

Watermelon Party

Learn An Easy Way To
De-seed A Watermelon,
Carve A Watermelon Whale,
OR Prepare A Frozen Dessert
That Looks Just Like A
Piece Of Watermelon!

Watermelon Party

**Learn An Easy Way To
De-seed A Watermelon,
Carve A Watermelon Whale,
OR Prepare A Frozen Dessert
That Looks Just Like A
Piece Of Watermelon!**

Watermelon Tips

How to select:

- 1) Choose a melon that has a uniform shape in preference to one that is larger at one end than the other
- 2) The melon should be heavy for its size, be hard, have a firm rind, and be free of decay spots or a soft stem end
- 3) The underside should have a slightly yellow cast rather than a green or bleached whiteness
- 4) The stem should be sunken into the watermelon rather than bulging out

Storing Watermelon:

- 1) After de-seeding a melon, store in a Tupperware FridgeSmart with both vents closed.
- 2) Drain any liquid that has accumulated in the bottom of the container after each use so the melon does not sit in the liquid.

"Watermelon" Recipes

Tupperware

Watermelon Fruit Salad

Makes 5 to 6 servings.

- | | |
|------------------------------------|---------------------------|
| 2 fresh oranges, cut into segments | 2 fresh peaches, sliced |
| 1 cup green seedless grapes | 1/2 cup fresh blueberries |
| Head lettuce | 2 cups watermelon balls |

Combine first 4 fruits. Place in circle on a bed of salad greens. Pile watermelon balls in the center. Serve with Fruit Salad Dressing.

Fruit Salad Dressing

Fold 1/2 cup whipped cream into 1/2 cup mayonnaise. Add 1 tablespoon powdered sugar and 1/2 teaspoon grated lemon or orange rind. Chill. Makes 1 cup.

Tupperware

Watermelon Wine Punch

1/2 cup sugar

1/2 cup water

Half of a 6oz can frozen pink lemonade concentrate (thawed)

One 4/5 qt. Bottle Rose' Wine

1/2 Watermelon, cut lengthwise

One 28oz bottle ginger ale, chilled (3 1/2 cups)

Combine sugar and 1/2 cup water and boil for 5 minutes. Add lemonade concentrate and wine; chill. Cut slice off bottom of melon to make it sit flat. Carve edge of melon for decoration purposes. Cut 2 cups melon balls; remove remaining pulp to use another time. Pour punch into melon; add melon balls and ginger ale.

Makes 2 qts. Punch.

Tupperware

Punchmelon

- | | |
|--|--|
| 1 large watermelon | (4) 16oz bottles lemon-lime carbonated beverage, chilled |
| 2 cups orange juice | 1 orange, sliced |
| 2 cups lemon juice | 1 lime, sliced |
| One 16oz bottle grenadine syrup (2 cups) | |

Stand watermelon on end, cutting thin slice off bottom so it will stand level. Cut top third off watermelon. Using a tumbler as a guide, trace scallops around top outside edge of melon. Carve scalloped edge, following traced pattern. Scoop out fruit and serve later. Chill the melon shell until serving time.

Combine orange juice, lemon juice and grenadine; chill. When ready to serve, place block of ice or ice cubes in melon bowl and pour juices over. Pour lemon-lime beverage down side of bowl. Float orange and lime slices. Tilt melon shell with ivy leaves, hold in place with wooden picks.

Makes 3 1/2 qts

Tupperware Watermelon

1 Quart Lime Sherbet
1 Pint Lemon OR Pineapple Sherbet OR Peach Frozen Yogurt
1/2 Gallon Frozen Cherry OR Strawberry Yogurt
6 ounce package Mini Chocolate Chips

Remove Lime Sherbet from freezer. Let thaw just enough to be able to spoon out.
Spread Lime Sherbet about 3/4" thick around edges (not bottom) of 10-cup Impressions Bowl.

Dip spoon in water to help smooth Sherbet. Freeze.

Remove Lemon or Pineapple Sherbet or Peach Yogurt from freezer and let thaw just enough to spoon out.

Spread thin layer on top of Lime Sherbet. Freeze.

Remove Cherry or Strawberry Yogurt from freezer and let soften.

Mix Mini Chocolate Chips into Cherry or Strawberry Yogurt. Spread on top of other two layers.

Smooth the top with a wet spoon. Freeze for 24 hours.

Invert bowl on chilled serving dish to remove, use Chef Knife to cut watermelon in half and then into slices.

Watermelon Cookies

2 Cups All-Purpose Flour
1 1/2 teaspoons Baking Powder
1/2 teaspoon Salt
6 Tablespoons Margarine or Butter
1/3 Cup Shortening
3/4 Cup Sugar
1 Egg

1 Tablespoon Orange Juice or Milk
1 teaspoon Vanilla
Red Food Coloring
1/3 Cup Mini Chocolate Chips
1 Egg White
1 Tablespoon Water
Green Colored Sugar

Stir together flour, baking powder, and salt. Using the Thatsa Bowl Jr., beat margarine or shortening with an electric mixer on medium speed for 30 seconds. Add the sugar, beat until fluffy. Add egg, orange juice, vanilla, and food coloring. Beat well on medium speed. Add flour mixture, beating on low speed until combined. Cover and chill for 3 hours or until easy to handle.

Flour the surface of the Simply Perfect Pastry Sheet and Rolling Pin. Roll half the dough 1/4 inch thick. Cut with a 3-inch round cookie cutter, dipping cutter into flour between cuts. Cut cookies in half, place on an un-greased cookie sheet. Press a few chocolate chips into each. Bake at 375° for 8 to 10 minutes.

Do not brown. Remove and cook on rack.

In a small shallow bowl, stir together egg white and water. Brush the edge of each cookie.
Sprinkle sugar on edges. Dry on racks.

Makes about 60 cookies.

The perfect companion to the Tupperware Watermelon!

Melon-Berry Basket

- 1 Medium Watermelon
- 1 Honeydew Melon
- 1 Cantaloupe
- 2 Cups Sweetened Raspberries

Cut Watermelon in half lengthwise, leave part of top for handle.
Scoop balls from center of melon with melon scoop.
Scallop edge of watermelon. Cut honeydew and cantaloupe, scoop out balls.
Mix melon balls and raspberries together, place in watermelon basket.
Chill basket until ready to serve.

Watermelon Fantasy

- 1 Watermelon
- 1 Cantaloupe
- 2 Bananas
- 1 Can Pineapple Chunks
- 12 ounce Bottle Lemon-Lime Carbonated Drink

Prepare watermelon as above. Scoop melon balls from center with melon scoop.
Halve cantaloupe, remove seeds. Scoop balls from cantaloupe.
Cut bananas into bite-sized pieces. Drain pineapple chunks.
Combine fruits in watermelon shell, toss lightly. Chill covered, until ready to serve.
Pour chilled lemon-lime drink over fruits. Serve immediately.

Watermelon Supreme

- 1 Watermelon
- 3 Cantaloupes
- 4 Peaches
- 4 Pears
- 3 Bananas
- 4 Apples
- 1 20-oz. Can Pineapple Chunks
- 2 lbs. Seedless Grapes
- 1 pint Fresh Strawberries
- 1 cup Coconut

Prepare watermelon as above. Scoop melon balls from center with melon scoop.
Halve cantaloupe, remove seeds. Scoop balls from cantaloupe.
Peel peaches. Cut peaches, pears, bananas, and apples into chunks.
Drain pineapple, reserve juice. Cover peaches, pears, bananas, and apples with reserved juice.
Combine fruits, place in watermelon shell. Sprinkle coconut.
Refrigerate, covered, at least 8 hours.

HOW TO DE-SEED A WATERMELON

STEP 1 Cut melon through middle. Turn one-half of melon, cut side down, on cutting board.

STEP 2 Cut off top.

STEP 3 Slice off the rind (down to the pink) all the way around until all rind is gone - one slice at a time.

STEP 4 Slice melon straight down vertically, one slice at a time, about one-inch thick. Note how the seeds grow in rows.

STEP 5 Holding a slice in one hand, use the lettuce corer in your other hand to run down the seed rows and scoop out the seeds.

STEP 6 Continue slicing straight down and scooping the seeds until all watermelon is sliced. Cube each slice into your favorite Tupperware bowl as you go.

How To Make a Watermelon Whale

You will need:

1 Large Watermelon
Assorted Fruit such as
Melon Balls, Berries, and Grapes
Dried Flowers
Sprig of Mint, if desired

To outline the shape of the whale, place the watermelon on a flat surface,
stem end toward you.

The stem will be the nose. Enlarge the drawing of the tail to fit the size of your watermelon.
Draw around the pattern of the tail, then draw an outline for the opening of the shell.

To relieve the pressure inside the watermelon, use a sharp knife to cut an X through the top
of the watermelon. To make the shell, cut along the outline for the opening.

Cut away the unwanted shell in pieces.

Scoop out the inside of the watermelon, leaving the shell about 1 inch thick.

Reserve the watermelon fruit to add to the other fruit in the whale.

To complete the whale, outline the eyes and mouth. Cut out the eyes completely.

Cut the mouth only halfway through the shell so the juices from the fruit will not run out.

Before serving the whale, make several holes in the top of the head with a small skewer.

Push dried flowers into the holes to resemble spouting water.

Fill the whale with melon balls or pieces, berries, grapes, and other fruit as desired.

Garnish with mint, if desired.

Find natural balance of melon and then take a thin slice off bottom so basket will sit flat.

Marking Method #1: Using a wooden skewer mark cutting lines for handle and basket. Take care not to mark through handle lines as this will lead you to cut off the handle by mistake.

Marking Method #2: Using tape, mark off basket portion of melon and then add connecting tape pieces on top to mark off handle. Then you know exactly where to cut.

Cutting Melon: Using Chef Series, 8" Chef Knife, cut handle lines, cutting through to top of basket outline. Next, place melon on side and carefully cut through basket to handle lines. Repeat on opposite side. Then place melon upright and you will be able to take sides off. Using Chef Series Paring Knife, cut out red melon meat under handle. Scoop remaining melon meat from basket. You can either cut in squares or use melon baller. Mix with other fruit before placing back in "basket".

Compliments of Your Tupperware Consultant

Tupperware Watermelon Party

I would love to give you even more free gifts!

Host Name _____

Party Date _____

Party Closing Date _____

Receive a gift for each challenge you achieve!

Complete your Guest
List & return to me by

1 Dating In Waiting!

“Grow your Party Sales”
\$100+ Paid
Outside Orders

7 or more Adult Guests
in Attendance

Go for it all!

Join us for a Tupperware Party discovering the wonders of Watermelon!

Great recipes and ideas will be shared.

You will be glad you came!!

Come & see what's new too...
There are lots of new products
and sales specials!

Host _____

Date _____

Time _____

Place _____

R.S.V.P. _____

The flyer is just a sample
of what's new!

Please bring this ticket to the party
and enter to win a special gift!

Earn more tickets:

- RSVP to Host - 1
- Arrive on time - 2
- Bring a guest - 3
- Bring an order - 4
- Date a party - 5

See you there!!

Join us for a Tupperware Party discovering the wonders of Watermelon!

Great recipes and ideas will be shared.

You will be glad you came!!

Come & see what's new too...
There are lots of new products
and sales specials!

Host _____

Date _____

Time _____

Place _____

R.S.V.P. _____

The flyer is just a sample
of what's new!

Please bring this ticket to the party
and enter to win a special gift!

Earn more tickets:

- RSVP to Host - 1
- Arrive on time - 2
- Bring a guest - 3
- Bring an order - 4
- Date a party - 5

See you there!!

Join us for a Tupperware Party discovering the wonders of Watermelon!

Great recipes and ideas will be shared.

You will be glad you came!!

Come & see what's new too...
There are lots of new products
and sales specials!

Host _____

Date _____

Time _____

Place _____

R.S.V.P. _____

The flyer is just a sample
of what's new!

Please bring this ticket to the party
and enter to win a special gift!

Earn more tickets:

- RSVP to Host - 1
- Arrive on time - 2
- Bring a guest - 3
- Bring an order - 4
- Date a party - 5

See you there!!