

Paper cones

Print onto cover-weight paper (64 to 90 lb.), and cut out with scissors. Roll into cone, and secure with double-sided tape. Cut crepe paper into 8-by-12-inch rectangle, roll up loosely from one short side, and twist one end of cylinder to close it. Place a piece of double-sided tape on the outside of the cylinder just above the twist, and slip cylinder into cone. Fill crepe-paper cylinder with treats, and tie top closed with a short piece of ribbon.

We used:

Heather green 65-lb. cover-weight paper (C12558), \$11.90 for 50; citrus green 80-lb. cover-weight paper (C12180), \$13.90 for 50; pageant rose 65-lb cover-weight paper (C12556); \$11.90 for 50; ivory 67-lb. cover-weight paper (C1388). \$9.75 for 50; continental blue 65-lb. cover-weight paper (C12557), \$11.90 for 50; all from Paper Presentation, 800-727-3701.

Crepe paper in French vanilla (Cpr007) and whisper pink (Cpr016), \$1.35 for 20"-by-1/2-foot folded sheet, from D. Blümchen & Co., blumchen.com.

http://www.blumchen.com/craft_shop_crepe_fancy_paper.html