How to make a Green Goddess

Chemicials
Zinc (Not zinc oxide)
Sulfur
1. Mix the two together 1/2 and 1/2.
2. MAKE SURE that you mix them very well. The best way to do so, is to put the Mix in a jar and shake it up for 15-60 seconds until it is all a grevish color.

3. To ignite, use a fuse, or throw a match into the powder.

WARNING: this burns very very quickly, and produces smoke. Also, this burns at a fairly high temperature. It will surprise you when you throw a match into it. There will be a delay, and then all of a sudden, it will flash up, and is capable of burning the hell out of you.

Common Uses

- 1.Rocket Fuel
- 2.Bombs
- 3. Smoke bombs (Cardboard tube w/ big hole.)
- 4. Flare bombs.