

## WOOD BADGE WOGGLE

Start with a cord about 40 inches long.

In the figures below, the yellow cord is to indicate the stationary end (Y) or to indicate the first wrap, the green is to indicate a previous wrap, and the red is the working end (X) or final wrap.


you follow the yellow strand around the knot. At some point, it will be easier to remove the woggle from your fingers as you thread end X around for second time. It is important to adjust the slide as you go, so that it will be neat, as well as the right size.

The Turk's-head neckerchief slide (AKA woggle) is formed by following the strand around two (or three) times. The braided strands are parallel to each other all around the slide. The slide will end at the same point at which it was begun. It will likely be necessary to go back around the knot and take in any slack. When complete, tuck both ends underneath a convenient strand and trim.