Special Brownie Girl Scout Issue - Issue #220 Part 1 of 2 Scouting Links Newsletter - August 8, 2003

Welcome to this Special Edition of the Scouting Links Newsletter just for Brownie Girl Scout Leaders (or their equivalent)!! In it you’ll find craft ideas, games, songs, service projects and, of course, lots of web sites! ! Please note that this issue has gotten so big that I'm splitting it into 2 parts so that everyone will be able to receive it.

This issue of the Scouting Links Newsletter is going out to 4,193 subscribers. To all our new subscribers, welcome!

For all of our new subscribers who don’t understand why they are getting this issue of the newsletter when it doesn’t apply to their level, let me explain. Every once in a while I write “Special” issues that are devoted to one topic. In late summer I usually do an issue for each level of Girl Scouting. In November, I do one on Thinking Day, etc. So, if you get a special issue about something that you’re not interested in, please just delete it. If you haven’t gotten the one that pertains to your particular level, be patient . . . it’s coming.

If you enjoy this newsletter, please forward a copy to your Girl Scout/Guide friends and invite them to join (I’m always looking for new people to get ideas from)!!

To subscribe, unsubscribe, change your email address (I need new and old

address) or include a request in the newsletter, please send me a note at mailto:katie.baron@att.net and I’ll take care of it for you.

The Scouting Links Newsletter archives can now be found at http://groups.yahoo.com/group/Scouting_Links_Newsletter/files. You will need to have a Yahoo! Id to join the group, but it’s free. Just go to http://www.yahoo.com.

Please note that if you join the Yahoo! Group, you will be responsible for removing yourself if you decide you no longer want to be a member. I just can’t be responsible for maintaining two separate mailing lists (I’m crazy enough as it is!).

My deepest thanks to everyone who contributed to this special issue!

==

You may be a Green Neck if.... You attend a large parade with the rest of your family--they are all oohing and aahing over the floats and marching bands--while you are craning your neck to be the first to call out (with mother tears in your eyes) "HERE COME THE BROWNIES!" (regardless of whether your daughter is one of the Brownies or not!)

(ADMIT IT - SAY "I AM A GREEN NECK!" It's OK it own up to this - if even only to yourself!!!)

You can check out Nancy’s list of “Green Neckisms” at: http://web.archive.org/web/20011007134857/http:/users.mwci.net/~nancylw/nancy016.htm
==

* * THINGS TO REMEMBER ABOUT BROWNIE GIRL SCOUTS * *

In the US, Brownie Girl Scouts are girls in 1st - 3rd grade or 6 to 8 years old. Around the world, this age level is called: Canada - Brownies (7 & 8 yrs) Chile - Little Wing Ghana - Ananse Guide (the symbol for this one is a spider in a web) Italy there are two groups

 AGESCI - Ladybird

 CNGEEI - Wolf Cub

Norway - Brownie

Oman - Brownie Guide (Zahras)

Sweden - Minior Guide

Thailand - Bluebird

United Kingdom - Brownie Guide

Japan - Brownie

Paraguay - Little Wing

India - Bulbul (6-10 yrs)

Sweden - Beaver Scout

United Arab Republic - Flower

To find more names for Girl Scouts around the world, go to http://worldguiding.anzagl.com/start.htm#A
Have a great time; ask for help when you need it and don't sell these girls short, they'll surprise you beyond imagination.

Get the families involved. Find a job for every family, depending on how much they can do. Have parents/guardians help at meetings, fill out forms, go shopping, provide snacks - anything that you can let them do!

The girls should know in advance that the activity they are working on is applicable to a Try It. At the beginning of the meeting say "We are going to work on Try It X today. We are going to do these activities ..." Before each activity, read the description from the book. At the end of the meeting remind them which activities they did for which Try It.

At the court of awards, as you hand out the Try Its, remind them that "This Try It is X. To earn this Try It, we did ..." This is one of the most important things you can do in Brownies to get them ready for Juniors. Keep using the word "earn." It educates the parents and the girls that you are not "giving" them patches. These are "earned" awards. Also, throw in some activities that are just fun but not for earning a Try It.

* * * LEADER BASICS * * *

Getting Started As A Brownie Leader:

New Leaders:

1. Leader Orientation - This is an overview of what it means to be a Brownie Leader. It is usually held at the Service Unit level and you should attend before you attend Basic Leader Training.

2. Basic Leader Training 1 & 2 (or its equivalent) - This is Council level training. Contact your local council for class dates and times. You should bring a copy of the Brownie Girl Scout Leader Guide and SafetyWise to the training sessions. At my council, Basic Leader Training 1 & 2 must be completed within 90 days of starting a troop. Check with your council to see what their guidelines are.

Note: Who pays for the adult books (and adult pins) varies from Council to Council and Service Unit to Service Unit. Some make leaders pay for their own books, some provide one per troop, etc. Check with your Service Unit Manager to find out how it works in your area.

Leaders that were Daisy (or any other level) Leaders:

1. Transition to Brownie Girl Scouts - This is Council level training. Contact your local council for class dates and times. You should bring a copy of the Brownie Girl Scout Leader Guide and SafetyWise to the training sessions.

Additional Training - First Aid (including CPR)

Having someone trained in First Aid present during activities is a good idea. According to SafetyWise first-aiders are not required for regular troop meetings and activities, but they are needed for physically demanding activities. Check with your council to see if they have any additional guidelines. Remember, the leader does not have to be the First Aider for the troop…this is the perfect job for a parent/guardian to take on.

All Leaders:

1. Plan Meeting Schedule - The Leader and Co-leader need to meet to establish the meeting schedule, place and time. You will also need to begin planning crafts, activities, trips, etc.

2. Parent’s Meeting - Every year, before you meet with the girls, you need to meet with just the parents. The purpose of this meeting is to ensure that all of the girls are properly registered, hand out the schedule of meetings, discuss dues and uniforms, hand out Child Release Permit and health history forms, answer any questions, etc. Let parents/guardians know that if money is a problem they can speak to the leaders privately and funding can be worked out. Many councils have financial aid. If they do, it usually can cover the registration fee and sometimes dues.

3. Registration - Each girl must pay a $10 per year registration fee. This covers the premium for the Girl Scout insurance. Please note that the Girl Scout insurance does not cover siblings and siblings should not be present during Girl Scout activities. Adult Girl Scouts must also pay the $10 registration fee.

4. Dues - Dues (the money that parents/guardians pay to support the

troop) cover the cost of patches, craft supplies, etc. How much you charge for dues is entirely up to you. Check with other troops in your area to see what’s appropriate. Dues can either be collected at every meeting, every other meeting or in a lump sum two or three times per year.

5. Uniforms - The Brownie uniform has many pieces, including the sash or vest, shirt, pants, shorts, etc. Please note that uniforms are not required, just strongly encouraged, especially the sash or vest. After all where are they going to put their Try-Its and patches if they don’t have a sash or vest?. Warning!! Buy BIG! These pieces have to last for 3 years! Uniforms and other Brownie accessories can be purchased at your local council.

6. Money earning activities raise money by involving the girls and adults working together in partnership to raise money. Fund-raising is the direct solicitation of money. This activity is only for adults and involves such activities as family partnership donations, United Way funding, golf outings, and other adult-oriented activities. Girls do not fund raise, they participate in money earning activities.

Please make sure that you follow your council guidelines for money earning activities. Troop leaders must obtain written approval from their council before starting a troop money-earning activity. Girl Scouts are NOT allowed to earn money for other organizations, nor are they allowed to earn money through games of chance, asking for donations or by selling a commercial product.

If the parents/guardians of a troop decide to hold a money earning activity (that is not approved by council) and then donate the proceeds to the troop, they can, BUT the girls can NOT participate in any way and they are not allowed to promote it using any form of the words “Girl Scouts”.

http://www.geocities.com/Heartland/Pointe/9385/fundrais.htm - Money Earning Ideas http://www.fundraising-ideas.org/DIY/index.html - Money Earning Ideas http://www.charityvillage.com/cv/charityvillage/ires.asp - More Ideas

>>Submitted by Roxy, mailto:gs_leader@hotmail.com
I am creating a Leader's Helper Booklet and this is what I have included on organization. Staying Organized - My first year as a leader, I had paperwork all over my house & craft supplies on every table. When meeting day came I rushed around the house trying to find everything I needed. This isn't very helpful and actually very stressful. Over time you realize that organization is a key element. I will share some idea's I have found helpful to me.

Girl Folders - Each girl in the troop has a green folder. This folder serves mainly for a means of communication. I produce a monthly newsletter, which goes into the folder. The parents may leave notes for me & permission slips are taken home and brought back this way. When they first received it they decorated it with stickers. The center prongs hold song sheets of the girls’ favorite songs.

Monthly Newsletter - The first meeting of each month the girls take home a newsletter. It contains any information needed about field trips, permission slip deadlines, badges we are working on, product sale information, and just for fun a girls & adult's section where we take submissions for stories, poems and the like. The meeting they are passed out I also read them aloud so the girls are aware of what we are doing.

Binders -

*One binder contains all information from council. We receive a Fall Start Up Packet that has punched holes. Each is separated and any updates council sends goes in the pocket. *I have another binder I call "The Big Green Book" that contains all information I collect. It so happens the binder is green There is a section for Songs, Games, Ceremonies, Camping, Swaps, Crafts and anything else I print up. These are mostly resources from the internet.

* I have a red binder that stays with Safety Wise. It contains the registration papers, permission slips, troop roster, emergency procedures, and when going on a trip the troop itinerary. This is always with the troop.

* Another binder contains training information. I keep any handout received at training inside, blank paper for notes, and my record of what training's I have received.

* As a Coach and Registrar, I need to keep forms on hand so I have a plastic expandable file folder that holds all blank council forms for the community.

* My current last binder is for the community's I work with. I have tracking sheets for each troop I coach that I can list when I talk to the leaders, when they go on a trip, and when I meet with them. A Community Roster is also kept inside as well as printouts that I think might be of interest to other leaders and my community job descriptions.

Folders - I also delegate some responsibilities to co-leaders and parents in which they also receive a folder, these jobs are noted as such. The contents are as follows:

* Treasurer: Attendance Record, Due's Record, Bank Statements, Receipts, Finance Record and blank paper.

* Service Projects Parent: A printout of service project idea's along with contact information and blank paper.

* Special Projects Parent: Holiday Idea's and blank paper. This mom helps with any holidays and field trips.

* Girl/Adult Records: It contains all Individual Girl Records so that I always know where to find them when they have completed a badge. I also keep adult training records inside. A new idea I am trying is badge cards. I used card stock and printed up badge cards very similar to the ones that come in the patch book that is sold. As the girls earn badge's I put their name, the year, the badge earned and where it goes. Then I staple the badge to the card. This will make it easier when Court of Awards comes.

* Flyers/Permission Slips: This folder contains anything I need to send home to girls on one side and the other side has items girls have turned in to me.

* Meeting: This folder contains anything I need for the meeting, printout sheets for an activity, my meeting plan typed, kaper chart.

Crafts-

* I have two boxes of craft supplies at home that I store in a cupboard. What makes things easy however is making up bags for the girls ahead of time. I buy Glad type bags or 4x5 ones at the craft store. Each bag is made up of the supplies that each girl would need. If there is a supply they must all share that is just placed on the table. I also make up bulk pack baggies for swaps. The girls choose what swaps they want to do and I make up bags of 10 for them. Everything they would need to make the swap is included, except the glue of coarse.

From: Leaders Helper Booklet Copyright Roxanne Beer 2002 for GSSWPA

>>Submitted by mailto:harrison55@earthlink.net
Here are some things I didn't learn in training (maybe I should have):

Try to keep your meetings to a routine so the girls know what to expect and transition more easily. For example: Flag ceremony, Brownie Ring (where you discuss business and the girls make decisions), activity (badge work or craft or whatever the order of the day is), singing time and closing circle, a rowdy game at the end (Telling them we have to keep on track so we'll have time for our game is usually a good motivator). Sitting down times should be short, especially in the fall. By spring, their attention spans will have stretched and you'll have a good feel for how long they can take.

Pick a basic try-it to start out. Girls need to "try" 4 activities to earn the try-it. I think every Brownie should earn Girl Scout Ways early on. Another good one, to get your girls to feel more "sisterly", is Caring and Sharing. You can use one of these to pre-plan your first 2-3 meetings. Before the first meeting, look through the try-it book and pick 4 or 5 try-its that you feel pretty comfortable that you and your assistants can handle. Present these badges with some examples of what they'd be doing for each to the Brownie Ring and have the girls vote for two that they would like to earn. Work on those next. When you get near the end, have the girls vote on two more (by then you may expand your list as you get more comfortable).

Service projects and field trips are also important to the program, but start out small with both. Little girls like to pick up litter outside your meeting place (wearing gloves, of course) or bring in canned goods for a food drive. Your service unit may have projects that you can join in on with little planning work for you. Ask experienced leaders in your service unit for their best field trip ideas since those will be unique to your area, but don't try to schedule two a month or the paperwork will drive you insane. Brownies lasts three years; the first year trips should be nearby and short. You should hear the word "progression" in your training and it is important.

* * * Try-It Notes * * *

Try-Its are the triangular patches that Brownies earn. In order to earn a Try-It, each girl must complete 4 activities. Please refer to the Brownie Try It book for the specific requirements. Please note that the Try It book is a reference guide. Related activities that are not specifically listed in the Try It book can count toward Try-Its. Use your best judgment and if you have any questions, contact your Service Unit Manager or Council. For example, for one activity towards the Watching Wildlife Try It I took my troop to a local Wolf Preserve.

The Try Its are worn on the front of the sash/vest. Other patches (earned patches, participation/fun patches) should be worn on the back. Just a warning, the front of the sash/vest can get filled up very quickly, especially if you have a troop that likes to earn Try Its! In my troop, we only put earned patches (ie, Councils Own, Millennium Patch, etc) on the back of the sash/vest and use an alternative for the fun patches, such as a patch book, tote bag, pillow case, banner, etc. Then once the front of the sash/vest gets filled with Try Its you still have room to put them on the back.

Having trouble deciding which Try Its to work on? Let the girls decide! Each girl draws three Try It names from a bag, looks them up in the book and picks her favorite of the three. Go around the circle and each girl tells which one she picked. This method is good because it allows them to make individual choices, and it limits the number of things to choose from; but it doesn't require a lot of discussing, bargaining, voting, etc.

To get the girls more familiar with the Try Its that are available, have a Handbook Hunt! Check one out at http://www.geocities.com/Heartland/Pointe/9385/hunt-br.htm or make up your own.

>>Submitted by Jessica, mailto:dopeysgang@Route24.net
I was going through some of my supplies and came across these websites for Try Its:

Animals

Microsoft Global Schoolhouse-Endangered Species Page; http://www.bagheera.com National Wildlife Federation-Kids: http://www.nwf.org/kids/ U.S. Fish and Wildlife Service, Kids Corner, Endangered Species: http://endangered.fws.gov/kids/ Wildlife Conservation Society…Kids Page: http://wcs.org/kids
Around the World

World Safari: http://www.supersurf.com
Map Machine Atlas at National Geographic: http://www.nationalgeographic.com/resources/ngo/maps/
Kids @ National Geographic: http://www.nationalgeographic.com/kids/
Where We Live: http://www.thinkquest.org/library.html
Careers

National Women’s Hall of Fame: http://www.greatwomen.org
4000 Years of Women in Science: http://www.astr.ua.edu/4000ws/ US Department of the Treasury-Kids Page!: http://www.ustreas.gov/kids/ Kaplan Career Center: http://www.kaptest.com Distinguished Women Past & Present: http://www.distinguishedwomen.com
Caring and Sharing

Angelwinks Heavenly Post Cards: http://angelwinks.net/PostCardPageIndex.html
Citizen Near and Far

United Nations: http://www.un.org
USA UNICEF : http://www.unicefusa.org
UNICEF-United Nations Children’s Fund: http://www.unicef.org
Colors and Shapes

Crayola Home Page: http://www.crayola.com
Creative Composing

The Piano Education Page: http://home.att.net/~jmzeigler/pepinfo.html
The Piano Player: http://www.funbrain.com/notes/index.html
Earth and Sky

Solar Cooking: http://solarcooking.com/solar/index.html
Recycle City: http://www.epa.gov/recyclecity/
Trash Tips: http://www.gladbagathon.com/tips/index.htm
Food Fun

Why Milk: http://www.whymilk.com
Kids Health Kid’s Recipes: http://www.kidshealth.org/
Cooking with Blondee Recipes for kids: http://www.familyinternet.com/cooking/kids/
Good Food

Kraft Interactive Kitchens: http://www.kraftfoods.com
Mama’s Dining Room: http://www.eat.com/
FDA Food Label Site: http://www.fda.gov/opacom/backgrounders/foodlabel/newlabel.html
Hobbies

Stamps 4 Kids: http://www.bumperland.com/stamps.html
Kindergarden: http://aggie-horticulture.tamu.edu/kindergarden/kinder.htm
The Scouts on Stamps Society International (SOSSI): http://www.sossi.org/index.shtml
Listening to the Past

Games Kids Play: http://www.gameskidsplay.net
Card Games: http://www.pagat.com
The Kids Story Telling Club: http://www.storycraft.com http://www.nps.gov/fone/classroom/scouts/fonetry.htm
http://www.nps.gov/alpo/classroom/alpotry.htm
Math Fun

Girls’ Attitudes, Self-Expectations, and Performance in Math: http://mathforum.org/~sarah/discussion.sessions/biblio.attitudes.html
Me and My Shadow

Optics for Kids: http://www.opticalres.com/kidoptx.html
Movers

The Science of Ballooning: http://www.pbs.org/wgbh/nova/balloon/science/
Simple Flying Machines: http://www.cln.org/themes/flying.html
History of the Frisbee Disc: http://www.ukultimate.com/
Numbers and Shapes

Art Kids Rule: http://artkidsrule.com/
Joseph Wu’s Origami Page: http://www.origami.vancouver.bc.ca
Outdoor Adventurer

The Weather Channel: http://www.weather.com/
Outdoor Happenings

Questions about Rainbows: http://www.deltatech.com/rv/rainbows.html
Atmospheric Optical Effects: http://www.brookscole.com/
The Fossil Hunter: http://www.iwaynet.net/~mperona/
>>To get a listing of all the available Try-Its, go to

http://jfg.girlscouts.org/GS/insignia/Try-Its/NewBrownieRes.htm
Here’s a list of Try-Its with their associated activities (pdf format): http://scoutingweb.com/ScoutingWeb/Documents/BrwnTryit.pdf
http://jenefer.speedyweb.com/tryithelps.shtml - Brownie Try It Helps http://www.kidslist.uc.edu/kidslist/gs/brownie.html - Brownie Idea Exchange http://www.makingfriends.com/brownie_try_its.htm - Projects for Brownie Try Its http://www.gsosu.ascinet.com/troop_520/Insignia_Brownie.html - More links for Brownie Try Its http://oz.uc.edu/cgi-bin/cgiwrap/edavis/brownie?action=list - Try It projects & ideas http://www.phgsc.org/Try-It.htm - Brownie Try It Projects - Prairie Hills GS Council http://www.geocities.com/gsgreenneck/try-it.html
http://www.angelfire.com/in3/girlscoutsrfun/TryIts.html
http://www.naturely.com/ - Nature activities that tie in with Girl Scout Try-Its/Badges/IPP’s!

>>Ceremonies & Special Dates for Brownies

1. Investiture - This is the ceremony where the girls become “official” Girl Scouts. It usually takes place after the first couple of meetings, because the girls will be asked to recite the Girl Scout Promise, so they need time to learn it. The Investiture is often combined with a rededication ceremony for girls that were Daisies. This is when the girls get their Brownie Pins.

2. Thinking Day - Thinking Day is February 22 (the joint birthday of Lord & Lady Baden-Powell, the founders of Boy Scouts). On Thinking Day, the girls are to think about other Girl Scouts and Girl Guides around the world. They get their World Trefoil Pin (used to be called the World Association Pin) on Thinking Day (if they haven’t received them already).

3. Girl Scout Week - March 12, 1912 is the birthday of Girl Scouts in the US. The week in which March 12 falls is Girl Scout Week.

4. Court of Awards - This can be a troop’s own ceremony or a Service Unit Ceremony. At a Court of Awards the girls are awarded the badges/awards that they have earned to date. A Court of Awards can be held several times a year.

5. Bridging Ceremony (also called “Flying Up”) - This is the ceremony where the girls move to Junior Girl Scouts. If a girl decides that she doesn’t want to continue in Girl Scouts, she is still entitled to participate in the bridging ceremony. The ceremony takes place at the end of the last Brownie year or the beginning of the first Junior year. Fly Up ceremonies can be either on the troop level or on the Service Unit level. At the Fly Up Ceremony, each girl will receive her Bridging Patch (earned, see below), Brownie Wings and her Membership Star with green disk. Please note that a girl can move up to Juniors even if she does not complete the bridging requirements, she just wont earn the patch.

>>Editor's Note: Bridging Awards versus Bridging Ceremony

 These two terms often cause confusion. When a Girl Scout has reached the end of the particular level (which is 1 year for Daisies and 3 years for every other level), she "bridges" to the next level in a Bridging Ceremony. Bridging Ceremonies can be held on the troop level or on the Service Unit level.

 To add another twist to this, Brownies "Fly Up" to Juniors. Flying up is the same as bridging in that both terms mean "to move on to the next level", but it's just for Brownies. Girls who move up from Brownies to Juniors receive the "Brownie Fly Up Wings" patch to wear on the front of their uniforms. These wings show that a girl was a Brownie Girl Scout and can be moved to the next level vest/sash as she progresses. There are no requirements for this patch, it simply shows that the girl was a Brownie who moved up to Juniors.

 The Bridging Awards are special patches (pins for Senior Girl Scouts bridging to adults) that each girl who is moving up might earn if she completes the necessary requirements (they look like a rainbow, with the different levels having different shaped patches). The award helps girls gain a better understanding of the next level of Girl Scouting. Girls who do not complete the requirements for the Bridging Award still Bridge to the next level, they just do not earn the patch or pin.

Membership Star and Disk - Each year that a girl is a member of Girl Scouts, she earns a membership star. These stars should be distributed at the end of the year to signify completion of the year. Each level has a different color disk; the Brownie color is green.

Bridge to Junior Girl Scout Patch (earned)

To earn the Bridge to Junior Girl Scout Patch, you must do at least one activity of each of the six bridging steps in the order that they are

numbered:

 Bridging Step 1 - Find out about Junior Girl Scouting

 Bridging Step 2 - Do a Junior Girl Scout Activity

 Bridging Step 3 - Do something with a Junior Girl Scout or Junior Girl Scout Troop

 Bridging Step 4 - Share what you learn about Junior Girl Scouts with younger Girl Scouts

 Bridging Step 5 - Plan and do a summer Girl Scout activity

 Bridging Step 6 - Help plan your Fly Up Ceremony

Girl Scout Membership Pins - Please note that the Girl Scout Membership Pins are usually handed out at the investiture/rededication ceremony in the beginning of the first Junior year. There are 2 styles of Membership Pins, the contemporary (with the faces) and the traditional (with the eagle).

Important Forms for Brownies (These may vary from council to council. Check with your local Council to make sure you have the proper forms) 1. Permission Slips - Every time that you go on a trip or meet at a time/place that is different than your normal meeting time/place, you need permission slips. These are filled out by the parents/guardians and returned to the Leader. Please note that permission slips may also be needed if you are going to present a sensitive issue not covered in the level resources. For example, my council offers an “AIDS Aware” patch program and I needed to get all of the parent’s permission before we could work on the patch.

2. Activity Report - Whenever you need to send home permission slips, you will also need to fill out an Activity Report. This is filled out by the Leader and sent to the Service Unit Manager before the scheduled activity

3. Health History Form - It is very important for you to have an up-to-date health history for each of your girls. Be especially careful about allergies and chronic conditions. You should also have Health History forms for any adults that are active in your troop (including you!). You should always have your heath history forms with you. You can keep them with your first aid kit or in a ziploc bag that you can just throw in a backpack or tote.

4. Child Release Permit - If someone other than a parent/guardian is going to be picking the girl up, a Child Release Permit should be filled out. These forms are also used if there is a person who is NOT allowed to pick up the girl.

5. GSUSA Insurance Forms - These forms, provided by your Council, will need to be filled out if there is an accident during a Girl Scout activity. If you keep these forms in your first aid kit, you'll always have them if you need them. For more information about filing a claim, go to http://www.mutualofomaha.com/acrodocs/gs/mc7827.pdf
Books from GSUSA:

The Guide for Brownie Girl Scout Leader

Brownie Girl Scout Handbook

Try-Its for Brownie Girl Scouts

Safety-Wise

Scouting in the School Day Booklet: Welcome to Brownie Girl Scouts Ceremonies in Girl Scouting Games for Girl Scouts Family Reading Booklet for Brownie Girl Scouts Learning About Government: Brownie Girl Scout Booklet Exploring the Hand Arts Fun and Easy Activities-Nature and Science Fun and Easy Nature and Science Investigations GirlSports Basic Kit Issues for Girl Scouts Series: Connections Issues for Girl Scouts Series: Read to Lead Issues for Girl Scouts Series: Girls Are Great Issues for Girl Scouts Series: Media Know How Anti-Smoking Booklet for Daisy and Brownie Girl Scouts Contemporary Issues for Girl Scouts:

 Tune in To Well-Being, Say No To Drugs: Substance Abuse

 Staying Safe: Preventing Child Abuse

 Reaching Out: Preventing Youth Suicide

 Caring and Coping: Facing Family Crisis

 Decisions For Your Life: Preventing Teenage Pregnancy

 Earth Matters: A Challenge For Environmental Action

 Developing Health & Fitness: Be Your Best!

Outdoor Education in Girl Scouting

Strength in Sharing: Philanthropy In Girl Scouting

Trefoil Around The World

World Games and Recipes

Here Come The Brownies! (series, out of print, but if you can find them, they're great!) Lady From Savannah Octavia’s Girl Scout Journey Highlights in Girl Scouting 1912-1996 The Cut of the Cloth - A Brief History of the Girl Scout Uniform Any song book your council has to offer. Most have the music with them

Other Useful Books:

Rainy Day Crafts & Activities - Published by Publications International, Ltd. Cub Scout Leader How To Book - Published by Boy Scouts of America

 (I know, it’s Boy Scouts…but this is a really great book!) Science Wizardry for Kids - By Margaret Kenda & Phyllis Williams Kids Create! - By Laurie Carlson The Ultimate Book of Kids Concoctions - By John E. & Danita Thomas The Ultimate Book of Kids Concoctions 2 - By John E. & Danita Thomas World Cultures Through Art Activities - By Dindy Robinson The Great Games Book - By Susan Adams

Crafts:

Fanny Pack First Aid Kit - Safety Sense Try It - Child-size fanny packs are available from Oriental Trading Catalog (800-228-2269) or

(sometimes) from a dollar store. Red cross patches are available from Design It Patch Catalog (800-595-9121). Sew the patch to the front of the fanny pack (do this before your meeting) At your meeting, fill it with sample sizes of band aids, antiseptic wipes, ointments, etc. Create an “information card” with name, address, phone, birthday and medical conditions. Talk to the girls about safety, wound care, burn care, etc.

Dream Catchers - Listening to the Past Try It - Materials: 6-8 inch embroidery hoop (split into 2 rings), small ball of yarn, pony beads, feathers, markers, tacky glue. 1. Cover a ring with yarn by gluing the end of the yarn in place (hold it in place with a clothes pin until dry) and wrapping it until it is covered; glue the end of the yarn. (This is hard for the little ones. We skipped this step and decorated the ring with markers). 2. To make the webbing, tie the yarn to the ring, wrap around the ring, then stretch the yarn across the ring to the opposite side and wrap again. Continue to do this until a web is formed. As you get near the end of the yarn, you can thread on a few of the beads (you can work them back on yarn to get them where you want. When you’re done, tie off the yarn on the ring. Create dangles by tying a knot in a 8-12 inch piece of yarn. Thread on beads and tie on feathers. Tie to the bottom of the dream catcher.

The Legend of the Dream Catcher - According to legend, Dream Catchers were a gift to the Native Americans from the spider and the willow tree to bless their homes and families. They believe that dreams are messages sent from sacred beings. Dreams hold great power and are the source of all wisdom. They believe that dreams float around on the night air, both good dreams and bad dreams. The dream catcher catches the dreams as they float by. Good dreams know the way and slip through the center hole, then slide down off the soft feathers so gently that the sleeper may not even know he is dreaming. The bad dreams, not knowing the way, get entangled in the web where they evaporate in the morning sun of the new day.

Girl Scout Bead Doll - Girl Scout Ways Try It - Supplies: 1½ green pipe cleaners, safety pin, flower shaped bead, head bead, heart shaped bead, 4 beige beads, 4 light blue beads, 4 teal beads, 3 royal blue beads, 3 white beads 1. Fold pipe cleaner in half. Slip the pin into the fold. 2. Slip up the flower shaped bead. The flower bead represents the leader. 3. The head bead is slipped on under the flower bead. It represents Lord Baden-Powell and the wonderful idea he had to create the scouting movement. 4. Wrap the smaller pipe cleaner firmly around the other pipe cleaner, below the head. 5. Insert a heart shaped bead over the two pipe cleaner pieces that hold the head. The heart represents the heart of Girl Scouting, which is the Promise and Law that all Girl Scouts make. 6. Take 4 beige beads and slip two of them on each arm pipe cleaner. These beads represent Brownies. 7. Take 4 light blue beads and slip two of them onto each arm. Twist the ends of the arms into hands. The light blue beads represent Daisies. There are now 10 beads to represent the 10 parts of the Girl Scout Law. 8. Add 4 teal beads, two to each leg. These beads represent Junior Girl Scouts. 9. Add 3 royal blue beads to one leg. These beads represent Cadette Girl Scouts. Twist the end of the leg into a foot. 10. Add 3 white beads to the other leg. These beads represent Senior Girl Scouts. Twist the end of the leg into a foot.

Here are some of my favorite craft sites: http://www.makingfriends.com - Craft ideas & supplies for scouts, etc. http://www.makingfriends.com/brownie_try_its.htm - Projects for Try Its http://www.kidsdomain.com/craft/_brownie.html - Brownie Crafts http://www.kidsdomain.com/craft/index.html - Craft from Kids Domain http://www.oriental.com - Oriental Trading has lots of very inexpensive craft kits http://www.epilogsys.com/scoutingweb/Program/ArtCrafts.htm - Scouting Web Crafts http://www.makestuff.com/index.html - Make Stuff - It’s got great craft ideas! http://www.paperairplanes.co.uk/ - Cool site for paper airplanes (Movers Try It) http://dcrafts.com/kidscraftsp1.htm - A Craft A Day for Kids http://www.allcrafts.net/kids.htm#freeprojects - Free Kids Craft Projects http://www.recipegoldmine.com/crafts/crafts.html - Crafts http://www.craftplanet.com/Creations/Projects/index.htm
http://www.justkidsrecipes.com/index.shtml - If you need the recipe for slime, cinnamon dough, face paints, bubble solution, etc. this is the place to find it!

Special Brownie Girl Scout Issue - Issue #220 Part 2 of 2 Scouting Links Newsletter - August 8, 2003

>>ADDITIONAL PROGRAMS & PATCHES FOR BROWNIES

Ms. President GSUSA Patch Requirements for Daisy/Brownies - these requirements are currently only found on line at http://jfg.girlscouts.org/gs/insignia/mspresident/db/dbindex.htm
Brownie Girl Scout Safety Award - http://jfg.girlscouts.org/GS/insignia/Safety/Brownie.htm
Girl Sports Patch Program - http://jfg.girlscouts.org/Go/GirlSportPatchProject/Index.htm
Girl Scouts Game Face Program - http://jfg.girlscouts.org/Go/Sports/Gameface.htm
Wave the Flag Try It - these requirements are currently only found on line at http://jfg.girlscouts.org/gs/insignia/try-its/wavetheflag.htm
There are three Try Its that are in the Try It book that also have helpful tips and additional activities listed online: Computer Smarts: http://jfg.girlscouts.org/GS/insignia/Try-Its/Computer%20Smarts.htm
Cookies Count: http://jfg.girlscouts.org/GS/insignia/cookies/cookies1.htm
Point, Click, Go: http://jfg.girlscouts.org/GS/insignia/Try-Its/pcg.htm
GSUSA awards just for Girl Scouts Overseas - http://www.girlscouts.org/overseas/insignia_awards.html
Check with your local Council. Most offer special “Council’s Own” patches for the girls to work on. Other council’s may also have programs that are appropriate for Brownies. Contact the council in question first to make sure they are willing to share. Suppose you want to do a program about Native Americans. How do you find out about Council’s Own programs from other councils? Put a note in the Scouting Links Newsletter!

Religious Awards - Most religions have their own award for Girl Scouts. Religious Awards should not be worked on within a troop if the troop is religiously diverse. Each religion has it’s own set of requirements for their awards. You can check out the religious awards at: http://www.ptgirlscouts.org/religrec.htm
http://www.nps.gov/learn/grrangerzone/ranger.htm - National Parks Service Junior Ranger Program http://www.iln-gateway.org - International Leadership Network Award http://www.zinkthezebra.org/dnav/49/page.htm - Zink the Zebra for Brownie Girl Scouts

http://www.nationstrails.com/USHeritage/silver.html - The United States Heritage Award was designed to give youth recognition for learning about the heritage of the United States of America, and showing patriotism. The US Heritage Silver Award is designed for children ages 6-10.

Looking for supplemental, earned, patches for your troop? Want more than just a “fun” patch? Check out http://www.patchworkdesigns.net/patchprograms.htm
Programs Include:

Community Service

Princess Scout - Building Self Esteem and Respect for Others Safari Adventure Scrapbooking Historically Speaking Countries: China, Egypt, England, France, Germany, Greece, India, Italy, Japan, Mexico, Switzerland, USA Historically Speaking States: Alabama, Delaware, Florida, Georgia, Maryland, New Jersey, South Carolina, Pennsylvania, Virginia, Washington D.C., West Virginia

* * Please note that these award patches are not official GSUSA and should be worn on the back of the sash/vest.

Submitted by Alice - mailto:awagner1031@cfl.rr.com
The President’s Student Service Awards Committee has asked me to publicize their program. This is a White House initiative, which recognizes young Americans with awards for outstanding community service, while encouraging more young people to serve.

I would encourage our girls to keep a comprehensive list of ALL their service hours each year. Even if they don't reach the total for this award, they would have personal satisfaction in knowing how much time they have committed to helping others and perhaps personally challenge themselves to increase their total the following year.

 This is one time that our "double-dipping" rules wouldn't apply. The President's Student Service Awards are outside of Girl Scout channels, so ALL hours spent towards providing service would count towards the President's awards. This is an ongoing program and applications may be submitted at any time for any 12 month period. You, as their leader, would verify the girl's application. Recipients of these awards get a pin and a certificate signed by President Bush.

 Two awards are available:

1. The President's Gold Award is for youth (kindergarten through

college) who have performed at least 100 hours of service within a 12-month period. 2. The President's Silver Award is for youth (kindergarten through eighth grade) who have performed at least 50 hours of service within a 12-month period. The web site provides the forms and information for this award: http://www.student-service-awards.org
Looking for “Fun Patches” for an event or activity? Check out these sites! Please remember that “Fun Patches” belong on the back of the sash/vest.

http://www.patchandpin.com/ - Best prices for custom patches http://www.gopatch.com/ - Sunshine Patch & Emblem http://www.patchcorner.com/ - Patch Corner http://www.design-it.com - Design It Patch Catalog http://www.patchworkdesigns.net - Patchworks http://www.memory-patches.com/alphabetical_listing_of_all_yout.htm - Activity Patches http://www.patchandpin.com/index.htm - Custom Patches & pins http://www.patchsales.com - Lots of stock patches http://www.welshind.com/gsusa.htm http://www.patchcon.com/cgibin/start.cgi/store/welcome.html
http://www.historicallyspeaking.net/patchprogramscountries.htm - Countries http://www.historicallyspeaking.net/patchprogramsstates.htm - States http://www.historicallyspeaking.net/communityservice.htm - Community Service Patch http://www.memory-patches.com/ - patches from historical monuments, parks, etc http://www.careplus.com/emblemsfp.htm - custom patches

* * * SERVICE WITH A SMILE * * *

Service Project Ideas:

Check with your local WalMart to see if they have any grants available to help fund your service project (make sure you follow your council’s guidelines when applying for any grant).

Make cards for a veteran's hospital, children’s hospital, nursing home, etc. They can always use a bit of cheer.

Practice holiday songs and head to one of the places above and sing a holiday program.

Have each girl donate a sweatshirt or mittens, wrap them and present them to a crisis center or unwed mother's home.

Organize and run a gently used coat drive and donate the coats.

Clean up at the school/church/building where you meet.

>Service Project Web Sites:

http://www.usaweekend.com/diffday/index.html - Every 4th Saturday in October is "Make a Difference Day". I encourage all troops to join others everywhere to make a difference on this day. Don't forget to register your event. With the Girl Scout year starting Oct. 1, Make A Difference Day comes pretty quick! My troop has participated for the last 4 years, so I know that it’s never too early to start planning!!

http://www.colorasmile.org/ - Color A Smile collects crayon drawings from school children. Every month these “masterpieces” are mailed to people all over the country. Recipients include senior citizens, people who are sick, people who have been in accidents, people who just need a smile!

http://www.kidscare.org/kidscare/index.htm -Service project ideas for kids http://coy.ne.client2.attbi.com/ServiceProjects.html - 350 Service Project Ideas for Kids http://www.PocketFlagProject.com/ - Pocket Flag Project http://bottlesofhope.org/ - Bottles of Hope, a service project to support cancer patients http://www.volunteermatch.org/ - Find out who needs volunteers in your area http://www.volunteering.org.uk/ - Find out how you can volunteer in the UK http://www.losaltosgirlscouts.org/service.htm - Service Project ideas for Brownies & Juniors http://www.geocities.com/Heartland/Pointe/9385/service.htm - Service Project Ideas The Points of Light Foundation & Volunteer Center National Network - http://www.1800volunteer.org Servenet - http://www.servenet.org Locks of love - http://www.locksoflove.org Kids and teen-givespot.com - http://www.givespot.com/resources/kidsteens.htm
Youth corps for animals - http://www.youthforanimals.org/
Youth volunteer corps of America - http://www.yvca.org/ Performing hearts - http://www.performinghearts.com/ The Humane Society of the of the US - http://www.humaneteen.org/ Are you into it? - http://www.areyouintoit.com http://www.forgirlsandtheirdreams.org/difference.htm
http://www.readtofeed.org/ - Read to Feed, an international service project designed for kids

* * * Songs * * *

>>The Girl Scout Law (to the tune of “Home on the Range”)

I will do-oo my best (Oh give me a home)

to be Honest and Fair, (where the buffalo roam)

Friendly and He-e-elpful. (and the deer and the antelope play) Considerate and Caring (Where seldom is heard) Courageous and Strong (a discouraging word) And responsible for what I say and do. (and the skies are not cloudy all

day.)

and to Respect myself and others (Home, home on the range) Respect author-i-teee (yee hah!) (where the deer and the antelope play

-- yee hah!)

Use Resources wisely, (where seldom is heard)

Make the world a better place (a discouraging word)

and be a sister to every Girl Scout! (and the skies are not cloudy all

day)

> > > Brownie Smile Song

I’ve got something in my pocket that belongs across my face.

I keep it very close to me in a most convenient place.

I bet you couldn’t guess it if you guessed a long, long while So I’ll take it out and put it on, it’s a great big Brownie smile!

Need more songs? Check out these web sites: http://www.geocities.com/EnchantedForest/Glade/8851/songs7.htm
http://www.geocities.com/chukles.geo
http://www.geocities.com/alamitosmarina/ckysngbk.html
http://www.notascout.net/songs/
* * * GAMES * * *

Submitted by Cynthia - mailto:cdils@nc.rr.com
A cute "Get to Know You" game we play is called Higidie Bigidie (pronounced hig-eh-dee big-eh-dee) Bumble Bee. You sit in a circle and sing the following: "Higidie Bigidie Bumble Bee won't you say your name for me?" While doing this you clap this way:

Higidie: clap on you legs Bigidie: clap your hands

Bumble: snap your fingers Bee: clap on your legs

Won't you: clap your hands say your: snap your fingers

name for: clap on your legs me: clap your hands

Then the first person says "My name is _____" and the group says " Hi, ___!". You repeat until you've gone around the whole circle. It's funny because they start serious but someone will always start being silly for some reason and it gets funnier with every girl/leader after that. By the time you're done, the new girl(s) will know who everyone else is and kind of get a hint at the personalities of the troop.

Proud to Be Me - This is a great “getting to know you” game made by Kid Games, Ltd (http://webhome.idirect.com/~kidgames/). It consists of a deck of cards with the following categories: Healthy & Safety, Home & Family, Myself, Decision Making and Friends & You. The girls answer the questions on the cards. The first person to get a card from each category wins. In my troop, we’ve played that everyone answers the question on each card. Here’s an example from the Decision Making

category: A lost puppy shows up at your door. What would you do? Any number of girls can participate (as long as you don’t use the

scorecards) and there is no age limit as long as someone is there to read the cards to younger girls.

Creature Moves - (Animals Try it)

Move like an animal

Rabbit Hop – Bend your knees and jump forward

Seal Slide – Pull yourself forward with your hands at your side while dragging your body and feet. Bounce a little if you can. Elephant Walk – Bend forward. Extend your arms and place one hand over the other to form a trunk. Make sure that your fingers are pointing toward the ground. Move slowly with legs stiff and straight and your trunk swinging from side to side. Crab Scuttle – Sit on he floor with your hands behind you. Lift up your body with your hands and feet. Walk on all fours. Walk forward and backward quickly. Inchworm Crawl – Place both hands on the floor. Try to keep your knees stiff and legs straight, but bend your knees if you have to. Walk forward with your hands as far as you can, and then walk forward with your feet to your hands. Frog Jump – Squat on the floor with hands in front of feet. Jump forward and land on both hands and feet. Snake Slither – Lie on the floor on your stomach. Keep your arms against the sides of your body. Move your body from side to side and try making an “S” shape.

Music Mystery (Canada) - (Brownie GS Around the World Try It) 1. Divide the group into two teams. Team 1 is the band. Team 2 is the audience. Team 1 picks a song and beats out the rhythm of the song using pot lids, bells or other items. 2. Team 2 tries to guess the song and then sings along 3. The team switch roles. Team 2 becomes the band.

Chinese Jump Rope - (Brownie GS Around the World Try It)

Create an elastic band of about 12 to 15 feet. You can buy this type of jump rope in toy stores. Two Girls place their feet on the inside of the band, standing far enough apart that the jump rope is tight. A third girl is the jumper. She can jump over one rope and back over the same one. Or she can jump rope over one rope and then over the next rope.

Submitted by Lisa - mailto:alpharalphablvd@hotmail.com
You can make your own Chinese jump rope for free. I get rather thick rubber bands that came around newspaper, broccoli, etc. and loop them together (like a lark's head knot from the Junior handbook). My rule of thumb is when the folded rope is as tall as my tallest Brownie, it is about long enough. I do have an extra long one, too, since there are some games that have three holding the rope rather than two.

Shadow Tag - (Me and my Shadow Try It)

The girl who is it must tag someone else’s shadow rather than the person. She can do this with her foot or use her own shadow. Think of ways you can keep your shadow out of trouble, besides running fast. Can you hide your shadow? How?

Octopus Tag (Sports & Games Try It)

1. Pick one person to be the octopus. Have everyone who is playing line up together on one side. 2. The octopus begins the game by shouting “feeding time” 3. Everyone tries to run to the safe place without getting tagged. If the person gets caught, she must link hands with the octopus. 4. Now the two people become the octopus. They must hold hands and work together. After shouting “ feeding time,” they must run together and try to tag more people. 5. When someone else is caught, she also becomes part of the octopus. Continue the game until everyone has been tagged.

Group Giggles (Write Away Try It)

Have one girl start the story. She must say, for example, “I skipped through a field full of flowers in all the colors of the rainbow when all of a sudden…” Another person continues the story. Keep going until everyone has had a chance to add her part and story is done. Have someone write the story down or tape record the girls story for scrapbooks.

If You Were….(Let’s Pretend Try it)

With 4 or more friends, work together to become a type of machine. Together you can be: A train, A computer, A washing machine or dryer, A Dishwasher, etc. Be sure to add movement and sound to your machine as you make it work

Be a Mime - (Let’s Pretend Try It)

1. Without words, act out three different daily activities like making your bed, feeding the dog, reading a book, etc. 2. Pick up an imaginary object. What shape is it? How heavy is it? What does it smell like? Pass it to another person. Careful! You don’t want it to fall and break! 3. Create a setting by acting out one these scenes. A bird inside a cage Someone learning to play a musical instrument Toasting a marshmallow over a camp fire on a cold night Putting up a tent Taking a shower/bath Giving your dog a bath Or try one of your own.

Weather Vane Dance - (Movers Try it)

1. Cut streamers out of tissue paper or ribbon. They should measure2’ long and 2” wide. 2. Tape the streamers to your clothes. The more streamers the better 3. Dance in the breeze to the music 4. Do the steamers blow in the same direction every time you move? Why do you think that happens?

Weather Relay Race (Outdoor Adventure Try It)

Need 2 sets of adult size clothes for 2 different types of weather in 2 Paper bags 1. Divide into 2 teams 2. Each team forms a line behind the starting point with a bag of clothes. 3. At a signal, one girl from each team puts on the clothes in the bag over what she is wearing. She moves as quickly as possible to a turnaround point. She returns to the starting line, takes off clothes and puts them back in bag. She then hands bag to the next girl in line.

4. This continues until each girl has had a turn. The first team to finish sits down and the members raise their hands.

Variation: Place clothes for different kinds of weather in one bag. The team has to pick the right clothes for the kind of weather the group decides on or is called.

Sleeping bag relay (Ready, Set, Go Camping Try It)

1. Divide girls into two teams.

2. The first person runs with the sleeping bag to a line that has been set and unrolls the sleeping bag. 3. She runs back and tags the next girl in line. 4. That girl must run up to the bag, roll it up, and bring it back to the next person in line. 5. Go until all girls in line have had a chance to roll sleeping bag.

The Ocean is Stormy - A Danish Game (People of the World Try It) 1. Use chalk or string to mark circles on the floor or ground. 2. Get into pairs. Each pair, except for one, should stand in a circle and choose the name of a fish. The names of some fishes are: Sea Bass, Trout, Perch, Catfish, Herring, Salmon, Pike, flounder, Porgie, SunFish, Sturgeon, Bluefish and Blackfish. 3. The 2 girls who have not chosen fish names are the whales. They walk around the outside of the circles and call out names of fish. 4. When a pair’s fish name is called, they leave the circle and walk behind the whales. 5. After all the fish names are called, or after the whales call all the names they can think of, the whales shout “The ocean is stormy!” 6. Then everybody rushes to find a circle. Any two girls can get in a circle. 7. The 2 girls left without a circle become the whales for the next game.

Rabbit w/o a house (Brazil) (People of the World Try It)

Need 11 people

1. Pick someone to be “it” (the rabbit w/o a house) and someone to be the caller. 2. Divide the others into groups of 3. 3. Each group makes a rabbit in a house by two girls holding hands (the

house) and one (the rabbit) standing inside.

4. The caller yells “Find a house” and all the rabbits, including the one without a house, have to run to find another house 5. The rabbit left without a house become it.

Sound Charades (Animals Try It)

Play Charades – Pick and animal and make sounds and motions like that animal. Have your friends guess who you are. Suggestions: Chicken, Fly, Cricket, Horse, Donkey, Sparrow, Lion, Frog, Elephant, Rattlesnake, Sea Lion, Cow, Parrot, Alligator, Monkey, Cat, Mouse, Owl

Career Charades (Careers Try It)

Pick a job and act out what that person does. The girls work in teams. The girls guess who you are.

Suggestions: Bank Teller, Computer Programmer, Bus driver, Pharmacist, Doctor, Firefighter, Veterinarian, Musician, TV Reporter, Astronaut, Scientist, Coach, Electrician, Teacher, Chef, Farmer, Carpenter, Book Illustrator, Photographer, Web site Designer

Kim’s Game (England) (Playing Around the World Try It)

Put 10 things on a table. Be sure you can cover all of them with a piece of cloth. Show the players the 10 things for one minute. Cover them up. Ask the players what was on the table. See if they can list all 10 things

Sheep & Hyena (Sudan) (Playing Around the World Try It)

1. Players (10) join hands and form a tight circle

2. The hyena stays outside the circle. The sheep stays inside the circle 3. The players in the circle have to try to keep the hyena from breaking through the circle to get to the sheep. The game ends when the hyena gets the sheep or gets to tired to go after the sheep anymore. 4. Two other people become the sheep and hyena.

Hawk and Hens (Zimbabwe) (Playing Around the World Try It)

1. One person is the hawk. All other players are hens.

2. The hawk stands between the safety zones and tries to catch the hens as they run back and forth from one safety zone to the other. 3. When a hen is caught, she sits on the side and watches the game. 4. The last hen caught becomes the hawk.

Jan-Ken-Pon (Japan) (Playing Around the World Try It)

This is the same as Rock, Paper, Scissors in America. The first person who gets to 7 points wins. Stone beats scissors, Scissors beat paper, Paper beats stone (Jan beats Ken, Ken beats Pon, Pon beats Jan).

Mr. Bear (Sweden) (Playing Around the World Try It)

1. One person is Mr. Bear. He is trying to sleep in his den. 2. The other players sneak up to Mr. Bear and whisper, “Mr. Bear, are you awake?” 3. Mr. Bear pretends not to hear them. Then the players yell, “Mr. Bear, Are you awake?” This makes Mr. Bear furious! He chases them all and tries to catch them before they reach home, which is the safe place.

4. Everyone tagged by the bear before reaching home becomes one of Mr. Bear’s cubs. They go back to the den with Mr. Bear. 5. When the remaining players come back to wake up Mr. Bear again, the cubs help Mr. Bear catch them. 6. When everyone is caught someone else becomes Mr. Bear.

Here are some game web sites to check out: http://www.gameskidsplay.net/ - Games Kids Play http://puzzlemaker.school.discovery.com/index.html - Puzzlemaker - Create & print customized word search, crossword and math puzzles using your word lists http://www.geocities.com/gsgreenneck/games.html - Games for Girl Scouts http://www.geocities.com/gsgreenneck/coopgames.html - Cooperative Games http://www.scoutingweb.com/scoutingweb/Program/Games.htm - Games for Girl Scouts http://youthpastor.com/games/ - An index of over 300 games http://coy.ne.client2.attbi.com/LinksLibrary.html#Games - Village Links Library Games

>>Pen Pal/Mascot Exchange Websites:

http://www.makingfriends.com/friends/f_make.htm
http://www.guidezone.skl.com/i_bh_mascots.htm - Mascots http://www.flatstanleyproject.org/index.htm - The Official Flat Stanley Project Web Site http://www.pen-pal.com/freepals.html
* * LEADER RESOURCE WEB SITES * *

http://www.scoutinglinks.com - Scouting Links - The Search feature makes it even easier to find what you’re looking for! Over 2,000 links devoted to GS/GG

http://www.girlscouts.org - The main web page for Girl Scouts USA http://www.girlscouts.org/faqs/leaders.html - Frequently Asked Questions

http://www.girlscouts.org/adults/troopmanagement.html - Behavior Management Tips http://www.cbgsc.org/ADULTS/LittleGreenBook/littlegreenbook_a.htm - Little Green Book of Girl Scout Lingo http://www.geocities.com/Heartland/Pointe/9385/new-lead.htm - New Leader Tips http://www.geocities.com/Heartland/Pointe/9385/meetings.htm - Troop Meeting Planner http://www.ntguides.com/resources.htm - Instant Meetings for Brownies http://www.virtualhometown.com/girlscouts/brownies.html
http://www.geocities.com/ivsugirlscouts/brownies.htm
http://www.fortunecity.com/millennium/puppet/989/ipc/ - Instant Program Cards http://www.kidslist.uc.edu/kidslist/wagggs.html - TONS of links! http://coy.ne.client2.attbi.com/ - Sandy's World of Girl Scouting http://hackleylibrary.org/scoutlnk.htm - Web Sites for Scouts (GSUSA &

BSA)

http://www.members.shaw.ca/brownsea-forest/ - A Scout and Guide Resource Site http://members.cox.net/chocolatechip/brtry.html
http://www.girlguidinguk.org.uk/members/brownies/ - All about Brownies in the UK http://abe.midco.net/mpkrog1/GSlinks.htm - Favorite GS Links http://home.cfl.rr.com/scoutingseasons - Seasonal resources for Girl Scouts http://hometown.aol.com/GSMomJoann/FavoriteURLsIndex.html - Tons of links! http://www.geocities.com/junior2513/index.html - Girl Scout Leaders Group http://hou.lbl.gov/~vhoette/GirlScouts/ - Activities for the Sky Search Badge, by the Adler Planetarium & Astronomy Museum, Chicago (can be used for the Brownie Space Explorer Try It)

Girl Scout Law Coloring Book - http://dani1989.150m.com/book/
Printable Food Guide pyramids - http://www.usda.gov/news/usdakids/food_pyr.html
Food safety (Scrambled word puzzle, coloring pages, food safety rules) - http://www.fsis.usda.gov/oa/thermy/forkids.htm
Several other food safety links aimed toward kids - http://www.nal.usda.gov/fnic/foodborne/fbindex/016.htm
Food safety coloring pages - http://www.state.ak.us/dec/deh/sanitat/april/coloring.htm
Printable hand washing safety activity pages - http://www.henrythehand.com/webp/coloring_book.htm
http://www.girlguides.ca/guider/ - Canadian Guider Magazine online

http://www.girlguiding.org.uk/info/resources/ - UK Girl Guiding Resources http://www.netguides.org.uk/brownies/index.html - virtual internet pack aimed at UK Brownies unable to attend a meeting near their home.

Looking for graphics to spice up your newsletters? Check out these sites! Note: To save a graphic, right click the picture and then click on “Save Image As”. Make sure you save it where you can find it again!

http://www.girlscouts.org/about/gsgraphics.html - Graphics from GSUSA http://www.geocities.com/Heartland/Hills/6073/girlscouts/icons.htm
http://www.girlguides.ca/clipart/gallery_onbrand.htm - Clip Art from Girl Guides of Canada http://www.girlguides.ca/tips/resources-clip.htm
http://www.girlguides.ca/clipart/gallery_newclipart.htm
http://www.geocities.com/Heartland/Valley/5170/clipart.html - UK Guiding Clip Art http://www.azmetro.com/gsclipart.html
http://www.ocgsc.org/clp_art.html
http://www.graphmaster.org/ http://www.epilogsys.com/scoutingweb/SubPages/SWGraph.htm
http://www.kidsdomain.com/clip/ http://www.geocities.com/EnchantedForest/Dell/9899/ - Girl Scout Graphics by Tracy http://www.geocities.com/Heartland/Acres/6690/clipart.htm
http://scouter.com/compass/graphics_and_clipart/girl_scout_graphics/
http://www.webplaces.com/search/ - Clip Art Search Engine

>>CEREMONIES:

http://www.notascout.net/ceremonies/ceremonych5.htm - Bridging Ceremonies http://www.guidezone.skl.com/i_ceremoni.htm
http://jfg.girlscouts.org/GS/Ceremonies/Bridging.htm
http://jfg.girlscouts.org/GS/Ceremonies/ceremonies2.htm
http://jfg.girlscouts.org/how/leadership/flag.htm
http://www.geocities.com/Heartland/Pointe/9385/ceremony.htm
http://www.kidslist.uc.edu/kidslist/gs/neil/cerem_002.html#heading_5
Girl Scout ceremonies http://www.kidslist.uc.edu/kidslist/gs/neil/ Ceremonies, songs and other resources

http://www.fament.com/gsinfo/ceremonies/ceremonytoc.htm Ceremonies http://www.geocities.com/flag_of_usa/
http://makingfriends.com/scouts/scouts_girls_more.htm - Make a Girl Scout Table Top Bridge http://www.kidslist.uc.edu/kidslist/gs/neil/cerem_contents.html
http://www.geocities.com/Heartland/5658/ceremonies.html Ceremonies http://www.girlscouts.gen.il.us/what_is_a_girl_scout_ceremony.htm
progression chart to assist in age-appropriate planning http://www.fortunecity.com/millennium/puppet/989/cere/ceretoc.html
http://users.bicnet.net/~sykes/gs/gs_ceremon.htm
http://members.tripod.com/~bri_rose/ceremonies.html
http://www.scoutingweb.com/scoutingweb/Traditions/Ceremonies.htm
http://www.geocities.com/Heartland/Pointe/9385/ceremony.htm#invest
http://gsleaders.org/files/cerindex.htm
Girl Scout Sunday/Sabbath http://coy.ne.client2.attbi.com/GSSunSabFlyer.html
http://www.hngirlscouts.org/Sunday%20Sabbath.htm
http://www.gscm.org/Resources/AskJuliette/ArchivedActivities/Mar/GirlScoutWeekArc.htm
http://www.umcscouting.org/info/services.htm
http://www.usscouts.org/scoutsunday.asp
Want to know what NOT to do with your troop? Check out “How to Kill A Scout Troop” at http://library.chsscout.net/Serious_Adult_Stuff/article-65-page-one.shtml
* * PROJECT PLANNING PROGRESSION * *

http://www.girlscoutsmpls.org/prog_girlplanning_tips.html - Girl Planning Tips

>>Submitted by Lynn, mailto:vnmom1@attbi.com
I have Juniors who have now planned & carried out 2 different events (Brownie workshop in 4th grade & dance in 5th grade.)

I started with my Brownies telling me what they like to do - making choices between try-its - deciding their try-its for a year & which activities. As Juniors we worked in mini-steps in planning a Brownie workshop & they planned 4 Brownie meetings - the first of which I didn't help at all (I was with the parents in the same meeting.) My co-leader was new to GS - so the girls did it all. This year they planned the sweetheart dance at the school. They had to decide on a theme, decorations, "gift", and refreshments. I booked the DJ. I picked up the supplies for the frames - they made the picture frames & decorations (they also designed all the decorations.) They had to make a stab at the budget. We are getting ready for Camporee. There are 2 teams - one for lunch & one for dinner. The lunch can cost up to $3 per person & dinner up to $5 per person. They are to decide on the menu & how they will cook. Next year those who wish to do their Bronze Award, will. We will have 2 meetings a month for GS & once a month for the Bronze if & when they need it. I lead each step. As they progress, I have them figure out small steps. For instance, they came up with the need of first aid & refreshments for the events. My girls hate planning & would be overwhelmed if I said put on the dance. However, by giving them small questions they tackle those - one question a meeting. Now planning isn't overwhelming.

==

Contact Info:

Katie Baron

Editor, Scouting Links Newsletter, mailto:katie.baron@att.net Leader, Junior Girl Scout Troop 645 Assistant Service Unit Manager National Delegate Member of, but not speaking for, Girl Scouts: Lenni-Lenape Council, NJ

Bert & Mary Gaddis, Webmaster

Scouting Links Website, mailto:WebMaster@ScoutingLinks.net
http://www.scoutinglinks.com/
Notice: This newsletter is not affiliated with nor endorsed by the Girl Scouts of the USA. 'Girl Scouts' and 'Girl Scouts of the USA' are either trademarks or registered trademarks of Girl Scouts of the USA. The names of other companies, organizations or products mentioned herein may be trademarks of their respective owners.

