up a more involved clue involving Hippies.

4. When a word is called, each player should find it and mark it.
5. The first player(s) to clear five words in any direction (horizontal, vertical, diagonal) wins.
	24th Amendment
	25th Amendment
	Baby boom
	Barbie
	Bay of Pigs

	Book depository
	Charles Manson
	Demonstration
	G. I. Joe
	Gloria Steinem

	Grassy knoll
	Haight-Ashbury
	Hippies
	Jack Ruby
	Joan Baez

	John F. Kennedy
	Lee Harvey Oswald
	Love
	Peace
	Richard Nixon

	Smothers Brothers
	Soviet missile crisis
	Vietnam War
	Where the Wild Things Are
	Woodstock

[image: image31.png]

_1343544516.unknown

