


Star Wars Party Ideas!


With our Star Wars party ideas, you'll be able to dream up a birthday party to keep both the Empire and the Rebel Alliance happy.


Star Wars Party Invitation Ideas


Calling all Rebels and Storm Troopers! There's an important mission ahead – to make sure your birthday boy has an unforgettable Star Wars birthday party! Our Star Wars party invitation ideas make it easy to transmit a message through space to all your friends – and when the adventure is over, to thank them for making the trek across the galaxy!

Add confetti and stickers for an out-of-this-galaxy invitation

It takes light-years to send a message through space, but your Star Wars Invitations will be ready in warp speed! Just write in the party details and add a Star Wars phrase like: "Invited you are. Celebrate Nick's 7th birthday, will you?" Sprinkle a little Star Wars Confetti inside the envelope for some extra intergalactic fun. The invitation becomes an official correspondence from Lord Vader once you seal it with a Star Wars Sticker on the envelope.


Send secret tattoo passes with your invitations

Sometimes it's not so easy to tell a Rebel from a Sith. Know what side your party guests are on by sending them Star Wars Tattoos inside your Star Wars Invitations. Tell Rebels to wear their tattoos on their right arm and Siths on the left as a secret party pass. For a final Jedi touch, fill the envelopes with Confetti and seal them with a Sticker.


Attach a special favor to hand-delivered invites

If you're hand-delivering your Star Wars Invitations, here's a great way to give your party guests a hint at the fun that's in store. Punch a hole in the corner of the envelope and attach a Star Wars Force Ring with Red Curling Ribbon.


Thankful I Am! Star Wars Thank You Note Ideas

Send official Star Wars thank you notes

Make sure your guests know what a great adventure you had with them at your party with a Star Wars Thank You Note. Fill the envelope with Confetti and seal it with a Star Wars Sticker – this official seal will let them know that the Force is always with them!


Capture them on film with photo thank you notes

If Luke hadn't seen a hologram of Princess Leia, his Star Wars adventure might not have happened. A picture is a wonderful way to help your guests remember the adventure they had at your party. In your [Star Wars Thank You Notes](#), add a picture of each guest with the birthday boy, the [Darth Vader Life-Size Cutout](#) or [Yoda Life Size Cutout](#). Make sure you add some [Confetti](#) to your envelopes.


[Shop Star Wars Party Invitations](#)

Star Wars Party Game & Activity Ideas


Create games that let them practice their mad Jedi skills! The battle for the galaxy is never more intense than when it's taken into the third dimension. With these Force-tastic Star Wars birthday party game and activity ideas, you'll keep young Jedis busy with party games, lightsaber play and pinata fun.

Practice lightsaber form with a Star Wars pinata!

Wielding a lightsaber takes practice, and what better way for your party guests to practice their form than with the pinata game? Start with a [Darth Vader Pinata](#) and fill it with loot any Star Wars fan will love like [Star Wars Sharpeners](#), [Star Glitter Bounce Balls](#), [Star Wars Force Rings](#), [Glow in the Dark Aliens](#), [Creature Pop Ups](#) and [Kiddie Mix Candy](#). Cover their eyes with a [Blindfold](#) and let them take turns trying to break it open with a [Pinata Bat](#). (With younger kids you might prefer using the pull strings to release the treats.) Hand out [Star Wars Loot Bags](#) so when the candy flies, the kids can use the Force to gather as much candy as possible. After the pinata game, they'll all love battling it out with toy [Light Sabers](#).


Stick the blast on the ship with the Star Wars party game

The fate of the galaxy rests on the Rebel Alliance's ability to destroy the Death Star. Your young Jedi Knights must stick the blaster on the ship with the [Star Wars Party Game](#). This game is great for indoor play and includes a game sheet that makes a cool party decoration and blast stickers for 12 players. If the other players watch the game wearing [3-D Glasses](#), the action will rocket out of this world.


Play the Jedi way with glowing lightsabers

Make a party activity as hot as the twin suns of Tatooine! Make sure to play this

activity in a dark room and pass out Light Sabers to each child. Let the children play free-style with their lightsabers. You can also play the Star Wars theme song from the Birthday Hero Party Music CD for a background soundtrack. Keep the action going until the Galaxy is safe from the dark side!


Set up a Jedi favor station!

Everyone loves picking out their favorite toys, so why not set up an intergalactic toy favor station? Just fill the compartments of a Black Sectional Tray with goodies like Star Wars Force Rings, Laser Yo-Yos, Star Wars Erasers, Creature Pop Ups and Star Wars Sharpeners. Hand out Star Wars Loot Bags and let the kids pick out their favorites.


Award the best Jedi Knights with Star Wars prizes

After a tough battle and glorious victory, it feels great to get a reward! Pass out imperial prizes sure to please all the players like a Darth Vader Mask, Glow Wands, Hollywood Star Award, super cool Obi-Wan Kenobi Light Saber and Star Trophies, which are sure to make everyone feel like a winner.


[Shop Star Wars Party Games & Activities](#)

Star Wars Party Favor Ideas


Send each Jedi home with a bit of the Force! Every Force fan at your party will want to take some of the Star Wars magic along when they return to their home galaxies. These Star Wars party favor ideas make it simple to create favors that look like you had Obi-Wan Kenobi's help!

Create far-out favors from reusable Star Wars cups!

Here's a super-easy way to create Star Wars favors they'll love in the reusable [Star Wars Party Cup](#). Line it with [Red Crinkle Cut Shred](#), then tuck in goodies like the [Star Wars Memo Pad](#), [Star Wars Pencils](#), matching [Sharpeners](#), [Erasers](#), [Bounce Balls](#) and [Star Wars Force Rings](#). Add some sweetness with [Kiddie Mix Candy](#), then slip the cup in a [Clear Party Bag](#) and tie the top closed with [Yellow Curling Ribbon](#).


Create Death Star favors to shake up the galaxy!

The Death Star is a menacing spaceship of doom in the Star Wars movies. But you can transform the Death Star into a good thing by creating Death Star Favors from our spherical [Favor Balls](#). Add a [Star Wars Sticker](#) to the front and line the ball with [Paper Shred](#). Pack it with [Star Wars Force Bounce Balls](#), [Glow in the Dark Aliens](#), [Creature Pop Ups](#), [Star Wars Erasers](#) and [Memo Pads](#). Don't forget the sweet stuff to bring out the light side of the force! [Wonka MixUps Candy](#) is one of our customers' favorites. You can also make Star Wars favors from solid-color favor containers like [Folding Favor Boxes](#) and [Favor Buckets](#), which are great for taller favors like [Paddleballs](#) and [Star Wars Pencils](#).


Star Wars 3-D boxes make favors more fun!

Make sure the kids take home their 3-D Glasses – they make these Star Wars Favor Boxes look even more amazing! Fill the boxes with Star Wars cargo like Star Wars Force Rings, Crayons, Sharpeners, Erasers, fun Woolly Balls, Star Glitter Bounce Balls and Glow in the Dark Aliens. Don't forget to add some Kiddie Mix Candy to sweeten the deal!


Star Wars favor packs help you make favors in hyperdrive!

When a battle for the galaxy calls, sometimes you need a favor pack that's ready to go in two shakes of a lightsaber. The Star Wars Value Pack includes enough Jedi-friendly goodies for eight sets of favors. You can trust the Force that these favors are a cinch.


[Shop Star Wars Party Favors](#)

Star Wars Party Decoration Ideas


Come to a galaxy far, far away... Whether you're committed to the Jedi cause or have fallen to the dark side, party decorations can bring the dramatic setting of Star Wars to your home. Take the galactic action one step further – into the third dimension with decorations that stand out when you view them through Star Wars 3-D glasses.

Turn the party room into a galaxy far, far away!


From Tatooine to the Death Star, every planet and scene in the Star Wars movies has a cool intergalactic look. So transform your party room into outer space! It's easy! Start with a [Starry Night Room Roll](#). Guests will feel like they're floating in dark space, surrounded by stars! Hang it with [Sticky Tack](#) that goes up fast and comes down without marking the walls. Bring the look together by adding a [Star Wars Force Banner](#), matching [Dangling Cutout Decorations](#) and [White Honeycomb Balls](#). Add a [Darth Vader Life Size Cutout](#) and it'll be like having the Dark Lord preside over your party! To complete this look, check out our Star Wars party table decorating and balloon ideas below!

Create a Star Wars space-scape on your table!

Visiting that quirky cantina on Tatooine was an eye-opening experience for young

Luke Skywalker. Let us show you how easy it can be for you to set a party table with a 3-D table cover and plates sure to give your guests a visual thrill!

- Start with a [Star Wars Force Table Cover](#), then add [Star Wars Plates](#), matching [Cups](#), [Napkins](#) and [Black Forks](#).
- Give the center of the table some power with a [Star Wars Happy Birthday Centerpiece](#) and [Red Buckets](#). Decorate the buckets with [Star Wars Stickers](#) and fill them with colorful [Gumballs](#).
- Add Jedi magic to each place-setting with [Star Wars 3-D Glasses](#), [Primary Woolly Balls](#), [Star Wars Force Rings](#) and [Star Wars Blowouts](#).


Take your Star Wars decorations into the stars with a balloon bouquet

Balloon bouquets are an easy and inexpensive way to take your Star Wars party decorations into a whole different galaxy. A five-piece [Star Wars Balloon Bouquet](#) that shows scenes from the movies adds height to your decorations and makes a big impact in an instant! You'll need helium! Pick up a helium tank from [your nearest Party City store](#) or fill your balloons at home with our [Helium Tank Kit](#).


[Shop Star Wars Party Decorations](#)

Star Wars Costume & Dress-Up Ideas


Dress to defend the galaxy! They might be a little short for Storm Troopers, but nothing will make Star Wars fans at your party more excited than dressing up like their favorite movie characters. Our Star Wars costume and dress-up ideas make it easy to get everyone into the action!

Let the birthday boy dress as his favorite Star Wars character

Little boys love using their imagination, and what better way to do it than by dressing as the evil Lord Vader? The [Deluxe Darth Vader Costume](#) comes with an authentically detailed black jumpsuit, cape and mask. For another option, pick up the [Darth Vader Costume Set](#). If he wants to show his allegiance to the Rebel Alliance, have him wear this [Luke Skywalker Costume](#). Finish the look with a blue [Anakin Skywalker Lightsaber](#) or red [Darth Vader Lightsaber](#).


Add accessories to turn any birthday outfit into a Star Wars costume

In case your birthday boy doesn't want to wear a full costume for the party, he can still add some dark side flair to his outfit. He'll like this [Star Wars Force Award Ribbon](#) paired with a [Child Darth Vader Mask](#), [Darth Vader Lightsaber](#) and matching [Darth Vader Gauntlet Gloves](#).


Get your guests into the Star Wars dress-up action!

When your party guests see your birthday boy's Star Wars outfit, they'll want to wear some cool accessories too. Give them [Darth Vader Masks](#), [Black Gloves](#) and [Red Lightsabers](#). Be sure to take pictures of all the little Lord Vaders!


Luke, I am your father... and I wanna dress up too!

Lord Vader can't help being impressed with his son Luke, and the kids will be impressed when the grown-ups get dressed up for this Star Wars party. Dad can sport this [Adult Darth Vader Costume](#) with a full black suit, headgear and lightsaber, which is guaranteed to make quite an entrance! Finish the look with these [Darth Vader Gauntlet Gloves](#) and [Darth Vader Lightsaber](#).


[Shop Star Wars Costumes & Accessories](#)

Star Wars Party Food Ideas


Feed the Force! Jedis build up starship-sized appetites speeding through hyperspace from one galaxy to the next and battling evil. Our Star Wars party food ideas will help you make a feast to satisfy even a big hungry Wookiee!

Make a space-age tower to show off your Star Wars cupcakes!

Use the Force to create a cupcake display to impress even Darth Vader. Bake up the birthday boy's favorite cupcakes in [Silver Baking Cups](#) and frost them with white icing. Top with [Star Sprinkles](#) or use German chocolate coconut, pecan and caramel frosting to make them into Fuzzy Wookiee Cupcakes! Use the [Star Wars Cupcake Kit](#) to embellish your treats and pile them on a [Silver Cupcake Stand](#), a space-age way to show off your Star Wars creations. Add a [Star Wars Candle Holder](#) and [Candle](#) to a special cupcake for the birthday boy. Serve the cupcakes on dazzling [Star Wars Dessert Plates](#) with matching [Napkins](#) for messy Jedi faces!


Let them create their own Star Wars cupcakes

Jedi knights love jumping into any challenge, especially when it involves cupcakes! Bake a couple batches of cupcakes in [Silver Baking Cups](#) and top with frosting. Then set out [Rainbow Jimmies](#), [Star Sprinkles](#), [Color Mist Sprays](#) and [Sugar Sprinkles](#). Give each child a [Star Wars 3D Dessert Plate](#) to work on and let them start making their masterpiece. Make sure to keep [Napkins](#) handy for little messes. They'll be thrilled to take home their creations in these handy [Star Wars Cupcake Holders](#)!


Choose your allegiance with tasty Star Wars treats!

It's the fate of all Jedis to choose the light side of the Force or fall to the dark side, so why not let them be choosy at mealtime? Serve up a yummy finger-food buffet with a Death Star Pizza decorated with pepperoni and veggies, like chives and "Chew-Broccoli"! Serve your snacks on [Star Wars Lunch Plates](#) with matching [Napkins](#) and [Kiwi Green Forks](#) for a treat that's out of this world!


Pour a cool glass of Yoda Soda!

How do you get to be as wise as Yoda? By drinking Yoda Soda of course! Mix up a batch of this tasty party drink for your young Jedis in training by serving green apple or key lime soda garnished with a slice of starfruit, which is available in the exotic produce section of most markets. Thread the fruit on [Jewel Tone Puff Picks](#). Serve in [Star Wars Cups](#) with [Curly Krazy Straws](#). It's an awesome soda – tell them the recipe was created in a certain cantina in a galaxy far, far away!


[Shop Star Wars Tableware & Cake Decorating Supplies](#)