Room Makeover

 Senior Sow What? badge
Combine color, texture, glue, and paint to develop some serious DIY flair! Look around for a room that inspires you (a bedroom, study nook, corner of a family room) and use this badge to discover the design concepts and fix-it tactics needed to turn a simple space into a creative statement.
Steps
1. Gather ideas and inspiration
2. Paint something

3. Sew or glue something

4. Redo something

5. Build something
Every step has three choices. Do ONE choice to complete each step. Inspired? Do more.
Purpose
When I’ve earned this badge, I’ll know how to do a fast, fun, and thrifty room makeover.
“Have you ever noticed how some rooms exude a certain energy, warmth, and a harmony of spirit? If you have, then you have experienced the language of the home. A language softly spoken, and universally understood.”

-Charlotte Moss, interior designer
Tips Before Takeoff
· Make sure you have permission to make over your space. Also, confirm permission before starting each specific project!
· Be careful of lead paint in anything you strip – if the object was likely painted before 1978, use a simple lead-detection kit before moving forward.
Step 1
Gather ideas and inspiration
Assess your space and get ideas for your makeover. Do you want to give the room a theme, like “the rain forest?” If not, how will your projects coordinate? Spend two hours on one of the following, and remember, these are opportunities to build your network of coaches to guide you through the steps in the badge.
CHOICES – DO ONE:
Craft an inspiration board. Attach anything that inspires your color, texture, and design ideas – fabric swatches, paint samples, photographs from magazines – to a piece of cardboard to see how they fit together.
FOR MORE FUN: Take a home tour, or attend real estate open houses or furnished model homes to see how people decorate.

OR
Shadow an interior designer or attend a decorating course. Check with a home improvement store – some offer basic interior design classes. You might explore space relationships, how to use color and lighting to set a mood, or how textures can create themes and patterns in a space.
OR
Look at design around the world. A design idea often has a cultural origin. Japanese sometimes sleep on tatami mats that allow a room to be a space for both gathering and sleeping. Canopies in Moroccan bedrooms were once used to keep bugs away. Examine one culture’s design ideas for inspiration.
FOR MORE FUN: As girls did to earn the Art in Home badge in 1980, find out how people from a culture other than yours decorate their homes for one of their holidays. Make or demonstrate how to make on decoration or craft you have learned.
Use Makeover! A makeover can, also, include changing the way you use a space – or making it possible to do new things. Here’s an activity Girl Scouts have enjoyed in recent years:

1. Use measuring tape to find out your room’s dimensions.

2. Use a pencil and graph paper to draw a layout of your room in which one inch equals one foot.

3. Measure your furniture and create paper cutouts that are to size (one inch equals one foot).

4. Rearrange the cutout “furniture” to see how many ways you could set up your space.

5. Make a list of what is most useful about each layout and what causes problems.

6. Then rearrange your real room using the layout that was most useful.

Let’s start with a “decorator’s survey” of a room to change. See it as an empty box, with no furniture, no color, no radiators, no glass in the windows, no paint, nothing!

-Girl Scout Handbook, 1953
FENG SHUI
Feng shui is an ancient Chinese practice that instructs how to place objects in a home to improve the flow of positive energy – called “chi” – and make an environment more harmonious. Many feng shui principals have influence designers and architects.

“Baguas” are maps of a room’s nine energy areas that help guide feng shui practitioners. Here are some objects that might help you attract more of what you need in each area of a room:

EARTH/UNITY:

Center of room.

Generally kept free of clutter
PROSPERITY:

Money, jewelry, fish, fountain, anything red, purple, or gold

FAME / REPUTATION:

Candles, awards, plants, anything red, orange, or purple

RELATIONSHIPS:

Round or oval mirrors, anything pink, pictures of loved ones, paired objects (like two flowers)

FAMILY/HEALTH:

Family photos, heirlooms, plants

CREATIVITY:

Art supplies, artwork, computer
KNOWLEDGE:

Bookcase, books, tools for self-development

CAREER:

Mirrors or water-related items, images
HELPFUL PEOPLE/ TRAVEL:

Pictures of your helpers

Step 2
Paint something
Choose something to paint. See the box at the bottom of step 2 for tips, and ask for advice from experts and help from friends – especially if you’re planning an ambitious project.
CHOICES – DO ONE:
Paint a wall. Go to a home-improvement or paint store and talk to an expert about the differences between oil-based, acrylic, and water-based paints. Bring color swatches home to consider for your project. Research paint tricks online or in design magazines.
FOR MORE FUN: Paint a mural or trompe l’oeil.

OR

Paint furniture. Use one of your pieces or something from a flea market or thrift shop. Older objects sometimes need special preparation before painting. (Make sure the object wa not originally painted with lead paint.) Find out when you would apply enamel, wood stains, and varnish. Decide whether to use a roller, brush, or spray paint.
OR

Paint accents. What about shelves, molding, window frames, or a lamp base? Or, you might want to paint a canvas to hang that complements your room’s color scheme. Before you start, research color wheels online and find out about complementary and contrasting colors. Base your color choices on what you learn.
More to EXPLORE Experiment with wallpaper. Instead of paint in some piece of space, find out how to hang wallpaper as girls earning their Handywoman badge in 1940 did. Select some paper and cover something large enough so you can gain an understanding of the technique (a box, the inside of a bookcase, etc.)
Painting Basics

You can follow these steps whether painting a wall or piece of furniture:

1. Remove hardware. This might be a light switch on a wall or drawer pulls on a dresser.

2. Choose your tools: paintbrush or roller? Will you want water-based, oil-based, spray, or latex paint? Will you need a primer or base coat?

3. Use drop cloths or spread out newspaper in your work space. (Everyone drips or spills, even professionals.) Allow your first coat to dry before adding a second one, if needed.

TIPS:

· Don’t paint over cracks in walls. Fill holes and cracks with spackle. For furniture, you might need to strip it using a professional liquid wood stripper and sand it down to make it smooth enough to hold the paint.

· No need to clean your brush when you need a break. Simply wrap it in a plastic bag and put it in the freezer. Thaw for one hour before using again.

· Use special care with paint thinner, turpentine, and other chemicals.

Step 3
Sew or glue something
Look around your space and think about what you can create to help lift the environment. Find out about a community center sewing class or a fabric store that offers sewing clinics and/or machines you can use to work on your project. Sew or glue together one of the following.
CHOICES – DO ONE:
Curtains for windows or to delineate new space. For instance, you could turn an unused corner into a cozy study nook. You’ll want to consider where and how you’ll attach curtain rods – or devise another creative way to hang your curtains!
OR

A table runner, decorative wall hanging, or throw rug. You might find remnants for cheap or free at a fabric store to sew together, or you could recycle old T-shirts, bedspreads, sheets, and table cloths.
OR

A pillow cover or duvet cover. You might do this activity Girl Scouts enjoyed in recent years: Invite a clothier, dressmaker, tailor, or fashion design student to advise your group on stitching. While creating a personalized pillow, practice four kinds of stitches: backstitch, blanket (also, known as “buttonhole”), cross-stitch, and running stitch.
If you have love for strong color, introduce it into your bedroom in small areas: a rose-colored pillow, a brilliant colored jar, or a bright wastebasket; but do not choose an orange bedspread, hangings, pillows and dressing table cover. You will tire of too much color.

-Girl Scout Handbook, 1933

Step 4
Redo something
Refurbish, repurpose, repair, refinish, reupholster – take something you already have and make it new.
CHOICES – DO ONE:
Refurbish one item. Perhaps you could:
· Update an old dresser by switching out the drawer pulls or changing the legs.

· Dye or tie-dye a curtain or bedspread a different color.

· Find a metalwork expert to help you bend and wire old cutlery to drawers to use as pulls.

OR
Repurpose one item. What about:
· Varnishing an old door to transform into a table.
· Painting chalkboard or dry-erase paint on a door or dresser top to be used for family memos
· Turning old dresser drawers and bricks into a shelf.
OR

Repair one item. You might:

· Recane a broken chair seat or back
· Learn how to use wood putty to fill in gouges or holes in wood furniture and then refinish the piece.
· Repair a broken shelf on a bookcase, or a broken or stuck drawer.
TIP: You can make a paint job look nearly new by painting over dings and dents in baseboard trim, door trim, and anything white. Or, use a wood marker to color in dings and dents in chair legs.
More to EXPLORE
Do what Senior Girl Scouts in 1963 did as part of their “Project: handywoman. Under the guidance of an electrician, rewire a lamp, or replace a plug on a lamp cord or appliance cord. Learn how to distribute electrical appliances throughout a house so that there is safe distribution of the electric current load. Find out the electrical capacity of your space, where the heavy-duty cables are, which outlets are on which line.

One of the most exciting things about interior decoration is the taking of an old piece of furniture and refinishing it yourself.
-Girl Scout Handbook, 1953
Step 5
Build something
Bring some flair to the room with an object that wasn’t there before. If you’d like to bring some nature inside, use this step to build something for a plant or flowers. (Think hanging plants, floating flowers, or a wooden or metal sculpture that incorporates a planter.)
CHOICES – DO ONE:
Build something out of wood or metal. It might be a simple wooden bench or desk, a side table, a headboard, a picture frame, framed mirror, or room divider. What about a metal magazine rack, coat rack, candleholder or jewelry holder?
FOR MORE FUN: Prep and paint or finish your piece.

OR
Build something from found items. Try a simple table from an old wagon or sled, shelves constructed from old books, or a curtain rod make out of a ski.
OR

Build an art piece. Maybe a vase, bowl, or planter from clay, a decorative sculpture from wood or metal, a woven basket, or a window box?
A Few Design Terms
Accent colors: for furniture, paint, carpet, drapes, and more; used to pull together a decorating theme

CAD/CADD: computer-aided drafting and design
Crown molding: molding installed where the wall and ceiling meet

Distressed: an uneven or worn appearance

Faux: French word for “fake”
Finish: final treatments, such as coating, stain, and paint
Motif: dominant theme of a project
Ornamental: decorative objects that are beyond function
Patina: a sheen that develops with age or constant handling
Scheme: interior design ideas, design, theme
Trompe l’oeil: painted architectural effects (means “mistake of the eye” in French)
Veneer: paper-thin sheet of wood that sometimes covers furniture
Window covering: blinds, shades, curtains, or anything decorative applied to windows

Careers to Explore
Architect

Acoustical engineer

Architectural photographer
CAD specialist
Facility manager

Computer graphics designer

Civil engineer

Furniture designer

Energy conservation specialist

Land surveyor
Industrial designer

Green building designer

Realtor

Interior designer

Historical preservationist

Set designer

Lighting designer

Mechanical engineer

Sociologist

Product designer

Regional or city planner

Style reporter
Structural engineer
Add the Badge to Your Journey
Where do you often have a meal or snack? Could the space use a special centerpiece? A little rack for a favorite tea set? Cushions for chairs? Something that reminds you to give thanks? See what adding some flair does for your meal experience.
Now that I’ve earned this badge, I can give service by:

· Doing a thrifty makeover for the community room at the library or a reading room at the elementary school
· Helping a friend or family member learn the skills to make over a space in their vision
· Volunteering to spruce up a college dorm room or a first apartment for a family friend
[image: image1.bmp]
I’m inspired to:

