What are *S*W*A*P*S*?

As explained by Margo Mead:

Swaps are small crafts that Girl Scouts give as gifts or trade with other scouts. They are also sometimes referred to as potlatch. Their origin is Native American and a brief history is included. Swaps can be simple or complex, cheap or expensive, whatever the maker desires. Each girl needs to decide how many swaps she wants to make. This is the same number she will receive. Larger troops may want to make several kinds of swaps so that the girls will have more opportunities to trade. Probably 10-15 per girl is a good number to aim for. Some ideas for swaps will follow. Swaps can be made during a troop meeting, during a special meeting called for the express purpose of making swaps, or examples shown at the meeting, with the swaps to be made at home. One suggestion, which might be helpful for younger girls, is to have a mother/daughter evening to mass produce the swaps in one night. You can demonstrate some of the ideas listed below, or just provide an assortment of beads, ribbons, felt, pipe cleaners, etc. and let their imaginations run wild. Or you may want to have your group plan a swap and then consider the cost, materials needed, how long it will take, etc. Swaps are usually only an inch or two in size and attach with a safety pin. Traditionally they are pinned on a swap hat. This hat could be part of your troop identification, a certain color, with troop number decorated on with fabric paints. On the day of the swap, each girl will come with a shoebox (or something) with her swaps in it, and will mingle with other girls, trading her swaps for others that interest her. Hopefully, the swaps will have small safety pins attached and can be pinned to a swap hat or jacket. Leaders may want to come prepared with a few extra swaps for girls who were absent when they were made.

Why swap? To promote friendship. To learn to talk to other people. To have mementos of a good time. To share our handiwork with other scouts. Girls on wider opportunities and adults at national meetings swap patches and handmade items. These often reflect the area the scout lives in. Camp swapping is a great background for this.

POTLATCH is the ceremonial exchange of gifts practiced by Native Americans of Northwest Coast tribes. The custom stems from the legend explaining why birds have colored feathers. As the story goes, two Indian girls plucked feathers of a magic bird and distributed the multicolored plumage to the colorless birds living in the forest. From that time on, birds have had brightly colored feathers, and those gifts were remembered at potlatch ceremonies.

Families were summoned to the potlatch by a messenger carrying a bundle of sticks representing the number of people to be invited. The ceremony included speeches, songs, dances, games, races and refreshments. The host and members of his family were costumed and enacted legends about their heritage. The gift giving came last of all, just before the guest departed. Since potlatch gifts were symbols of the families status in the village, they were often quite elaborate, often being carved boxes, canoes, dishes, jewelry, mats and baskets. The potlatch ceremony was given to commemorate the births, deaths, marriages or coming of age or members of the group.

Stories and legends about *S*W*A*P*S*

Contributed by: Moharrison
So far as I've been able to find out, swaps started at camps as a way for girls to trade names and have momentos of their experiences. I don't know of any books on swaps, but if anyone else does, sure would like the title :) There is no single swap. There are no rules regarding material use or item made. Generally they are small enough to pin onto a hat or vest (called, appropriately enough, swap hats/swap vests). Girls LOVE to make them and trade them. Will be adding to this soon, please check back.

Contributed by: SSandS920

SWAPs, as I learned it, means Share With A Pal. Not just the girls share them...adults love them too!! SWAPs are a little something that you make that can be traded or "SWAPed" with others. SWAPs have a safety pin, clothes pin or string so as to allow the SWAPs attachment to something. Some troops have SWAP hats, others have friendship knotted necklaces, others have simple thick yarn necklaces and some just attach them to their patch jacket. Usually the SWAP has something written on or attached to it to denote the giver and/or the event given at. SWAPs can be for whatever reason you chose. Here's some examples: Thinking Day-A shrink art flag from the country your troop decides to study (punch the hole before you shrink it!!), a camping event-each scout makes a swap representing her camp name, yours might be made from gray fun foam cut out in the shape of a manatee , Be A Reader event-a green packing foam s-shaped peanut with wiggle eyes attached to make it look like a bookworm. At a HGGO III event one participant made a little 1-1/2 inch square dunk bag using netting with a thread for the drawstring, fun foam for a plate and an odd shaped bead cut in half for the cup-It was adorable! The point is just to have fun with your creativity and use a whole range of items to create something that you can create a lot of at a reasonably low cost (remember, some events may have troops that have only one type of SWAP between all the girls and the leaders and some troops may have a different SWAP offered by each girl and adult-you need to have enough SWAPs to swap).

Animal *S*W*A*P*S*

Contributed by: Occamrazr
My daughter's Junior troop made horse heads out of pecans to send to a troop in Russia--glued on wiggle eyes, strips of colored felt for bridle, brown felt ears and forelock, added pin back and drew on mouth. They also made Baba Yaga heads for Thinking Day out of walnuts, wiggle eyes, purple fimo clay witch noses, and drew on red lips. Then they added a bit of cotton for hair and a 1" strip of fabric knotted in the middle as a head scarf.

Take a film canister and poke a small hole in the lid. Insert a piece of plastic lacing and knot on the inside of the lid so a loop extends up from the top. Put a Band-Aid, folded Kleenex, etc. in the canister and attach to hat or vest. Makes a great emergency kit for hikes, camping, etc.

Bracelet *S*W*A*P*S*

Contributed by: Deb Graham

Bracelet... 7" clear tubing (aquarium store) fill with seed bead, duct tape into a circle

Friendship Bracelets Contributed by: JaneAlive

Ages: All

Supplies: about 14 inches suede strips per bracelet, Available at Frank's, Michael's WalMart etc. in small packages and in colors. This is about 1/4 to 1/8 inch wide. 6 or so plastic pony beads (these are the beads with the large hole) Cost - about $.40 each.

Directions: Thread about 4 or more pony beads to the middle of the suede strip. Then thread both ends through one bead. This makes the "slide" like on a boy scout's neckerchief. This was the only step they needed help with, it helps if the ends are cut on an angle. Put one bead on the end of each lace and tie a knot. Put it on your wrist and slide the slide bead to hold it tight. The ends dangle down. When we did this, I had the girls in small groups of 3 or 4 with a leader and they talked about what it means to be a friend to all girl scouts... as they did it . At the end of the meeting, I had all of the girls trade their bracelets and say something friendly. I had paper and crayons for them to draw a picture of a friend in case they had to wait for the leader to help them a little.

Comments: This was fun, the girls liked it and they seem to wear the bracelets.

Contributed by: Debe Tomney Daisy troop 1925 Cadette troop 526 Orange County, Ca

A Girl Scout Friendship bracelet use royal blue suede lacing (Leaders get white lacing.). Knot 1/3 down. Add White bead(leader) royal blue (daisy's) brown(brownies) Jade(juniors) navy (Cadette)? yellow (senior) white, always surrounded by leaders. My group of Girls did this with the old colors so it was easier to pick the colors. Knot the beads tight. Through the back gold (friendship pin), clear in the middle (God), Navy (friendship pin) knot ends. Our girls made one side the worlds of Girl Scouting, and the other side orange (Orange County).They have to trade with another scout.

XoooooooX

l l

l l

\ /

\ /

\OOO/

/ \

/ \ Worlds if you would like

x 0 0

Candy *S*W*A*P*S*

Peppermint Candy Swap Contributed by: Mary Ann Williams

Description: Looks like a red & white peppermint candy.

Materials: red & white striped pipecleaner/cellophane or any clear plastic bag/string or yarn/pins

Instructions: Take a 4 in piece of striped pipecleaner and shape it so it looks like a snail/circular maze - this is the peppermint candy. Cut a piece of cellophane/clear plastic into a rectangle (approx. 5 in x 3 in). Wrap the peppermint candy pipecleaner in this wrapper. Twist the wrapper close to the candy and secure with a small piece of ribbon/string/thread. Attach to a pin.

Lollipop swap...Contributed by: Sue Moore

Follow above directions, but glue a small piece of straw on the back before wrapping. To wrap, place lollipop in the middle of cellophane and wrap. Twist around straw and secure with ribbon or chenille. Glue pin back on. Another use for these is magnets. Also can just make up a bunch and use loops of masking tape to secure them to walls during holidays. After holidays, carefully remove tape and store them in a bag for the next year.

Mint candy swaps Contributed by: Laurie Nelson

Supplies: chenille sticks in white and red clear cellophane pin for back lo-melt glue gun or tacky glue

Directions: Take two chenille sticks, one red and one white, and twist them together. After they are twisted, coil the twist. You will get a flat circle formed by the coiled twist. This is your mint. Cut a small square of cellophane, place mint in the middle of one side, and wrap. Twist ends. Use short piece of chenille to secure twisted ends. Glue pin on back. This should look like those wrapped mints you get at restaurants. Note: can tie with ribbon instead of chenille. It just takes a bit longer. Another note - the cellophane I am referring to comes in rolls like wrapping paper. I tried using red, but it was too dark.

Christmas *S*W*A*P*S*

Candy Cane Reindeer Contributed by: Beth Winger / Hemlock Girl Scout Council, Pennsylvania
Age: Brownies and up

Supplies: 6- candy canes, brown pipe cleaners, -goggly- eyes, small red pompoms, pieces of ribbon (optional), glue

Directions: Glue two eyes on candy cane. Glue the red pompom for a nose. Twist the brown pipe cleaner around the bend of the candy cane to fashion antlers. If you like, tie a bow with ribbon. Comments: The larger candy canes, and in turn larger eyes and pompoms, are easier for younger children to handle. The reindeer make nice tree decorations and they are nice to give out while caroling a nursing homes or hospitals.

Chenille Angel Contributed by: Elisabeth England / Jr Leader, Western Mass Council

Ages: All ages

Supplies: 4 - 3" bump chenille, 18mm wooden bead, thick glue

Directions:
1. Cut the chenille into individual bumps

2. Gently curve one bump to form the body. Insert into the bottom hole of the head, add glue. (oval shape)

3. Gently form the wings by curving. Wrap around the body at the neck making the wings smaller, glue. (tighter, slightly smaller than body, ovals)

4. Form the halo and insert into the hole in the top of the wooden bead, glue (circle with stem into head)

5. Paint face on Bead.

Chenille Elf or Santa Contributed by: Elisabeth England / Jr Leader, Western Mass Council

Ages: All ages

Supplies: 4 - 3" bump chenille, 18 mm wooden head, Felt, Glue

Directions:

1. Cut 2 bumps for legs and glue into the bottom hole of the head. Bend bottom 1/4-1/2" for feet.

2. Using 2 bump chenille’s (not cut), wrap around the body into the arm position. Curve end for hands.

3. Cut a hat from felt. Pattern is one quarter of a circle with a 2" radius. Roll into cone and glue. Then glue on bead. For elf you can cuff hat. For Santa you can add a band of "fur" (white chenille or strip of material)

4. Paint face on bead.

Christmas Wreath Pins Contributed by: Sue Moore

Age: Brownies and up

Supplies: Round plastic canvas circles, green chenille sticks, gold or other festive fabric paint (doesn't take much), pin backs or safety pins, red ribbon, 1/8 or 1/4 inch wide, scissors, hot or low-melt glue gun

Directions: Cut the plasticized canvas into a donut shape 3 squares wide. Save the inner portion to make a smaller pin, which will be 2 squares wide. Wrap chenille stick around donut. Keep wraps close so plastic doesn't show. When you have to start a new stick, just hide the ends underneath another wrap. When you are finished, make small dots of fabric paint as decorations or leave plain. When paint is dry (overnight is best) glue backs and ribbon bows on. You may want to glue these before painting, depending on your preferences.

Cost: inexpensive, not sure of a cost-per item breakdown

Note: Younger girls may not wrap neatly, but don't sweat it, parents and teachers love it just the same!

Countdown to Christmas Chain Contributed by: magnolia@genie.com / Heart of Florida Council

Ages: younger children -- Daisy/Brownie

Supplies: gold, red, green construction paper , tape

Directions: This is a very inexpensive craft and suited to small hands. Ahead of time, cut one gold star (3-4 inches), 12 red strips, and 12 green strips for each child. One the star, you can draw or stamp a picture or write a little poem if you like. Something along the lines of "Little star, shining bright, how many days 'til Santa's flight?" will do. Have the girls make a paper chain, alternating red and green paper strips. We used tape instead of glue, since it's less messy, but glue also works. Attach the chains to the stars. Tell the children to hang the star at home and remove one chain a day starting December 1. Another alternative is to take a fabric ribbon in a Christmas pattern about 18" long, trim the end like a ribbon, then hot glue wrapped mints, alternating red and green. A pop top from a beverage can glued on the back makes an easy hanger. It's a little riskier with younger children due to the hot glue, so older Brownies or Juniors are a better choice for this one. Similar to the other, they take it home and hang it up, then eat a mint a day until Christmas Eve.

Friendship/Thinking Day Snowflakes Contributed by: Tracy Buckley

Ages: Age appropriate: Brownies, Juniors, Cadettes, Seniors Those able to use scissors accurately.

Supplies: Paper cut into circles, Scissors, Markers to color with (if desired)

Directions: You can make these as traditional 6-sided snowflakes or have MORE friends when you make an 8-sided snowflake.

For 6-sided snowflakes: Fold circle in half, then fold one side in 1/3 of the way and the other side in the final 1/3 so you now have a pointed triangle with a curved top (you paper should be shaped like a cone now).

For 8-sided snowflakes: Fold circle in half, then in half again, lastly fold you 1/4 circle over to create the cone shape mentioned above (point of a triangle at the bottom with a curved top.) Next take your scissors and cut through all the thicknesses of paper

1. Near the top, curved part of your triangle: cut A STRAIGHT LINE, A CIRCLE AND A STRAIGHT LINE. This represents the top of arms and heads. They will be holding hands with the neighboring "paper doll".

2. About midway, but closer to the top (head), from each opposite side, nip a short straight line, (to make the bottom of the arms), and an angular cut from the "armpit" back out to the outer edge (like an up-side- down christmas tree cut). This will make the side of your paper doll's shirt.

3. Now down closer to the point of your triangle, again cut, from each opposite side a shorter straight line (to make the bottom of the skirt) and an angular cut back out to the side of your triangle (to make the legs sticking out the bottom.)

**

* *

* *

1. _____ * *_____

____ ____

/ \

2. / \

--- ---

3. / \

/ \

\ /

\ /

\/

4. Unfold (& color) your friendship snowflake!

Glitter Ornaments Contributed by: Anne Hill Wiebe / Lone Star Girl Scout Council

Ages: All Ages: This is appropriate for even Daisies, very easy!

Supplies: Waxed paper (could use aluminum foil), White glue like Elmers, Glitter

Directions: Have the girl draw on a piece of waxed paper using the glue -- perhaps a star, snowflake, happy face, anything. You need to make sure all the lines connect -- adult can help here. Then put the piece of waxed paper into a box or something to contain the glitter, then pour on the glitter -- could use multiple colors. Let it set awhile, then extract the paper and shake off excess -- be careful if the glue picture has big globs, you might let such a picture dry more. Let the whole thing dry for a good while, an hour or more depending on how thick the glue was. Then peel off the waxed paper backing, and you have a glitter ornament. You can attach a loop of string, thread, yarn for hanging.

Kitchen Angels Contributed by: Pat Becker - 76145.3204@compuserve.com

Ages: All

Supplies: coffee filters, cotton balls, gold pipe cleaner/round gold gift wrap cord (2" pieces), white ribbon, very

thing (4" pieces)

Directions: Place 2 cotton balls in center of filter, fold coffee filter in half, and form the head of the angel by making a ball and using the ribbon to tie it up. You can place a small loop in the center of the ribbon to use as a hanger, then tie the bow in front. Split the coffee filter up the back and fold the "wings" in accordian pleats. Secure with a spot of glue as needed. The angel is finished by putting on the gold halo and a face if you want to. It looks good without the face. Cost is about $0.10 or less the ribbon is the most expensive part! My friend also made a cute wreath using bow tie macaroni and small paper plates as a base. The noodles were sprayed green and pointsettias" of red noodles with gold beed centers were added. The flowers used 3 broken noodles. Wreath diameter is about 5", cost $0.20."

Merry Kissmas Contributed by: Tracy Buckley

Ages: All

Supplies: styrofoam balls cut in half (this has been done with various sizes but the tiny 1/2 or 1 inch balls make for actual size Kisses), aluminum foil, ribbon , glue , computer printed strips or labels that say "Merry Kissmas"

Directions: Cut your styrofoam ball in half. Also cut your aluminum foil into small squares and cut ribbon into lengths of less than 3 inches. Place flat part of 1/2 ball on foil. Make a loop with your ribbon (fold in half). Place ends of ribbon along side of ball, dab in a bit of glue and gather the foil up around the top of the 1/2 ball to make a Hersheys Chocolate Kiss shape. Once the glue drys you can use the loop to hang your ornament. To finish, glue the Merry Kissmas label across the outside near the top of the Kiss! Done!

Comments: Here's one for December (perhaps a tree ornament)

Ornaments - Christmas Bells Contributed by: Bonnie Sedore

Ages: Daisy, Brownie

Supplies: Egg cartons, foil, plastic needle with large eye , yarn , beads

Directions: Use the base of an empty egg carton, cut around the 'bumps'. Cover with foil or silver wrapping paper. Knot the end of the Yarn. Using needle thread yarn though a bead (depending on the size of the beads you might have to put the bead on before the needle) & then through the top of bump. Place another knot on the top of the bell & leave a long end to attach bell to tree.

Ornaments - Christmas Bells Contributed by: Linda Hochstetler

Ages: Daisy, Brownies

Supplies: Red, Green Solo Cups, Glitter, Glue, Pipe Cleaner-red, white, green, Bells

Directions: Put a small hole in the top of the solo cup. Fold the pipe cleaner in half and place the loop side out and the 2 open ends inside the cup. With these two ends, tie a bell on. Take the glue and spread evenly on the solo cup, sprinkle glitter. I found one color to be the best. Let dry. Date and sign the inside of the cups.

Comments: I found these to be beautiful on the tree or as mantle decor. Red makes pretty bells. My daughter made each grandparent a set of six bells for Xmas and they went over well. A good family tradition for each year.

Ornaments - Drum Contributed by: Kathy Franda

Ages: All

Supplies: Plastic lid from hairspray, spray starch, etc., Red or green burlap - depending on the size of you lid - enough to fold over the top inside of the lid. , Off-white muslin - 4" square (or enough to hang over the lid about 1" on all sides. , Gold cord , 2 gold beads , Toothpick - round, Silk holly leaf, Fishing line, Fabric Stiffner

Directions:
1. Take burlap and dip in stiffener. Squeeze out excess and lay out on wax paper.

2. Set lid on burlap so you can bring sides of burlap up over edge of lid and fold over to inside. Let dry.

3. Take the muslin square and dip it in stiffener, squeeze out and lay it over the top of another lid without burlap -Let dry. (Don't put the wet muslin on the wet burlap. It will fade.) This is to mold the shape without having wet muslin touch colored burlap.

4. Wait until both are dry - then use glue gun and glue molded muslin top to the bottom burlap drum.

5. Take gold cord and wrap around the top of the drum and tie in a bow.

6. Break the toothpick in half and glue a gold bead on the end of each pick. These make the drumsticks. Glue them on the top of the drum and then glue holly leaf over bare end of sticks.

7. Attach fish line to the gold cord so you can make a loop to hang it on the tree.

Ornaments - Mittens Contributed by: Deb Morrow / Foot Hills Girl Scout Council Central NY
Directions: This one is real easy and is real cute! Cut out 4 mitten pieces out of cloth. Old plaid wool looks the best. Have the girls stitch around the mitten on the wrong side, leaving the top open. Turn right side out. Stuff with fiberfill. Sew a piece of chord so that the two mittens are connected. Turn down the open part of the mittens and stitch closed. Add decorations, lace, ribbon, holly, sequins etc.. These make great Christmas decorations.

Ornaments - Puzzle Contributed by: Rene Brown - GS Colonial Coast

Ages: All

Supplies: old cardboard puzzle pieces (larger sizes for younger children), gold or silver paint, Assorted tulip or similar paints (eg color point), white glue, gold cord

Directions: Cut a piece of gold cord long enough for hangar. Place two puzzle pieces down, side by side. Center hangar & glue shut with a third puzzle piece centered over bottom two pieces (do not use glue gun). After it has dried paint pieces desired color on both sides (you can paint first then glue if that is easier). When this has dried then decorate with dots and swirls of color paint (white, black & red are most effective)

Alternative: Use puzzles pieces that show greenery. Laid down in an overlapping wreath shape and then glue. Trim with red bow, etc.

Ornaments - Snowmen Contributed by: Kathy Faella

Ages: All

Supplies: Poster board or oaktag, Cotton balls, Glue, Black felt, Movable eyes (optional)

Directions: From the poster board or oaktag cut out snowmen shapes. We made outs about 7-8 inches tall, with 3 ball shapes (for head, chest and lower body). Be sure to include the outline of a hat and boots. Cut out hats and boots from the black felt. The girls can then glue on the hat and boots. The cotton balls are glued on to the body of the snowman. The face can be decorated with markers and/or the movable eyes can be added. We had some children (did this in Sunday School) skip the cotton balls and just decorate their snowman. Punch a hole in the top of the head, and run a string through it to make it hangable. These were quite cute!! and simple.

Popsicle Reindeer Contributed by: Linda Blaser

Ages: Brownies & Juniors

Supplies: 3 popsicle sticks, 1 red pompom, 2 gogglie eyes, 1/8" wide green ribbon, glue

Directions: The popsicle sticks are glued together so that one corner of the triangle meets point to point. At the other 2 corners you will want the sticks to cross over (about 1" of each stick jutting out beyond the other stick) and form antlers. The red pompom is glued on the together corner to form a nose. The 2 eyes are glued on the stick opposite the nose. The ribbon is used to form a hanger for the reindeer.

Comments: My aunt has used these as a fund raiser.

Twirls Contributed by: Bonnie Sedore
Ages: All

Supplies: Colored pipe cleaners (shine gold & silver works well), tinsel optional, pencil or dowel rod, scissors

Directions: Wind pipe cleaner around pencil completely, pull pencil out from center. You can pull spiral if desired. Cut a length of tinsel just short of the length of the spiral & push tinsel inside the spiral. Once in position pull short amounts. of the tinsel through the opening in the spiral. So it peeps through. Other ideas fold pipe cleaners into shape & twist ends together.

Reindeer Pin or Magnet Contributed by: Mrs. Fossil

Supplies: 3 puzzle pieces, two small google eyes, thin green thread, very tiny little beads (a little larger than the Indian beads) preferably without holes, brown paint (super glossy), mod podge (this will seal your paint and make it glossy if your paint wasn't), very tiny red pompom or ball for a nose, pin backs or magnets

Directions: One puzzle is the nose/face section, take the other two pieces and glue on top of this piece on the upper right and the upper left. Paint. Mod podge if the paint is not shiny. Glue on the eyes, then on the right and left puzzle pieces (which are now the antlers) glue the little colored balls (these represent light bulbs) on, then glue the string from bulb to bulb to make it appear like a strand of lights. Then glue on tiny red pompom. Attach pin or magnet to back.

Sandpaper Gingerbread People Contributed by: JaneAlive

Ages: Easy but it kept my first graders busy

Supplies: Fine grade sandpaper works best, 3" Gingerbread cookie cutter (to trace)

Directions: Trace and cut approx. 3" gingerbread people and have ready for girls. Have the girls decorate with glitter, crayons and glue on a neck ribbon.

Milkbone reindeer Contributed by: Kris Swank

Take milkbones and varnish them. When dry (With the long ways going up and down) glue on wiggle eyes, a red pompom nose and pipecleaner antlers (Works best with a glue gun) and add a pin to the back.

Tree Bead SWAP Contributed by: Kris Swank
This past Christmas I found some Christmas Tree shaped beads take a 2" safety pin thread on a gold sparkle star pony bead, then the tree bead and then a colored round bead (this is the tree skirt). Close the pin and squeeze with pliers to keep shut. Take a second smaller safety pin, and open the loop end a little with pliers and thread the tree pin around so it hangs from the loop of the smaller pin. Squeeze the loop shut.

Paper Bag Shapes Contributed by: Kris Swank
Use Brown Paper Grocery sacks to make all sorts of swaps. There are many Christmas and other books out this year that use this method. You can cut out shapes and decorate them and stuff them with cotton balls. You can glue them together or sew them together using a straight or blanket stitch. You don't have to do stuff them either. Some of the books I've seen are Plaids Brown Bag-It by Sandy Dye,Leisure Arts Brown Bags By Design Originals and A Paper Bag Christmas by Susan Cousineau and McCalls Creates Folk Art Ornaments. These could be used in a variety of situations!

Paper Plate Angel Contributed by: Kris Swank
Take a light weight paper plate and cut it into 1/8ths and cut off the point straight across, this is the angels dress. Cut out Circles in yellow about the size of a butter tub lid and then cut it in half, these are the angel's wings. Cut out small circles , these are the angel's halos. For her head use the wooden craft spoons (Like come with the individual ice cream servings) and draw on a face. Glue the plate wedge to the handle part of the spoon, and glue the half circle for the wings on behind. Glue the halo on behind the head part of the spoon. Then glue a clothes pin on behind it all, and let dry. It can be clipped on to a Christmas tree or on to clothes.

Pasta Angels Swaps Contributed by: Kris Swank
For each angel you need a large white lima bean. 2 elbow macaroni, 1 bow tie, 1 rigatoni, 1 wagon wheel and some ancini de pepe. Paint all the Pasta in what ever color you wish, White, gold or silver are the most common. The bean is the head (can use a bead instead) put some glue on it and dip it into the ancini de pepe for hair. On top of the hair glue on the wagon wheel for the halo. Glue the head on to the top of the Rigatoni. On the back glue on the bow tie for the wings. Use the elbow macaroni for arms. The angel can hold on to something if you wish to add a small object. Decorate with glitter glue, ribbon rickrack etc. if desired. Glue a pin on the back. This could also be a tree ornament if you glue a hanger loop between the head and body.

Clothespin *S*W*A*P*S*

Contributed by : Margo Mead
Wooden clothespins, large and small. Painted and made to look like different people or animals. A pin is glued to the back.

Contributed by: Kay Leslie:

Clothespin angel: Small clip clothespin. Paint flesh color at tip of clippy part. Fold white doily (sp?) in 1/2 and then tuck the sides in to make dress. Glue on. Little gold ribbon bow at neckline. Draw cute face. Take curly hair and glue a little on top. Glue cake decorating gold wedding ring for halo. For wings cut short piece of gold paper twist ribbon. Untwist and scrunch and glue on back of clothespin. Try not to glue clothespin shut so that you can clip on to clothes or tree.

Felt *S*W*A*P*S*

Felt Caterpillar Contributed by: Beth McClendon

Need: scrap of felt, needle & yarn, marker, scissors

Directions: Can fold felt in half or cut several at one time. With scissors, cut 4 arches (humps, half circles). Circle around the last one & cut 4 on other side (leaving space in middle from the previous cuts) ending with a circle back to the starting point. Use marker to put eyes & mouth on first circle. Put yarn on needle & go in & out once from the front above the eyes. Cut yarn at about 1" (depending on the size of your caterpillar) and tie a knot at each end of yarn for the antenna. Attach pin through the felt. Other critter shapes can be done similarly.

S'more swaps Contributed by: Lori Saker

Description- a" cute little" felt S''more

Supplies: cardboard backing to attach pin to beige and dark brown felt, cotton ball, felt tip pen, Tacky glue or glue gun, Pin

Directions: Cut a1"x 1" piece of poster board (or cereal box) and glue a pin to one side. layer#1 is a piece of beige felt over the posterboard (on opposite side of pin) so the posterboard doesn't show .(this is the graham cracker on the bottom) The felt can be cut with pinking shears or regular scissors Layer #2 is a square piece of dark brown felt (for the chocolate layer) a bit smaller than the beige square . Layer #3 is a cotton ball stretched out to be the marshmallow.. then layer #4 is a smaller beige felt square (cut with pinking shears or regular scissors) with felt pen dots on top to be the top layer of graham cracker. Glue each layer to the next, glue guns work the best, but tacky glue works well too. Brownies will need help using glue gun Be sure tacky glue is completely dry before wearing or they all fall off. All ages can do this, including Daisy’s.... they have been a real hit at camp!

S'Mores Contributed by: Rae Haynes

Description- looks like a "s'more"

Supplies: light brown felt (color of graham cracker), dark brown felt, (color of chocolate), white felt (color of marshmallow), tacky glue or craft glue, safety pins.

Directions: There are two shapes you can do this in. One inch square is easier for younger girls (Brownies); but 3/4" by 1 1/4" looks more realistic. For each swap cut two pieces of light brown felt to the size chosen. Cut one piece each of the dark brown and white felt, again, in the size chosen. Take one piece of light brown felt. Put some glue on it, and top with dark brown felt; repeat with white felt, then other piece of light brown felt. Put safety pin through one corner, and you're done!

Felt Mouse Swap Contributed by: Kris Swank

Cut a grey heart out of felt. fold in half and glue. the pointy end is the mouse's nose. Add wiggle eyes and whiskers. at the back add a pink bit of pipe cleaner for a tail and a pin.

Foam *S*W*A*P*S*

Foam Mouse Contributed by: Beth McClendon
Supplies: foam, felt, yarn, 2 wiggly eyes, glue, needle, scissors

Directions: Cut foam into 2" oval shape with one end slightly pointed for nose & other end slightly squared for tail. Cut 2 1/2" openings on foam side by side going from front to back in center of mouse. Cut felt into 1 1/2" x 5/8" oval. Felt should be a tad wider than the openings. Push felt into one hole & out the other hole making ears. Glue 2 small wiggly eyes between ears & pointed end of foam. Using needle, put 3" piece of yarn through center of square end of foam for the tail. Knot the end underneath & pull tight.

Styrofoam Spider Contributed by: Kathy Franda

Ages: All

Supplies: 3 or 4" Styrofoam Ball, Black chenille stems, Black Spray Paint, Goggly Eyes

Directions: Paint the ball black. Let dry. Cut the chenille stems in half. Bend each "leg" about half way in a 90 degree angle and bend 1/2" from end for "foot". Insert 4 legs on each side of body(ball). Glue two goggly eyes on front. Spider can either stand on table or you can hand from thread pinned to top of spider.

Mardi Gras Swap Contributed by: Kris Swank

Cut out a small mask shape of fun foam in a bright color. Be sure to cut out the eye holes. Glue on one of those coffee stir stick straws like at McDonalds (they'd probably donate some). Decorate with glitter glue, sequins, and feathers.

Food themed *S*W*A*P*S*

S'more swaps Contributed by: Moharrison
Cut two 1" squares of tan felt (graham crackers) On top of one, put a slightly smaller square of brown felt (chocolate) On top of that, stretch out a cotton ball (marshmallow) Put other tan felt square on top. Can glue the layers together or take tiny stitches (to look like cracker holes) Attach small safety pin to one corner.

P-nut baby Contributed by: Moharrison

With glue gun, attach two wiggle eyes to a peanut. Cut triangle of white cloth to use a diaper and attach with glue gun. Glue on pin back.

Plate of spaghetti Contributed by: Deb Graham

Force salt-type play dough through garlic press, twist to look like spaghetti. Dry. Glue to poker chip (plate). Drizzle with red paint (sauce) glue pin to back.

Ginger cookie Contributed by: Deb Graham

Cut a little gingerbread people-shape out of sandpaper. "frost" with fabric paint. Add pin on back when dry.

Pot of Beans Contributed by: Carin Baxley

'Pot' - Use the caps off of 20 oz. soft drinks, drill 2 small holes (opposite each other) and then spray paint the cap (inside and out) with a shiny black paint.

'Handle'- Once the caps are dry, take thin gauge wire and make a handle for your 'pot' by putting the wire through the holes and twisting the ends up the handle just a little.

'Beans' - Mix any kind of dry beans (I use Pinto) with Mod Podge (just enough to coat the beans). Fill each 'pot' with beans and let dry.

Pizza Swaps Contributed by: Kit - Connecticut
Ages: All ages

Supplies: juice can lids, felt - beige, red fabric paint, coconut, red sequins, Pins

Directions: Cut beige felt circles slightly smaller than the lid "pizza pans" for the pizza crust, thick red paint for the tomato sauce, shredded coconut for cheese, and dark red sequins for pepperoni. We glued pins to the back to attach them to our swap hats. For an older troop, it might be fun to use clay for some of the components, but I've never tried it.

Girl Guide & Girl Scout theme *S*W*A*P*S*

Bed Rolls Contributed by: KATKUG
Here is a really easy, fun swap.

Supplies: two pieces felt 2" x 4" 2 pieces of yarn 5-6", a safety pin, and Elmer's glue.

Directions: Lay the pieces of felt on top of each other. Roll them up tight. Tie with yarn at ends. attach pin with glue.

GIRL SCOUTS SPARKLE Contributed by: NagiOlowan
 If your interested, here are the directions for the favorite SWAP my girls made this year. I printed out "GIRL SCOUTS SPARKLE" and our troop number in a nice and small font and the girls cut them into a small circle shape (about 1" in diameter), we then pulled out about 6" of clear packing tape and sprinkled 1/2 of it with sparkle confetti, we put our message face down on the unsprinkled half and folded the tape on top of itself and it self seals. Then I cut around the circles. We have used this in a variety of themes such as cutting them into fish shapes to swap at a dad & me fishing event (we called them Rainbow Trout), or rainbow shapes, whatever. Anyway, it was fun, economical and the girls loved it (they love anything with glitter, don't they?)

Sit-upon Contributed by: Deb Graham

Square of wallpaper (or other suitable stuff) sew edges with yarn, stuff with folded paper towel.

Square knot ribbon. Contributed by: Margo Mead

Take different colors (for example, Juniors might use blue and green) of ribbon, about 6" long. Tape the ends of the ribbon to a table and have the girls practice making square knots in them until there is about an inch and a half left. Then tie a small bell on the end. Usually they will get 4-6 knots on the ribbon, and it is great square knot practice! Change the color to suit season, etc. You could also do this, but braid the ribbon.

Contributed by: Nancy Klemek

Here's an easy one I received from someone else and may now do. D.O.T.S. stamp company (rubber stamps and stamp pads etc.) has a "Brownie" stamp - the sash has triangular shaped Try-Its on it. Stamp on a bookmark (with brown ink) and color in with markers or colored pencils. Masking over the triangles, and drawing in circles would make it an older scout. It is really cute when the stamped image is embossed in gold and then colored in.

Clothes Pin Brownie Contributed by: Kris Swank

Give each girl a flat type doll pin (The larger ones work best for younger girls) And let them make themselves as a Brownie with markers. If they will be going outside try to varnish/seal them because most markers are of the washable kind and will run if they get wet! Glue a pin on the back or use a screw eye in the top to make a necklace or key ring charm or even tie to a safety pin to so the swap dangles.

Concho Swap Contributed by: Kris Swank
Take a concho in what ever shape you want. Tie a piece of leather lace through the holes. (could use ribbon too) Tie lace in a tight square knot, thread 3 pony beads on the end of each lace and tie an over hand knot to secure. Hot glue a pin back on the back.

Attendance Necklace Contributed by: Kris Swank
This isn't a swap but I'd like to share it anyway. We have an attendance necklace. It is a "Gathering time activity" for the most part. Each meeting a girl comes to she either makes a safety pin with beads on it or gets a bead to string on her necklace. Sometimes it has something to do with the season or the Try-It we're working on sometimes its just a pony bead. The girls seem to love it.

SWAPS Ideas for Plastic Shrink Sheets

Council Patches: make a copy of a Council Patch, maybe shrink it some on the copier. Trace it on to the shrink plastic and color it. Shrink it per package instructions. Glue on a pin or if you want to hang it punch a hole before you shrink it.

Council Strips: Same as above using council strips instead.

Badges/Try-its: after you have finished a badge/Try-it make a shrink plastic swap same as above.

Pins: Do the same with Daisy, Brownie, GSUSA or WAGGGS pins.

State Flags : Draw copies of your state flag on shrink plastic.

Fun Foam Trefoil SWAP - Cut out a trefoil in fun foam and decorate.

"Motif" Fabrics Contributed by: Christine

There are also lots of ""motif" fabrics that can be stuck to clear contact paper and cut out, pinking shears are nice for this. We have used teapots, flags, cows, fish, butterflies, etc. Our state flower is the Black-eyed Susan (Maryland) We used large bunches of silk flowers pulled off the flowers and glued to a leaf and added a pin. Mini Girl Scout Friendship Necklace: Cut green pipe cleaner into 3 " lengths, thread one each red, blue, purple, orange, yellow, gold, silver pony beads. Twist to close and add pin.

Rainbow Contributed by: Christine
Cut 5 pieces of plastic canvas into graduated sizes starting with 2" by 1 square and decreasing. Use 5 colors of worlds (Red, yellow, purple, blue, orange). Use about a 2 " length of green pipe cleaner and thread "bands" of rainbow on to each end. (Green pipe cleaner is bottom of rainbow.. these directions don't sound too clear, do they?)

Contributed by: Rachel

Last Friday there was a fellow San Antonio leader (Susan?) looking for Daisy S.W.A.P. ideas for the World Wide Games day we will be having in March. I figured the rest of you might like to see my ideas as well as her so I am posting some possible swaps to the list.

Basically, I have found that, with the exception of SWAPs requiring great degrees of manual dexterity (weaving, sewing, etc.) the Daisies can do whatever SWAPs the older girls are doing, I just help them more and have the materials precut or otherwise prepared for them. They seem to really enjoy pompoms, felt, beads, painting, & gluing. I provide them with a thick tacky glue (Allene's is great but you can create a tacky glue by adding small amounts of flour to regular glue). Here are some SWAPs which the Daisies in my multi-level troop have especially loved. When I asked them which ones I should suggest to other Daisy leaders, these were overwhelming favorites:

1. Butterflies: For Daisies and young Brownies, precut the butterfly bodies from felt; older girls can use a pattern to cut them out. Have a variety of sequins on hand for decorating their wings. We accented the body of the butterfly with several pompoms. Googly eyes can be glued on, if desired. Antenna can be made using pipe cleaners, if desired. A safety pin can be stuck through the butterfly.

2. Strawberries: Again, for Daisies and young Brownies, precut the strawberry from red felt and the stem from green felt. Provide googly eyes and a black marker for creating a face and little seeds on the strawberry. Stick a pin through to use for attaching.

3. Fake fur creatures: Real easy. To prepare, cut the fake fur into narrow strips and then cut those strips into small creature sized pieces. The girls can glue googly eyes on and can use scraps of felt (allow them to cut these out themselves or use precut shapes, depending on their dexterity and personal feelings of self efficacy!) to create tongues, eyebrows, hats, whatever. Use a safety pin for attaching.

4. Grouch in a can: A classic! Involves gluing a green pompom into the lid and container of a film canister then gluing googly eyes onto it. A clasp pin will need to be hot glued later on by an adult.

5. Especially for us Jewish Scouts: Purim masks: I precut little harlequin mask shapes out of posterboard (my favorite medium for this due to it's sturdiness), felt, or fun foam and gave the girls glitter glue (preferably in pen form), sequins, etc. with which to decorate these masks. These could also be used as Mardi Gras masks. We attached pieces of coffee stirrers (donated by McDonald's) to simulate the little sticks such masks often have. Bits of feather, ribbon, or curling ribbon help enhance these. Use a safety pin for attaching.

6. Flower Babies: Using discarded silk flower petals (single circles of petals like from a mum which has fallen apart- many craft shops will donate these), glue a large pompom into it's center. Create a face on this pompom using (you guessed it!) googly eyes, scraps of felt for a mouth, tiny pompoms for the rosy cheek circles.

7. Miniature dunking bags: We had created the bags for the girls using circles of net fabric and weaving a pull string through the perimeter of the circle. The girls created little plates by painting 1" and 1/2" wooden circles. These were really cute! Some of the girls decided not to paint but to use markers; gave the plates a washed pastel effect.

Halloween *S*W*A*P*S*

Contributed by: dlor/jr troop #49-tropical florida
Last year as brownies our troop made swaps for a Halloween camporee we had over the Oct 31st weekend...we used brown satin ribbon, about 3" long, which we looped one end over the other, glued orange pasta pumpkins to the middle, wrote "brownie troop #49" with gold pen on the ends and attached safety pins to the back to hold onto vests. we prepared the ribbon beforehand (some moms did this) and had the girls do the rest...they were beautiful!

Contributed by: Margo Mead Beaverton, Oregon Margo_Mead@pmug.org

I came across a set of four mini-cookie-cutters with Halloween motifs, put out by Wilton. There's a cat, a pumpkin, a ghost, and a bat.

Anyway, here's what you do with them:

Supplies: Soft white bread Tacky glue (Aleene's, for example) Food coloring Plastic gloves Rolling pins or something to help roll out the stuff waxed paper plastic sandwich bags

Directions: Have each girl take the crusts off two pieces of bread. They can eat the crusts if they want, or throw them away. Now have them tear the bread into pieces (medium or small pieces) into a small bowl. Now give each of them a dollop of tacky glue in their bowls of bread (about a Tablespoon). Add some food coloring. Have them put on their plastic gloves so they don't go home with colored hands. Now they mix the bread and glue together. At first it seems hopeless, but in a couple of minutes it will begin to resemble play-dough and will not stick to the gloves anymore. Add more bread if it's still too wet, or more glue if it's too dry. On the waxed paper, roll out the dough. Now they can take all the little cookie cutters and cut out the dough. Viola! They can also add decorations in contrasting colors of dough, if they made more than one color. Now, the only problem with this craft is that now it has to dry. They can take them home in their sandwich bags and set them out to dry at home, or you can label the bags and take them home yourself and set them out to dry. Then the next week you can glue-gun pins to these. It may be okay to glue-gun the pins to them when they are still wet, I am not sure. The original directions called for gluing the pins on with tacky glue, but the tacky glue didn't hold. When dry they are like a plastic resin material. My Brownies kept asking me if we were going to do the dough pins again! This was originally a Valentine's Day idea from a Pack-0-Fun Magazine. February 1995, or maybe 1994. But you can use different colors of dough and different cookie cutters and make them for any season or holiday of the year.

Ghosts Contributed by: KdMoye@aol.com

Ages: All

Directions: Let's talk TOO easy! You get that puzzle out of the back of your or one of your children's closet. You put white paint in a metal pan/. Do NOT use watercolors. Then you paint the puzzle pieces white. Next, you put two (2) black dots on one of the corners of the puzzle piece (do this one puzzle piece at a time). You have yourself one easy-to-make ghost. Even 3 year olds can make these. Brownies/junior girl scouts attach pins to backs for swaps. Older girls make earrings with them. Too cute!!!

Ghost Magnet Contributed by: AnnieRap / Chicago Council

Ages: Daisies and Brownies

Supplies: macramé beads, Square of white muslin or inexpensive fabric , Orange and Black yarn, ribbon, Black marker fine point, Magnet Strip (adhesive kind works best)

Directions: The girl takes the square of muslin and puts bead in the center ties the muslin under the bead. The leader will have to help make a bow out of it. Fine point marker for eyes and and "O" shaped mouth. Attached magnet to back of bead. These can be made up very quickly.

Jack-O-Lantern Swap Contributed by: Kris Swank

Find large pecans in the shell. Either the oval or more round variety, paint orange and draw a face on with permanent markers. Glue on a pin back.

Miscellaneous *S*W*A*P*S*

Contributed by: Margo Mead

· Glow in the dark. Glow in the dark stickers on black contact paper or cardboard. Make a circle of cardboard and black paper and put star and planet glow in the dark stickers on it. Or paint wooden cutouts and decorate with fabric paint--write troop number, name of event, I love GS, etc. Some fabric paints glow in the dark.

· Small scraps of leather can make tiny saddles, using yarn and pipe cleaners for the stirrups.

· Wooden cut outs--attach eyes, paint, etc. * Eyelet trim (inch and a half wide). Cut into sections and glued to white ribbon makes a cute apron.

· Make friendship pins with beads on a safety pin.

· Mini sit-upons.

· Felt pennants with activity name and date on them.

· Peanut trolls, with pin on back.

· Puzzle pins painted in hot colors, sealed with iridescent colors sprinkled on them.

· Fuzzy dice made from soft foam cubes with marker dots hung from a pin.

· Prismatic mylar, cut to make CDs, pasted onto cardboard.

· Octopus--pompom with two wiggly eyes. Braid four pieces of yarn and attach to the bottom of the pompom in the center of the yarn so there are eight arms.

· Indian--pompom with narrow strip of felt and tiny feather to make headdress. Glue on wiggly eyes, etc.

· Teddy graham cookies, spray painted gold, glued onto felt strips as medals.

· Peanuts sprayed with polyurethane, pom pom wig, wiggle eyes, bean nose.

· Magic wands--popsicle sticks, painted black with each end painted white.

· M & Ms wrapped in colored cellophane.

· Fans folded from wallpaper border remnants, glue lace on edge and ribbon rosette at base.

· Felt kite, yarn for tail.

· Toilet paper roll--straws cut into 1.5" sections, cut and glue toilet paper to fit, and run a piece of yarn through it.

· Campfires made from cinnamon sticks and red, orange and yellow felt. Small rolled logs can be made from brown grocery bags.

· Pipe cleaners--cut into quarters, wrap yarn around the middle to form a spider. Twist red and white pipe cleaners together to form candy canes. Make wreaths with pipe cleaners and decorate with ribbon, pompoms or sequins.

· Silk leaf with a rolled pipe cleaner in it to resemble a worm. Wrap a pipe cleaner around a thin paintbrush (Pencils work, but give fatter worms). Hot glue the worm to the leaf, add eyes and antenna if desired. Glue a pin to the other side.

· Native American--beads threaded on yarn, with a small feather tied to one end. Also small strips of brown felt, glued to form headbands. Add a small feather and decorate with fabric paint. Teepee—frame formed with two toothpicks. Triangle of black felt glued to it. Then tan and cream-colored felt was wrapped around to form the teepee (Flat with only two toothpicks). Glue down--brown yarn was tied at top to secure it. Decorate with fabric paint.

· Tiny plastic seasonal shapes available at craft stores. Have girls draw faces on them if desired. Attach string to them with safety pin.

· Mini potpourri using lace ribbon and potpourri.

· Mini cups or champagne glasses. Put several pompoms in them, a small red pompom on top, and a section of plastic straw to create a sundae.

· Felt trefoils with troop number written in fabric paint.

· PomPom critters--Add eyes and feet and antenna if desired. Add beak and feathers for a bird, flippers for a seal, a trunk for an elephant.

· Bottle caps can be glued to the flip top part of an aluminum can and spray painted black to resemble a cast iron skillet. Pin goes on the bottom, and felt can be used to put food in the skillet.

· Use netting and yarn to make mini dunk bags. Cut the netting in circles and have girls thread yarn through the top to make a drawstring. Maybe you could create mini dishes to put inside.

· Mini baskets, filled with tiny pompoms to look like an Easter basket. Or put small flowers in it.

· Wooden clothespins, large and small. Painted and made to look like different people or animals. A pin is glued to the back.

· Individual "leaves" of a large pine cone can be the head of an animal. Add eyes, then twigs for antlers and you have a deer. A small red pompom can turn it into Rudolph.

· Shells--glue eyes on to make shell critters. Or take those with natural holes and string them on one end of a piece of yarn. On the other end glue a fish, drawn, colored and cut from construction paper.

· Nuts are great for animals, baskets, and many other things.

· S'mores from cut up sections of a box, a square of brown felt and a cotton ball. Glue all together with yarn and attach to a pin.

· Laminate (with clear contact paper) nice leaf rubbings.

· Pizza made of tan felt with red, yellow and green felt scraps glued on.

· Construction paper and typing paper can be folded and cut to make a mini book. Selected stickers can help give it a certain theme.

Blue Jean Bags Contributed by: Melissa Gutierrez Senior Troop 123
When I joined Blue Spruce SU in Mile Hi Council back in '91, my troop did a nifty craft while hosting a Rendezvous - Blue-Jean bags. Great for toting stuff around camp, and mine has swaps all around the waist and pockets. A few pointers from me: I DO NOT recommend those cute little paper fans for swaps, since they get crushed very easily. Also, one of the most memorable swaps I have is a felt version of a troop's crest with the event name and date on one of those clothing labels on the back.

Contact Paper Swaps Contributed by: RuthI

Here is a cheap and easy swap------ Stick clear contact paper on top of a sheet of wrapping paper or cloth remnant that has many pictures in the theme of your choice. Cut out the pictures in the shape of your choice. Use a Sharpie pen to write your troop name, date, event etc on top side of the swap. Other pens will smear on the slick contact paper surface. Put a safety pin through the top of the swap and you are done. As an example: Our troop is going to an overnight with a Little Camp on the Prairie Theme. We found wrapping paper with boots and hats. For very little money we made 150 round pins each with a boot or a hat. It is very easy for the girls. Each girl completed at least 10 swaps in an hour. Enjoy!

Contributed by: Deb Graham

magic wand... paint popscicle stick black , ends white, glitter on ends

toilet paper roll... cut straw 1" wrap strip of white felt, glue, leave end dangling, run a wire through to "hang"

glitter glob.... drizzle glue-gun glue onto wax paper in small design. Cover with glitter. Let cool, peel off paper, glue on a pin

Ants on a Log Contributed by: Debbie Marsh

I saw a really cute one today. The leader cut 1 1/2 inch pieces of twigs, that were about 3/8 inch in diameter. The girls glued on small plastic ants, from a party store (KG Marx) that come about 200 to a bag. Viola--ants on a log! (like the celery/peanut butter/raisins snack). Then they hot glued a pin thing on the back.

Decorated Pencils Contributed by: Debbie Marsh
Here is one that takes longer and is more complicated--our girls are just making one for themselves. It is based on the craft article in the January/Feb issue of American Girl Magazine--pencils covered with embroidery floss and beads. They show full size pencils, but for a swap we are using a short golf-type pencil, putting a rubber eraser on the end. Before wrapping with the floss you tape one side of a safety pin on the pencil, and then cover the taped side as you wrap with the floss. Each one had some dangly pieces of floss strung with beads.

Contributed by: Sue Cacciolfi
· new crayons with a pin glued on (my daughters favorite)

· any sticker or picture put in between two pieces of clear contact paper and punch a hole on top to put a safety pin in

· friendship bracelet with a safety pin on the end - white foam cut into a triangle (or circle) and decorated with puffy paint like a try-it or badges. Glue pin on back.

Soda Straw Harmonicas Contributed by: Occamrazr
Supplies: Soda straws, a ruler that shows centimeters, scissors, masking tape, a Sharpie. (A Sharpie is a permanent maker that can write on the masking tape. Get the straws from McDonald's. They're wider and taller than others and you need the tall ones.)

Directions: Cut the straws to the following length. Put spacer straws between each note. Tape all the straws together with masking tape across the whole group and write the notes on the tape above the proper straw. C D E F G A B C 20 cm 17.8 cm 16 cm 15 cm 13.3 cm 12 cm 10.7 cm 10 cm

Try these for melodies:

EDC D EEE DDD EGG / EDC D EEE DDD EDC

and also

CC GG AA G FF EE DDC / GG FF EE D GG FF EED / CC GG AA G FF EE DDC

My notes:
1. Go to McDonald's and ask for the donation of straws. If you make one first (it takes 15 straws) and show them, you will bring smiles on their faces and that of the nearby customers.

2. As an adult, I can make a harmonica alone. As girls, they will need two girls to help each other just for the taping of them together.

3. It's mainly an individual project except for the taping. It's great because the girls do not need anyone to tell them if they do wrong. Playing a sharp or flat note will let them know that they cut a straw improperly. However, it's easy enough to fix just by cutting the proper straw and replacing.

4. Scotch tape will work but not as well as masking tape (my opinion).

5. Spacer straws are about a half inch lower than the notes. You do not want to blow into spacer straws.

6. Once you have the straws cut, 8 of them, lay them on the table in order of the cutting. Put a spacer about a half inch lower than the top of each note. With the straws touching and immediately next to each other, place the masking tape across all 15 straws, flip over and another strip of masking tape across the back. There's your harmonica.

7. You blow into the harmonica lightly like a soda bottle. I hope I can figure out how to draw what it will look like here on the computer. Each "---" (3 hyphens) will be a straw or note with the lower --- being a spacer.

--- --- --- --- --- --- --- ---

This line is tops of notes.

--- --- --- --- --- --- ---

This line is tops of spacers. (1/2” lower). Place a masking tape somewhere her. The bottom of your harmonica will be at different lengths.

Spider
I saw a cute "craft" at a flea market/craft show the other day. They made a spider from a large pom-pom (those little yarn balls you can purchase at craft stores in bags of 50-100) glue eyes on top and chenille strips (pipe cleaners) on the bottom (probably cut in half- depending on size of of body), bend to to make legs, knees and feet) then attach a piece of thread, they used elastic, from the top and tie it on the end of a stick.

Contributed by: Kris Swank

Paper Quilt Squares Using wall paper samples (that look like fabric) make a quilt square. Layer it between clear contact paper. Punch a hole in a corner and tie a ribbon to it and then tie to a safety pin loop.

Source Ideas for SWAPS Look in Craft Books for Bazzar Items they can be changed just in small ways to make swaps. Plastic Canvas Books and Fun Foam Books (Especailly sorry about the spelling! magnet designs. For you out there with Cub Scout Ties Try alot of the Scout Tie Slides, take off the loops in back and add a pin. Also in packages of "Woodsies" are ideas that could be adapted to SWAPS.

Sanity Saving swap Take scrap of phone cable, peal off the plastic outside. You'll have lots of colored coated wire. take a number of pieces of the wire, wrap the wire around a safety pin and curl pieces around a pencil or a paintbrush handle.

Plastic Canvas Swaps Cut out shapes from plastic canvas. You can stitch them or not as you wish. You could just outline them with yarn in an overcast stitch. These are cool in the colored canvas, there are lots of bright and neon colors.

Candy Mold Swaps Wilton makes lots of inexpensive candy molds in many different subjects, fill them with plaster or the bread and glue molding dough. If using plaster add a pin back before the plaster dries. When dry paint and spray with sealer.

Sand Painting Swaps Take a very small plastic cup, about the size of the ones some Churches use for individual communion. Fill with layers of colored sand. Cover the top with white glue and let dry. Add a pin to one side.

Contributed by: Carolynn Roden

Friendship swords - Use the longest straight pin you can find. Cut 1 inch of plastic lacing. Stick pin through one end of lacing, add several seed beads. Stick pin through other end of plastic lacing forming a handle. I think I would use a wire cutter and cut the tip of the pin off for safety.

Miniature Air Mail - Cut heavy stock paper (I used index cards) 1x2 inches. Decorate as an airmail envelope. Put your name and address on it. Waterproof with contact paper. Punch hole for hanging. This is a great idea for those who have pen pals. A great swap to send to your new pen pal to always remember the address and to possibly introduce swaps for the first time.

Contributed by: Robin

Supplies: length of yarn to go around neck (necklace length) 1 pony bead (or more if you want to decorate yarn!) glue gun stickers film canister plastic canvas bubbles

Directions: Have the girls decorate the film canisters with stickers. Glue a pony bead to the top (lid) on it's side, and thread the yarn through the bead, Cut the plastic canvas piece. into a small rectangle (this is your "blower"). You can cut some of the grid out to make larger bubbles if wanted. Thread this on the yarn, then tie a knot at ends. Pour in bubbles and cap. My daughter did this at a badge workshop for Juniors and she loved it. I thought they would make great swaps.

Small Sponge Cake Contributed by: Jodi Gregory

Supplies: Pen, Quarter, Flat expandable yellow sponge, Scissors, White acrylic paint, Small paintbrush, Pink Marker, Glue, Paper doily, 1 =BD button, =BE inch button, Pliers, Colored metal paper clips, Ruler, Yellow acrylic paint

Directions:
1. Trace around quarter on sponge. Cut out circle. Cut a triangle wedge out of the circle. Wet the sponge pieces so they expand. Paint the top and sides of the sponge pieces white to look like frosting. Let dry.

2. Use pink marker to draw a stripe of frosting inside the circle and on the side of the wedge. Glue a piece of paper doily to the top of the 1 =BD in. button. Glue the cake to the doily. Glue the wedge to the smaller button. Let dry.

3. Use pliers to cut colored paper clips into =BE in. pieces. Insert each piece of wire into the top of the cake. Paint the tips of the wires yellow to look like candles. Let dry.

Baby Barbecue Grill Contributed by: Jodi Gregory
Supplies: Black model paint, Paintbrush, Plastic prize capsule from vending machine, Silver model paint, Plastic prop from a box of pizza, Model glue, Vermiculite (available at garden stores), Scissors, Red Foil, Screen, Dried lentils, Cotton Ball

Directions:
1. Paint the inside and outside of the lid of the prize capsule black. Let dry. Paint pizza prop silver. Let dry. Bend out the legs of prop and glue it to the underside of the capsule lid. Let dry.

2. Glue a pinch of vermiculite inside the bottom of the grill. Cut tiny pieces of red foil. Glue them to vermiculite to look like glowing coals. Let dry.

3. Cut a circle of screen to fit, then set it inside the grill. Glue dried lentils to the screen to make burgers. Add a pinch of cotton to screen to look like smoke. Let dry.

Western SWAPS Contributed by: Tami Katzer Sunflower Service Unit Olathe Kansas

Cactus: Green fun foam cut out in the shape of a cactus. Use black markers or fabric paint to make the lines, or add your troop number.

Cowboy hats cut out of tan fun foam. Decorate with markers.

Cowboy boots cut out of red foam. Add a Star shaped sequin on the bottom of the boot for a spur. Decorate with markers or paint for the "stitching" on boots.

We found inexpensive metal "wooden nickels" at Hobby Lobby and glued them on a pin back.

Marshmallow on Stick: OUR service unit favorite: using a small twig 11/2-2 inches long glue a white pony bead on one end. Marshmallow on a stick ready to cook! or you can use brown florist twist paper with a wire in the middle. cut off 11/2-2 inches and untwist a little to look like a twig. Glue a white pony bead on one end.

Turtle: A cute turtle cut out of green fun foam. Glue on sequins for the turtle shell

Contributed by: Christine

England: Royal Guard-Paint mini clothespin black, leave one side of top plain for face. Cut red felt 1 1/2x3 inches fold in half and cut slit for head to fit thru, this is the red coat. Use 1 1/2 piece of white pipe cleaner twisted around waist for belt. Glue a 1 inch black pompom to top for hat. Glue pin on back.

British Phone booths or Red Double Decker Buses Cut red plastic canvas into rectangle about 1 1/2x2. Use black and white scribbles paint to outline door for phone booth, wheels, etc. for bus.

Crown Jewels- Use metallic gold poster board (I cut up gold gift box) or paint poster board gold. Cut into crown shapes about 1-2 inches. Glue on a "jewel".

Pearly Queens- Use fun foam cut into any shape(We did blue hearts) glue on several white "pearly" buttons. (Pearly King or Queen is the title given to the stallholders (costers) at English markets that decorate their vests, hats, etc. with bright buttons pearl or brass).

Contributed by: Carolynn Roden

Scottish beret - take a 3 inch circle of material. Sew around the edges. Draw the thread to gather. Tie ends. Press flat. Glue or sew a contrasting color pompom on top.

Contributed by: Vivian Witt, Brownie troop 76, Raleigh NC
Shooting Star -- Trace a Star cookie cutter on yellow fun foam cut out and use silver pipe cleaners cut in about 3 1/2 in pieces (I used 3 sections) and glue coming out of the side of the star.

Rainbow cloud - Cut piece of white fun foam in the shape of a cloud and use rainbow colors of pipe cleaners either coming out the side (like in the shooting star) or glue the arch of rainbow colors across the bottom of the cloud. (We just did these as name tags for our summer camp) Very cute.

Native American *S*W*A*P*S*

Dream Catchers Contributed by: Joyce Betz:

Supplies: small plastic rings from plastic drink bottles, gold or silver metalic thread, seed beads, needle

Directions: Dream catchers are really hard to explain with out pictures, and I don't have a scanner. Fasten the string around the ring with a knot at the "top" then wrap the thread around the ring once at evenly spaced intervals (5-8 times). When you get all the way around, put the thread through the space created by the ring and the thread. Again all the way around, repeat this for about 4 rounds depending on the side of the ring. Add beads when ever desired. I hope that makes sense. If not e-mail me I'll try to explain it better.

Small Teepees Contributed by: TeamKrutz

Make small teepees out of thin sticks and brown parcel paper. Have the girls draw on the paper first!!!

Turtle Contributed by: NagiOlowan

This is JUST an idea and NOT authentic... just in the spirit, so to speak. Turtles have significance in most NA cultures... Soooo... why not fashion a small turtle out of felt.. Make it primitive and let them use shell. Hook a safety pin on and when they trade them, they can say, "This turtle is the symbol of long life to the Native Americans, and my friendship with you." :)

Contributed by: NHarrin106

Corn: Cut green felt into ear of corn shape (about 1 1/4 inches long). Use bead paint in yellow, white, oranges, browns for kernels.

Indian Blankets: Cut plastic canvas (any color) into 11/4 inch squares. Use multi-colored yarn to weave blanket.

Turquoise Jewelry: Cut poster board into 1 inch shapes (circles, diamonds). Cover with foil. Glue on shell macaroni painted or dyed blue.

Beaded Feather: String 3 or 4 pony beads onto ribbon or yarn. Dip tips of feathers into glue and push up inside beads.

Tomahawk: Cut craft stick into 2 inch lengths. Cut brown fun foam or felt into 2 hatchet blade shapes (about 1 inch long). Glue stick between blades and tie around with yarn or string.

Indian Girl: Wrap miniature doll clothespin with tan felt, tie with brown or black yarn for dress. Make a 4-5 inch long braid, tie off both ends. Glue around top for hair. Draw on face.

Sand Art: Cut 1 1/2 inch circles of poster board. Paint with thinned glue, sprinkle on sand.

Contributed by: Kris Swank

Beaded feather Swap - Take small feathers either natural or the colored kind. Use 2 in different colors, line up the quill end and thread on the end 3 or 4 pony beads. With adult help squeeze low temp hot glue up through the beads to keep them on. Glue on a pin.

Coup Feather swap - Look at Native American books and find examples of Coup feathers and copy them. Glue on a pin.

Tri Bead Swaps: Blue Bonnets, Indian Corn and Indian Paintbrush

Blue Bonnet: Use 1/3 of a green pipe cleaner. Thread on in this order 2 dark blue transparent, 1 lt. blue transparent , 1 dark blue transparent, 2 lt blue transparent, 3 clear. Twist down the top to hold on the beads, same on the bottom. Glue on 2 small silk leaves and a pin. These can also be put on a mini grapevine wreath in 2s or 3s. Can read Tommy dePaola's Legend of the Blue Bonnet while the girls are working on the project.

Indian Paintbrush: The same procedure as above, substitute red for Dark Blue, Orange for lt blue and yellow for clear. Use the transparent type. Tommy dePaola has another book Legend of the Indian Paintbrush.

Indian Corn: On a pipe cleaner thread in random order colors of tri-beads that are in Indian corn. Use 9-10 beads. Twist the ends. Take a small amount of corn husk, found in the Hispanic section of many markets or paper twist and partially wrap the beads leaving and are uncovered. Tie the top and bottom of the husks with thread to secure.

Nature *S*W*A*P*S*

Lady Bug Contributed by: TRice28477
Fill a plastic spoon with plaster of paris. Let dry completely and then pop out of spoon. It is then shaped like a Lady Bug (or even an Easter Egg). Paint completely red then paint a black area at one end for the face, draw a black line down the middle and cover with black dots. glue wiggley eyes on the face and attach a pin back with hot glue. Really cute and girls really enjoy.

Contributed by: Deb Graham

Campfire... square of brown felt, build fire with twigs, glue, add red felt "flame" in the middle. Pin through corner of felt.

Birdfeeder... Hot glue milk cap to tiny craft cup (some churches use them for communion; they're available at craft stores) fill part way with birdseed, also some seed around base (looks like a spill). Glue another milk cap on top. Add a bird made of chenille on edge.

Caterpillar... coil chenille stick around a twig, add eyes

Flower... fun foam stem cut same size as clothespin, glue to clothespin, add leaves, flower head. Fun to clamp onto hat Fun foam is also good for canoes, whales, clouds, surfboards, cats, pickles...

Peas in a pod... cut 2 green canoe-shapes of green felt. Sew or glue at bottom. Glue row of green pea-sized

pompoms inside

flyswatter... 2" square of plastic needlepoint canvas. Whip stitch edges with yarn. Glue popsicle stick on bottom for a handle. Add bow where canvas meets handle. Glue plastic fly (from craft store) on canvas

icicle... string clear tri-beads on a chenille stick about 3" long, dab of glue at both ends. Add a ribbon loop and pin

Sand castles.... cut shape out of sandpaper. Glue on turrets, other details

Pipe cleaner Butterfly Contributed by: Beth McClendon

Supplies: 2 pipe cleaners

Directions: Bring ends of one pipe cleaner to the middle of same pipe cleaner. Let ends overlap enough for attachment & antenna. Twist ends around middle. Do same with other pipe cleaner. Then use one set of the end extensions to connect the two middles together. Reposition other set of end extensions for antenna. Slip bead on each antenna folding pipe cleaner over it to hold. Using different colored pipe cleaners & putting a few beads around the pipe cleaners before twisting, will add spice to your butterfly. Attach a pin to the wing. This can also be done using only one pipe cleaner if you make the butterfly much smaller. (Let ends on first twist overlap enough to make the second circles.) Wasps, bees, mosquitoes, etc. can be made similarly with pipe cleaners, pompoms, & wiggle eyes.

Contributed by: Kris Swank

Fall Freddie Swap Take a large acorn with a cap, a sweet gum ball, 2 small "L" shaped twigs and some small wiggle eyes. the Sweet Gum Ball is the body, the acorn is glued on top for the head, glue on the eyes. Use the twigs for the arms. Glue on a pin. You could decorate with silk or paper leaves in fall colors.

Pine Cone Blue Bonnets Take a tiny (1"-2") Pine cone paint the bottom a medium blue and the top 1/4"-1/2" white, acrylic paint works best. Let Dry. Glue a pin on the back. These can also be done with large pine cones for center pieces or decorations.

Fun Foam Fall Leaves If you live in an area with wonderful fall colors this might be cool: Go to the library and check out a book on tree identification. Copy or trace off the outlines of leaves in your area. Get sheets of Fun foam in orange, yellow, brown, red and dark green. Trace the leaf patterns on to the foam add veins with a permanent marker. Glue a pin on back either individually or in clusters of different colors.

Pressed leaves Collect small leaves that have turned colors but not dried out. Trace the leaf on a small piece of cardboard, cut out and glue leaf to the cardboard and let dry. You could write information on the back of the cardboard like Troop # and Location. When dry put cardboard/leaf between 2 sheets of waxed paper and Iron to seal (have adults do this). Trim away as much waxed paper as you can but leaving the swap sealed. Glue a pin on back.

Felt Stuffed Leaves Cut out 2 leaf shapes in fall colors. Using a blanket stitch sew the edges together leaving an open space in the side. Lightly stuff with cotton balls or quilt batting. Slip stitch the opening shut. Optional: Using a running stitch add veins etc.

Necklace *S*W*A*P*S*

Santa bead necklace Contributed by: Kay Leslie

Supplies: Pony beads (white, red, pink and black) and thin ribbon.

Directions: With long (not sure how long) put one white bead in middle, feed both ends of ribbon back through bead. Next row 2 beads, next row 3, next row 4. Next row 2 white beads,1 red, 2 white. Next row 1 white, 1 black, 2 white,1 black, 1 white. Next row 7 white beads. Next row 7 red beads and next 6 rows diminish down to last row with one red bead. (You could put one white bead at tip for pom of hat.) Tie a knot in ribbon and then make loop with left over ribbon for necklace part.

Friendship Necklace Contributed by: PKern76575
You use yarn in the colors of the 5 worlds plus green for the world of Girl Scouting. Tie thirteen knots evenly spaced down the necklace - this stands for the three parts of the promise and the twn parts of the law. I usually ask the girls to recite these as they tie the knots. They "love" that. Anyway, the two ends are tied together to represent friendship and the chain of Girl Scouting. If you have the yarn long enough and the girls are old enough, they can tie a friendship knot to unite the friendship necklace. Oh, by the way. The necklace is made to give away and get one made by someone else in return. Hopefully, it is a friend you just made.

Girl Scout Necklace Contributed by: NHarrin106

Supplies: Yarn: red, orange, yellow, blue, purple Beads.. 3 Green (1" wood) for each necklace

Directions: For each necklace cut a 40 " piece of each color yarn Tape 5 ends together to make threading beads easier. The 5 strands of yarn represent the 5 Worlds of Interest: Red ... Well-Being, Blue ...People, Purple ...Arts, Yellow ...Out of Doors, Orange ...Today and Tomorrow. The 3 green beads represent the 3 parts of the Girl Scout Promise. * Recite the Girl Scout Promise as you string the beads on to the yarn.* Push all the beads to the center of the yarn. * On each side of the beads, tie 5 overhand knots. (10 all together) * These represent the 10 parts of the Girl Scout Law. * Read it out loud as you tie the knots.* Put necklace around your neck and tie the ends in a double knot.* Keep necklace long enough to put on and take off easily.* Trim the ends. * Explain your necklace to somebody else. We're using it as part of Girl Scout Ways Try-it. They are inexpensive, easy & very colorful!

Necklace Contributed by: Deb Graham

Get free countertop sample from store. Paint a simple design (bug, balloon, a message) on the front. Cord or ribbon through hole for necklace. Plenty of room on back for troop info.

Pin *S*W*A*P*S*

Contributed by: Kay Leslie:

Reindeer puzzle pin: 3 small puzzle pieces painted brown. One piece is the face, the other 2 glued behind like antlers. Googely eyes and red nose painted on tip of face piece. Little holly leaves and berries on one of the antler pieces. Pin glued on back. (Very cute.)

Snowman pin: Craft stick (or tongue depressor for larger version) painted white. Top tip painted black. Round piece of felt with slit cut in it. Slip over black end. Glue front of felt to stick. Draw with sharpie or paint eyes and mouth black, orange triangle nose. Tie thin strip of fabric or ribbon for scarf and glue pin on back. (We found this in the Dec issue of the American Girl magazine).

Polar bear pin/necklace: White Sculpti clay cut out with tiny (about 2 in. tall) bear cookie cutter. Before baking stick safety pin into back. Paint on face and little holly leaves and berries on one leg. Varnish for a shiny look. Add little tiny bow on neck. Run gold cord through pin for necklace.

Bead angel pin: Similar concept as Santa necklace. On thin wire string 7 pearl beads, run ends of wire back through and next row 6 beads. Each row one less bead until just one. String one larger pearl for head. Thing put wires together and string tiny gold beads for halo. Make loop with gold bead part. On separate wire make a circle of gold beads, twist into wings. Glue on back with hot glue and a pin clasp too. (We are going to adapt this idea for a tree ornament. Instead of the pearl beads we got 8mm crystal facet beads. Then we are using a pearl bead for the head. We are using 4 mm gold facet beads for halo and wings. Will glue gold cord on back for hanger.)

(Green) Angel pins Contributed by: Joyce Betz :
Supplies: Styrofoam meat trays, cookie cutter, markers, pins

Directions: Use the cookie cutter has a pattern- trace the outline on the Styrofoam- bake in about 350-400 degree oven on old or foil covered cookie sheet. Watch carefully, they melt fast, they will curl up and down, when flat remove from oven. (They can be colored with markers before or after baking, it is a little easier before because they are bigger.) Attach pin to back. Other cookie cutter shapes can be used, but I found that none of them melt exactly evenly, so you will want to experiment to see which ones work best.

Bear Pin Contributed by: Sally Zeil

Supplies:

1 large (about 1 ½" diameter) pompom in black or brown

2 smaller (about ½") pompoms to match the large one

1 even smaller (about ¼") beige or tan pompom for snout

2 googly eyes (I think we used 4mm size)

1 pin back

1 oval of black (or brown) felt to hold pin back to pompom

tiny scrap of black felt for nose, cut into sort of a rounded triangle shape

Glue (we used Tacky glue)

Directions: Just glue them together, two ears positioned atop head, then eyes (tweezers really help in applying eyes) then snout, then nose on the tip of snout. (Tip: use a good amount of glue (not so much as to be drippy, but more than you would need for paper of the same size) and really squeeze those pompoms to each other when gluing for a bear that will hold together well.) We recommend that a leader pre-assemble the pin back to the felt oval using a glue gun - then the girls can just glue the felt piece to the back of the bear head after the face is done. No two bears come out exactly alike - it’s fun to see all their personalities! We left our bears unadorned, but you could use yarn, ribbon or felt to make hair bows and bow ties to dress them up.

Mouse Pin Directions
Supplies: This is for a tan mouse; you can make gray ones using black or pink felt parts. 1 large (about 1 ½" diameter) tan pompom, 2 googly eyes (we used 4mm size), 1 pin back, Brown felt cut into the following shapes: 1 oval to hold pin back to pompom, 2 roughly circular (about ½" diameter) shaped pieces for ears, 1 long narrow piece for tail (about 2½" to 3" long), tiny scrap for nose, cut into sort of a rounded triangle shape, Glue (we used Tacky glue), A glue gun was used to attach pin back securely (leader can do this part)

Directions: Just glue them together, two ears positioned at top, then eyes (tweezers really help in applying eyes) nose and tail. (Tip: use a good amount of glue (not so much as to be drippy, but more than you would need for paper of the same size. It also helps to "part" the "fur" slightly before trying to insert the ears and tail, you get a better bond that way.) We recommend that a leader pre-assemble the pin back to the felt oval using a glue gun - then the girl can just glue the felt piece to the bottom of the mouse after it is made. No two mice come out exactly alike - it’s fun to see all their personalities! You might even want to dress up your mouse with a perky bow of yarn, ribbon or felt!

Sculpey Pin Contributed by: Katherine Faella

Description- Pin made of clay commemorating the event

Supplies: Clay, oven

Directions: Shape a piece of the clay into a flat circle (like a quarter). Using clay of other colors, make a scene of the event or make letters naming the event. For instance, for day camp last year, my daughter and I made the shape of a lake and a couple of pine trees, then put the letters "GF '96" on the piece. We also made a couple of pins for the leaders with pictures of their camp names, i.e., for "Butterfly" we made a butterfly (what else) etc. Bake the pins as directed (usually at 275 degrees for about 10-12 minutes. When cool glue pin backs on (a hot glue gun would work best).

Do a Good Turn Daily Pin Contributed by: Sue Moore

Description- A pin with 7 beads that can be slid along a ribbon to keep track of good deeds.

Supplies: (for each pin)Ribbon (1/4" will work, but 1/8" is easier for the girls to get through the beads); 7 pony beads (red, yellow, blue, orange, purple, green, white (or clear, or glow-in-the-dark)); safety pin

Directions: Measure the ribbon to about 20" long. Fold the ribbon in half and tie an overhand knot a little ways down from the top. You need leave only enough room for the safety pin. Slide your first bead on one ribbon strand, then push the other strand up from the bottom of the bead. When you pull the ribbon snug (and with a little judicious adjusting) the bead will be sideways. Continue with the rest of the beads and tie another overhand knot about an inch below the bottom bead. The first few go a little slower because of having to adjust the beads, but then the pace picks up.

To Use: You pin it on your shirt (a good place to start), then when you do your good deed for the day you slide a bead to the bottom. By the end of the week, if you've done your good deeds every day, all 7 beads should be at the bottom. The colors are for the 5 worlds of interest, plus green for GS and glow-in-the-dark because it's cool :) Can also use the same concept to make count-down hangers. You will need more beads. The number will depend on how far you want to count down. Count-down hangers can be used to count down to favorite holidays...especially birthdays :)

Valentine Pins
Ages: Any depending on coloring medium used

Supplies: heart shaped candy molds, plaster of Paris, bar or safety pins, washable markers, paints, glitter, or other decorations, glue gun or craft glue

Directions: For younger girls (or even older ones to save time), mix Plaster of Paris according to instructions. With a spoon, fill molds with Plaster of Paris. Let set till firm. Remove from mold and let dry, preferable 24 hours before coloring them. Older girls may want to mold their own. At meeting, provide plaster hearts and markers, paint, etc. The girls can decorate them in any fashion they prefer. Markers is the least messy, and even the 6th graders have enjoyed using them as you have greater control. Glue pins onto back of heart. If you have some narrow lace, you can glue that onto the back for an extra frill.

Comments: Plaster of Paris is cheapest if purchased at the hardware store. You will get at least twice as much for your money as compared to buying it at a craft store. As you probably guessed, this activity can be geared to any occasion or to no occasion whatsoever. If you are quick with the pin backs, and are using bar pins, you can set them into the plaster when it is almost fully set. Make certain to not store these in plastic bags until you are certain they are completely dry. For an interesting effect, color with markers while the plaster is still a bit damp (you can tell because it will feel cool). The colors will bleed into each other, and it looks really cool.

Shrinky Trinkets Contributed by: Beverly E. Benner

Description - Pins made from shrinkable plastic.

Supplies: sheets of shrinkable plastic (clear or opaque, your choice), 1/8" ribbon (approx. 9" per swap), one hole punch, small safety pins, permanent marker (color of your choice), tacky glue or low-temp glue.

Directions: Cut 1 1/2" to 2" squares of shrinkable plastic (follow directions on package for "roughing" up the plastic before cutting). Write your troop # (or whatever) diagonally (so that the square looks like a diamond), punch a hole in the top corner of the square and shrink according to directions. Tie ribbon through the top into a bow, and glue safety pin on back with glue.

Hat Pins Contributed by: Deb Morrow / Foothills Council

Ages: Brownies or Juniors

Supplies: Styrofoam cups, lace, beads, silk flowers, etc.

Directions: Turn oven on to 350 degrees. Take Styrofoam cup and turn upside down on foil covered cookie sheet. Watch "cups as they will melt very quickly and always melt into what looks like a hat. Remove from oven. Decorate with beads, sequins, lace. (We used cool glue guns). Glue a pin to the back

Comments: Quick and easy to do. Heat a few extra cups because some will not melt down right.

Love Stamp Pins Contributed by: Jo Paoletti

Ages: Age craft is appropriate for: 6+ (able to use scissors accurately)

Supplies: "Love" stamps (from your local Post Office -- 32 cents each!), clear Contact or laminating plastic sheets, small safety pins or pin backs, glue (hot glue works best with pin backs)

Directions: Make a sandwich with one stamp and two stamp-sized pieces of plastic. Trim neatly. For pin, glue pin back to reverse side. For swaps, attach a safety pin to the corner.

Comments: You can use other stamps, too (there are some gorgeous designs available, or visit a stamp dealer for low-cost discards that collectors don't want). You can get stamps in smaller values if you are really pinched, or ask girls to bring in used stamps from home. (The envelope backing will give the stamp a little extra body.) I have done this with all levels from Brownies to Seniors and they all love it -- the Seniors used the recent comic strip stamps!

Old Fashioned Pins Contributed by: Gail Faulkner / NW Georgia GS Council

Ages: 5 - 8 Supplies: old magazines, foam meat trays or foam picnic plates, glue, felt tip markers, clear nail polish, pin backs

Directions: Cut out scene (small) from magazines. Trace around edge of picture onto foam meat tray or disposable foam picnic plate. Cut out. Edge border of picture and foam back with felt tip market. Glue picture to foam back with craft glue. Let dry. Brush two coats of clear nail polish over all surfaces, allow to dry between coats. Glue bar pin to back.

Clothes Pin Caterpillar Contributed by: Kris Swank

Take a regular cheap wooden clothes pin, glue pompoms to it across the one of the flat sides. You want to pick your size of pompom so the flat surface of the clothes pin is covered by the pom pom. Add 2 wiggle eyes to the front pompom. (The front is the end you don't squeeze on to open the pin) and between the first and second pompom glue a 2" piece of pipe steam folded in a "V" for the antennae. Write info on the bottom of the pin. The pin itself clips on so you don't need a safety pin.

Go Fish swap

Cut 2 or 3 small fish shapes, draw on a mouth, eyes and scales. Punch a hole near the mouth of the fish. Tie some thread on to each fish. For the pole take 1/3 of a regular drinking straw, poke a small hole in the end and thread through the hole. Glue a pin back to the straw.

Record Swap

Paint poker chips black. Drill a hole in the center. Glue a label to the center with event info or troop info. Add a pin to the back.

Sports Balls Swaps

Paint Woodsies that are the appropriate shape like sports balls.

Gold Medal Swap

Paint poker chips gold. Glue a loop of red whit & blue ribbon to the back and add a pin back to the top of the ribbon. Write something like Gold Medal Girl on the front and event/Troop info on the back.

Plastic Spoon *S*W*A*P*S*

Plastic Spoon Doll Contributed by: Deb Graham

Draw face on outside bowl-part of spoon. Glue on yarn hair. Add a felt outfit, buttons, etc.

Plaster Spoon Swaps Contributed by: Molly Orchardo

Hi everyone! Another idea for the plaster filled spoon shapes, Last year we painted them as Easter eggs and put a strip of magnet tape (comes with an adhesive backing) on them to make refrigerator magnets. You can buy the tape at Walmart around us or at most craft and large department stores.

Recyclable *S*W*A*P*S*

Contributed by: KayDDS
Ever try the Styrofoam hat? Take a Styrofoam cup, place it on cookie sheet in oven (400), watch it! It will shrink and shrink into a little hat! Great little swap! It only takes a minute or so, so watch it closely.

Contributed by: NagiOlowan

My girls did this when they were second grade brownies. Collect old puzzles being thrown away. Take pieces of the puzzles and paint them to look like "critters", etc. Glue pin backs on the backside to wear for fun. We even had one girl who painted the pieces to look like "worry dolls" and turned several into a barrette!

Contributed by: SSandS920

1. STYROFOAM MEAT AND FISH TRAYS act like Shrink Art. Cut and color them first and then place in oven and shrink.

2. FILM CANISTERS (try Sam's Club and Price Club...they always have millions of them) can be made into an Oscar the Grouch SWAP just by using a green pompom glued to the canister and the lid glued on top of the pompom like a hat.

3. Try using those SMALL PAPER CUPS used for catsup in fast food places (i.e.: Wendys). You pull apart the sides and the cup opens up into a flower that can be decorated.

4. How about using STRAWS cut up with wiggle eyes to become worms?

5. COMMUNION CUPS can be turned into sundaes with pompom balls and a coffee stir stick as the straw.

6. TOOTHPICKS can be turned into miniature God's Eyes.

7. BOTTLE TOPS and FLIPS TOPS FROMSODA CANS can be glued together and sprayed black to become little frying pans (don't forget to paint in the fried eggs!).

8. PLASTIC MILK BOTTLE LIDS can be turned into a picture frame just by gluing a picture off of used GIFT WRAP or WALLPAPER into the center.

9. Cut up the PLASTIC MILK BOTTLES into the shape of little sunglasses and glue colored cellophane to one side.

10. Turn clothes pins into works of art buy gluing collages of PLASTIC SODA 6PAK HOLDERS that have been cut up and spray painted, WALLPAPER, PUZZLE PIECES... lots of things-just add color and glitter to any piece of trash!

First Aid Swap Contributed by: Kris Swank

Take a film canister, places that process film will usually give them away. Punch a hole in the top and feed a loop through the hole and knot the yarn on the bottom of the lid. Put a red cross on the outside with red electrical tape. Put an alcohol swab and a Band-Aid inside maybe a quarter for a phone call.

Soda Bottle Cap Easter Baskets punch a hole in each side of the cap. Thread a pipe cleaner through for a handle, trim to fit. Glue in Easter grass and beads for eggs.

Safety Pin *S*W*A*P*S*
Cow pin Contributed by: Sally Zeil

** (made with seed beads and safety pins)

Safety pins:

1 silver #2*** 11 silver #0

Beads: 2 pink pearl (I will mark as P on the chart), 12 black (B), 64 Kelly green (G), 21 white (W)

The numbers across the top of the following chart are the 11 small pins, so a column represents one #0 pin.

123456789AB <--Sorry, had to write it in hexadecimal notation(A=10,B=11)

GGGGGGGGGGG

GGGGGGGWWGG

GGBBWBWWWWG

GBGBWBBWWGG

GGGWWWBWGGG

GGGWWWBBGGG

GGGWPPGWGGG

GGGWGGGWGGG

GGGBGGGBGGG

US Flag pins Contributed by: Beth Winger, Leader Junior Troop 1247, Hemlock Girl Scout Council, Central PA, winger@susqu.edu
I will attempt to send the grid for the US Flag pin made from safety pins and seed beads. The pins hung from 1 safety pin size #1 and the beads were placed on 9 safety pins size #0. We made these on our last camping trip and I was surprised at how fast they completed them (in about 20 minutes - Jrs.) I hope this looks OK on the list. I had done it in color for the girls. I would be interested in other patterns so please post!

1 2 3 4 5 6 7 8 9

B B B B R R R R R

B B B B W W W W W

B B B B R R R R R

B B B B W W W W W

B B B B R R R R R

W W W W W W W W W

R R R R R R R R R

W W W W W W W W W

R R R R R R R R R

Flag Pins Contributed by: jrei@kitimat.sno.net

It is really important to make a sample of this craft ahead of time. I'll guarantee that even if the beads and pins are the same as the last time you made it - they won't work the same! You need for each flag pin 1 larger pin (eg size 2), about 10 small pins (size 0 works best. I find the smaller 00 pins actually have thicker wire) seed beads in the colours of the design.

The craft looks like this:

I________I - large pin

l l l l l

l l l l l

l l l l l - small pins dangling

l l l l l

The small pins are attached to the large pin through their spring hole. Row I is the bead closest to the spring hole. Modify the design to use as many beads so that just enough of the wire is there to clip the pin shut (otherwise the design may not sit properly).

Trefoil - blue and yellow pins – Contributed by: Pat - the singing commish, Tsimotsa Division Commissioner, Northern Lights Area BC Council, Girl Guides of Canada/Guides du Canada
 1 2 3 4 5 6 7 8 9 10

1 b b b b b b b b b b

2 b b b y y y y b b b

3. b b b y y y y b b b

4. b y y b y y b y y b

5. b y y y y y y y y b

6. b y y y y y y y y b

7. b y y b y y b y y b

8. b b b b y y b b b b

9. b b b b y y b b b b

Mushroom - brown and orange pins -- Contributed by: Pat - the singing commish, Tsimotsa Division Commissioner, Northern Lights Area BC Council, Girl Guides of Canada/Guides du Canada
 1 2 3 4 5 6 7 8 9

1 b b b b b b b b b

2 b b b o o o b b b

3. b b o o o o o b b

4. b o o o o o o o b

5. b o o o o o o o b

6. b b b b o o b b b

7. b b b b o o b b b

8. b b b b o o b b b

WAGGGS flag Contributed by: Mona Londraville, leader - Junior Girl Scout Troop 175, Thousand Islands GS Council, Watertown, New York, USA

So here is the pattern for making the new WAGGGS flag in beaded safety pins.... 7 beads per pin (beads listed in the order they are placed on the pin, so the first bead is closest to the "loop" of the safety pin) small (hanging) pins from left to right:

Pin 1: 7 blue beads

Pin 2: 2 blue, 3 yellow, 2 blue

Pin 3: 2 blue, 3 yellow, 2 blue

Pin 4: 2 blue, 3 yellow, 2 blue

Pin 5: 7 blue

Pin 6: 7 blue

Pin 7: 6 blue, 1 yellow

Pin 8: 5 blue, 1 yellow, 1 white

Pin 9: 4 blue, 1 yellow, 2 white

The WAGGGS 'logo' (pins 2, 3, and 4 - 3 yellow/3 yellow/3 yellow) is really just "suggested" by the yellow pins, but I like it.... Enjoy!

Trefoil Pin Swap Contributed by: Adrienne Harris

I'll send my trefoil pin swap directions....

10 1 inch safety pins, gold or silver, gold seed beads, bright green or Xmas green seed beads....can make any combo u like...I've done white and green

1st and 2nd pins - 10 gold beads

3rd - 4 gold, 3 green, 3 gold

4th - 2 gold, 6 green, 2 gold

5th - 2 gold, 8 green

6th - 2 gold, 6 green, 2 gold

7th - 4 gold, 3 green, 3 gold

8th & 9th - pins all gold

Put all on 10th pin.

Packer pin Contributed by: Joyce in Wisconsin

I have 2 patterns for the G for the Packer pin that is SO popular around here (you know they're going to the Super Bowl).

Bought pin: 12 pins at 11 beads down. The pin used for hanging down was a 1 1/4 size, not the craft size 0 or 2. (g=green, y=yellow)

1. 11g

2. 5g, 3y, 3g

3. 4g, 5y, 2g

4. 3g, 2y, 2g, 2y, 2g

5. 2g, 2y, 4g, 2y, 1g

6. 2g, 2y, 2g, 1y, 1g, 2y, 1g

7. 2g, 2y, 2g, 1y, 1g, 2y, 1g

8. 2g, 2y, 2g, 1y, 1g, 2y, 1g

9. 2g, 3y, 1g, 1y, 1g, 2y, 1g

10. 3g, 2y, 1g, 3y, 2g

11. 6g, 1y, 4g

12. 11g

My pattern to fit size 0 pins:

1. 9g

2. 4g, 3y, 2g

3. 3g, 5y, 1g

4. 2g, 2y, 2g, 2y, 1g

5. 1g, 2y, 4g, 2y

6. 1g, 2y, 2g, 1y, 1g, 2y

7. 1g, 2y, 2g, 1y, 1g, 2y

8. 1g, 2y, 2g, 1y, 1g, 2y

9. 1g, 3y, 1g, 1y, 1g, 2y

10. 2g, 2y, 1g, 3y, 1g

11. 5g, 1y, 3g

12. 9g

Spring *S*W*A*P*S*

Mother's Day Lady Bug pins Contributed by: Laurie Nelson

We used the Faster Plaster last year and it sets up really quick (at least in small amounts) - and it's microwavable when you're NOT using body parts. I think in the directions, it just says not to dip whole body parts. We used them for Mother's Day Lady Bug pins from (Family Fun Mag?): (SWAPs people take notes!) Use a plastic spoon for the mold. Mix and pour Faster Plaster into bowl of spoon. Let dry and dump cast out of spoon. I did use an file to smooth some of the edges. Paint like a lady bug (might want to apply pin back so you have something to hold while painting) they made good magnets, too.

Ladybug Contributed by:Deb Graham, Tulip Valley SU
The plaster in a plastic spoon does make a really nice ladybug. I made a bunch for Peace Arch last year, and they went like hotcakes! Another idea: with pastel paint, it also makes a pretty Easter Egg for a Mom's pin or swap. O , add felt ears, paint a face, and it's a little bunny's face. Now, does anybody have an idea for a tulip-shaped swap? We live in, and inspiration escapes me!

Tulip-shaped Swap Contributed by: Debbie Mitchell

How about cutting tulip shapes out of craft foam or felt, glue the flower to the stem (and leaves?) with a hot glue gun and glue a pin on the back with hot glue.

Plaster Spoon Swaps Contributed by: Molly Orchardo
Last year we painted them as Easter eggs and put a strip of magnet tape (comes with an adhesive backing) on them to make refrigerator magnets. You can buy the tape at Walmart around us or at most craft and large department stores.

Warm fuzzy *S*W*A*P*S*

Contributed by: Paula Barnett
At our last leader retreat, I made warm fuzzy SWAPs. I took a large (quarter size) purple pompom and glued wiggle eyes on one side and a pin on the other. Everybody wanted one!

How to make Warm Fuzzies (home made pompoms):

1) Cut two circles of cardboard and cut another circle in the middle. The larger the circles the larger the warm fuzzy.

2) Hold the two rings together and wrap yarn through the hole in the rings until there is enough yarn to at least enough yarn to cover the ring. The bigger the rings, the more yarn that is needed, also the more fluffy you want the Warm Fuzzy the more yarn you'll need.

3) Cut between the two rings but before ripping the rings off the yarn tie another piece of yarn between the rings to hold the whole thing together. An extra string can also be ties at this time so that there is a loop that hangs outside the warm fuzzy so that a pin can be used to pin it on a hat or shirt. I remember one summer when I was a Guide at camp and each Guide got a warm fuzzy at the beginning of the week. Throughout the week each of us were to watch each other and if we saw someone that was having a bad day or was feeling sad we were to give them our warm fuzzy. There were more Warm Fuzzies in circulation (because the leaders gave their warm fuzzies away) then there were girls so it was rare that no girl would be without one. Every girl also had to try not to have more than one warm fuzzy especially if there was a girl without one. We kept our warm fuzzies pinned on our camp hats all week and before we went home the leaders made sure that every girl had a warm fuzzy.

As for the story, this version is from the Girl Guides of Canada book "Campfire Activities". It is adapted from the original tale by Claus M. Steiner, Ph. D., the original source is unknown. Presented by Suzanne Wiley, 1st Royal City Rangers, Guelph, Ontario, Canada.

A Warm Fuzzy

Once upon a time long, long ago there lived a very happy family, Tim and Maggie, and their children, John and Lucy. In those happy days when people were born, they were given a small, soft Warm Fuzzy bag. this bag was magic, and anytime a person reached into it, he was able to pull out a Warm Fuzzy and the bag never ran out! Warm Fuzzies were very mush in demand because whenever someone was given a Warm uzzy it made him feel warm and fuzzy all over. People who didn't get Warm Fizzies regularly were in danger of developing a sickness which eventually caused them to shrivel up and die. In those days, that is, until the wicked which came on the scene, getting a Warm Fuzzy was no problem because they were given freely whenever one was asked for, and sometimes even when they weren't asked for! There was always another Warm Fuzzy in the bag.

One day, the wicked witch became very angry. She didn't like people being happy all the time! No one was buying her evil potions and salves that would make others miserable! So she deised a wicked plan. One morning, while Maggie was playing with Lucy, the old witch crept up to Tim and wispered in his ear, "Just look at all the Warm uzzies that your wife is giving to Lucy! You know, if she keeps it up, eventually she will run out and there won't be any Warm Fuzzies left for you!" The seed of doubt was sown. the witch flew away on her broom, laughing and cackling hysterically.

How Tim began to notice whenever Maggie gave away Warm Fuzzies. He got worried and upset. Maggie, in order to please him, stopped giving Warm Fuzzies away as freely as she used to, and reserved them for Tim. Soon the children stopped giving away their Warm Fuzzies, and their friends and neighbours also became vey careful about how many they gave away, lest someday they run out!

The witch' potion and salve business started to improve. Since she didn't realy want the people to shrivel up and die, she devised a new plan. Into bags that were almost identical to the Warm Fuzzy bags, she put Cold Pricklies. People began giving away Cold Pricklies instead of Warm Fuzzies and spent a great deal of time feeling cold and prickly instead of warm and fuzzy, but they did not shrivel up and die.

Things went from bad to worse. Warm Fuzzies were horded and even sold, and sometimes a Cold Prickly was exchanged for a Warm Fuzzy. Plastic Fuzzies were invented!

One day, a lovely woman arrived in the land. She had never heard that the Warm Fuzzy bag could run out of Warm Fuzzies, so she gave hers away freely to everyne, even when not asked. The children liked her very much, because they felt so good when they were around her. They started to copy her idea of giving away Warm Fuzzies freely whenever they felt like it. And they have discovered that there is always a new one in their bag whenever they need one. But some people in that land still don't believe. I hope you enjoy making the Warm Fuzzies and sharing them.

Suzanne Wiley, 1st Royal City Rangers, Guelph, Ontario, Canada

WARM FUZZY STORY Contributed by: Lisa A. Varner

Not sure how they are made, a strip of fur glued atop a pencil with some googly eyes would do it, but here's the story...

Once upon a time there was a beautiful valley, impossible for tourists to reach. It was not on the maps and tourists sped by. There were no motels, no golf courses, no TVs, no restaurant chains, but the people of the valley didn't miss any of these things.

They were just ordinary people, just like people you'll find anywhere, except for two things, they were happy and they had "Warm Fuzzies"! Some people are happy only when they are at a party or when they win a contest, but Happy Valley people were happy almost ALL the time. They enjoyed Monday mornings, a blizzard, and even spinach! They were so simple they didn't know it takes THINGS to make some people happy, or that some people could make you unhappy.

And they liked people! They never mistrusted or were suspicious of other people. They went out of their way to do each other favors. Most of all, they enjoyed meeting and greeting each other. When they met people, they gave each other a "Warm Fuzzy." It always made the village people feel better to give them away to others. It meant "I care about you. You are wonderful. You make my day brighter."

So the custom of giving "Warm Fuzzies" grew over the years. They gave them to sick people, to young couples starting a new home, everyone! The "Warm Fuzzies" brought lots of cheer to every single person. Everybody looked forward to exchanging "Warm Fuzzies" and it kept everyone happy. One day a wicked old witch flew over the valley of the "Warm Fuzzies" and saw what was going on. "This is ridiculous," she said. "I have got to do something about these people. THey are so simple they may spend their whole lives thinking they are happy. They need to be like the rest of the world."

So she whipped up a plan to help Happy Valley people get rid of the notion that they were happy. She flew down to the village and pretended she was sick, and sure enough, a kind lady came up with a "Warm Fuzzy" in her hand and gave it to the witch. The wicked old witch asked her how many "Fuzzies" she had. She began to put evil thoughts into the lady's head, such as "Some day you are going to run out of 'Fuzzies' and no one will give them back" and "Did it ever occur to you that other people may be deliberately inviting you to come so that you have to give away your 'Warm Fuzzies' just so they can hoard more of them instead of sharing them?" Well, the wicked witch's plan worked! The Village people started hoarding "Fuzzies" instead of sharing them! The people would cross the street to avoid a friend. They stayed home and worried about people stealing their "Fuzzies."

The fuzziless months turned into fuzziless years, and soon there were quite a few people in the Valley who had never even hear of a "Warm Fuzzy." Then one day a great-grandmother was telling her grandchildren about the good old days when everybody was happy and everybody gave away "Warm Fuzzies" and how good it made you feel to get one. And the children got so excited that they all went out and gathered up all the "Warm Fuzzies" they could find and THEY began giving them away to each other. It brought much happiness back to the Valley people and they realized how selfish they had been. They all lived happily ever after!

Tribble Contributed by:Kris Swank

Tribble (Remember the Star Trek episode The Trouble With Tribbles?) and Purple People Eater (PPE) Swaps. Take a large brown pompom and add some wiggle eyes and a pin. PPE : Use a Purple Pompom , some wiggle eyes and a horn (like a unicorn) in the center above the eyes and a pin back.

Winter *S*W*A*P*S*

Ice Skate Contributed by: Laurie Nelson
How about a felt ice skate with a paper clip for the blade? Cut out 2 boot shapes, hand stitch around all but the bottom. Add a little stuffing if you want. Close bottom of boot by sewing paperclip into the seamline (lengthwise) with half of the clip showing. (it's not as confusing as it sounds) You can add skate laces with DMC floss.

Melted Snowman Contributed by: Laurie Nelson
Last year (4th grade) we made melted snowmen to celebrate our annual January thaw. It was a little tricky-definitely for older girls. The hard parts are finding the supplies and having the girls use the glue guns!

Supplies: a SMALL plastic top hat, SMALL plastic carrots (1/4"?? we had to cut off the greens), Black beads, Glue guns and sticks. We found these at a really good craft store that was going out of business.

Directions: Glop melted glue into a pile about the size of a 50cent piece - it looks better if you glop a base, let it cool and then do a smaller glop on top, slightly off-center, for a head. While glue is still warm, add hat, carrot and the beads for eyes. Let cool. (I think we "glopped" onto wax paper or aluminum foil)

Button Snowmen Contributed by: Kathy Franda

Ages: Any age with varying help with glue gun

Supplies: 2 large 1/12 inch two hole buttons, Glue - I use hot glue, 1/8-1/4 inch scrap of Xmas fabric, small piece of felt - black, Pin back

Directions: Glue buttons together so that the top buttons holes look like eyes.. side ways to the other button. Wrap and glue fabric scrap where buttons overlap for scarf. I like to cross the ends in the front. Cut a hat shape out of black felt and glue to head. I cut a top hat shape but you can do any shape you like for a hat. Glue pin onto the back and its done.

Comments: Sometimes the buttons pop apart. This has happened no matter what glue I have tried and I just re-glue them. I usually let them harden over night before finishing them so I know they are not going to pop.

Acorn Snowmen Contributed by: Kris Swank

Take 2 round medium size acorns remove the tops, save one per swap. paint all the acorns white and the caps black. glue two acorns on together and the cap on top. Add eyes, mouth and buttons with a black marker and a piece of ribbon for a scarf. Add a Pin to the back.

Taken from: Amy Nieves SWAPS Compilation Site -- http://www.geocities.com/Heartland/3810/

9
Prairie Winds Jamboree - July 29-August 2, 1998 - Sponsored by Flint Hills GSC

Presented by Judy Brennan, Mid-Continent GSC, Troop 2099 (brennan@qni.com) http://www.geocities.com/heartland/5658

