

American Heritage Girls

National Pen Pal Program Packet

Fun Activities to Share with Your Pen Pal

Explorers


Included in this Packet are pages for each month with ideas of things to share with your pen pal. You may use these pages, color them, draw on them, cut out photos to glue on them, write on the back of them, or just use them for ideas. Have fun communicating with your pen pal, and remember your commitment to writing at least once every month from January to December!


Print and use this page to write to your pen pal, or use the questions to help you compose a letter. Include photos or drawings in your letter for added fun!

Dear _____,


January -
Hi! This is me...

Print and use this page to write to your pen pal, or use the questions to help you compose a letter. Include photos or drawings in your letter for added fun!


How can I pray for you? I need a prayer for:


Your Pen Pal, _____

Dear _____,

This is how I show God that I love Him:


This is how I show my family that I cherish them:


This is how I honor my country:


This is how I serve in my community:


How can I pray for you? I need a prayer for:

Your Pen Pal, _____

Have someone help you print a photo of your face that will fit on the Paper Doll. Cut out your face and glue the photo to the Paper Doll. You may choose to draw your face on the Paper Doll. Add your name at the bottom and cut her out. Glue the Paper Doll to a stiffer piece of paper and mail her with the next page to your pen pal.


Hello, my name is

Dear _____,

Here I am as an Explorer Paper Doll! I would like you to take her places with you all year. It would be great if you would take pictures of my Paper Doll with you. I look forward to seeing where my Paper Doll goes. I will do the same thing with your Paper Doll. It will almost be like you are with me on adventures!

Here are some of the things I will be doing this month --


How can I pray for you? I need a prayer for:

Your Pen Pal, _____

Dear _____,

On the back of this page I am including pictures that I drew or photos of places in my hometown.

My Town: _____

My State: _____


Our State Bird: _____

Our State Flower: _____


Our State Insect: _____

Our State Tree: _____

My state is awesome because:


Here is a drawing of the outline of my state. My town is marked by a star.


Special places in my state:

Things I do around town with my family.


My friends and I like to:

A large rectangular box with a blue border, intended for writing about activities liked by friends and family.

These are places in my state that I have never been to but would like to visit.


How can I pray for you? I need a prayer for:

Your Pen Pal, _____

Dear _____,

There is a woman in my life who I admire very much. Included in this letter is a photo of me with her. She has taught me these things about how to serve God and people:

I would like to show people that I love God by:


How can I pray for you? I need a prayer for:

Your Pen Pal, _____

Dear _____

These are my plans for the summer--


Hey, if you were a candy bar what would you be? Look on the back of this page to see my drawing of my own candy bar wrapper!


I will take your Paper Doll with me and send you pictures!

How can I pray for you? I need a prayer for:


Your Pen Pal, _____

Dear _____


I have read or plan to read these books this summer:


Other stuff I've been up to this month:


My favorite book character and why:


How can I pray for you? I need a prayer for:

Your Pen Pal, _____

Dear _____


Things I plan to do differently this school year:

Friends:

My _____

I will also do this:

This year _____

How can I pray for you? I need a prayer for:

Your Pen Pal, _____

Dear _____,


There are _____ girls in my Unit. My Unit Leader's name is _____

This is how I will serve others this month:

My Troop likes to serve others by doing this:

I want to work on this Badge next: _____


I will participate in this Special Event with my Troop: _____


How can I pray for you? I need a prayer for:

Your Pen Pal, _____

Dear _____


This is what I learned:

This is what was hard about the Badge:

Other things I have been up to --

Next month is Patriotism Month for AHG. Here's what I'll do to show patriotism:


How can I pray for you? I need a prayer for:

Your Pen Pal, _____

Dear _____,


This is what I did (or my Troop did) to celebrate Patriotism month:


This project was fun because --


These are the people and things I am thankful for:


How can I pray for you? I need a prayer for:

Your Pen Pal, _____

Dear _____,


What Christmas means to me:

I am excited to give:

How can I pray for you? I need a prayer for:

Your Pen Pal, _____


If I had a super power it would be _____
. This is why:

My super hero name is: _____

A drawing of me as a super hero!


Crazy Letter Time!

How much can you write on a crazy-lined letter?

Dear Pen Pal

