

Mulling Jar Spice Mix

Directions: To craft gift jars of Mulling Spices, fill a clean spice jar with six cinnamon sticks, one teaspoon whole black peppercorns, twelve whole cardamon pods and/or twelve whole allspice pods, and one teaspoon whole cloves.

Print labels on sticker paper then cut out just inside light gray line. (You can print labels at smaller percentage on your printer if your jars are smaller.) Color with permanent markers if you wish, then label your spice jars, decorate, and gift with several fresh oranges.

Labels free for personal, non-commercial use. For more free diy projects, printables and gift ideas visit Soap Deli News Blog at <http://www.soapdelinews.com>

(c) Rebecca's Soap Delicatessen
<http://www.soapdelicatessen.com>