[image: image1.png]

Girls Scouting in the USA
Complete any six of the following requirements to earn this badge:

* 1. On My Honor . . .
The Girl Scout Promise and Law are the foundation of all the activities you do as a Girl Scout. Learn the Girl Scout Promise and Law and then complete the activities about them in the "Girl Scout Basics" chapter in your Junior Girl Scout Handbook.

	The Girl Scout Promise in 1912

On my honor, I will try:

To do my duty to God and my country,

To help other people at all times,

To obey the Girl Scout Laws.

The Girl Scout Laws in 1912

1. A Girl Scout's Honor Is to be Trusted

2. A Girl Scout Is Loyal

3. A Girl Scout's Duty Is to be Useful and to Help Others

4. A Girl Scout is a Friend to All, and a Sister to every other Girl Scout no matter to what Social Class she May Belong

5. A Girl Scout Is Courteous

6. A Girl Scout Keeps Herself Pure

7. A Girl Scout Is a Friend to Animals

8. A Girl Scout Obeys Orders

9. A Girl Scout is Cheerful

10. A Girl Scout is Thrifty

	The Girl Scout Promise in 1972

On my honor, I will try:

To serve God,

My country and mankind,

and to live by the Girl Scout Law

The Girl Scout Law in 1972

I will do my best:

to be honest

to be fair

to help where I am needed

to be cheerful

to be friendly and considerate

to be a sister to every Girl Scout

to respect authority

to use resources wisely

to protect and improve the world around me

to show respect for myself and others through my words and actions

	The Girl Scout Laws in 1920

The Girl Scout Laws

1. A Girl Scout's Honor Is to be Trusted

2. A Girl Scout Is Loyal

3. A Girl Scout's Duty Is to be Useful and to Help Others

4. A Girl Scout is a Friend to All, and a Sister to every other Girl Scout

5. A Girl Scout Is Courteous

6. A Girl Scout Is a Friend to Animals

7. A Girl Scout Obeys Orders

8. A Girl Scout is Cheerful

9. A Girl Scout is Thrifty

10. A Girl Scout is Clean in Thought, Word and Deed.

	The Current Girl Scout Promise

On my honor, I will try:

To serve God* and my country,

To help people at all times,

And to live by the Girl Scout Law.

The Current Girl Scout Law

Adopted in 1996
I will do my best to be

honest and fair,

friendly and helpful,

considerate and caring,

courageous and strong, and

responsible for what I say and do,

and to

respect myself and others,

respect authority,

use resources wisely,

make the world a better place,

and be a sister to every Girl Scout.

* The word "God" can be interpreted in a number of ways, depending on one's spiritual beliefs. When reciting the Girl Scout Promise, it is okay to replace the word "God" with whatever word your spiritual beliefs dictate.
On my honor, I will try:

What does honor mean? __

__

To serve God

What are some ways you can live by your beliefs? __________________________________

and my country,

What are some ways you can serve your country? _____________________________________

To help people at all times,

What are some ways you can help people? __

And to live by the Girl Scout Law.

What are some other words that mean “to live by”? ____________________________________

__

Choose one line from the Girl Scout Law and tell what the words mean to you. ______________

__

__
Completed: ___________

* 2. Daisy's Life

"Daisy" was the nickname for Juliette Gordon Low, the founder of Girl Scouting in the United States. You can read about her on the "Just For Girls" section of the Girl Scout Web site: www.girlscouts.org/girls or in your handbook.

 Discover:

 - They type of person she was. Can you think of 3 or 4 words that describe her personality? What were her interests?

 - The reasons she founded the Girl Scouting program in the United States

- What she was trying to do for the girls of her era

- Her legacy... What do you do as a Girl Scout today that Girl Scouts in Juliette Low's time also did?
Juliette Gordon Low Biography

Founder of Girl Scouts of the USA
Juliette Gordon Low, founder of Girl Scouts of the USA, was born Juliette Magill Kinzie Gordon on October 31, 1860, in Savannah, Georgia.

"Daisy," as she was affectionately called by family and friends, was the second of six children of William Washington Gordon and Eleanor Kinzie Gordon. Family members on her father's side were early settlers in Georgia, and her mother's family played an important role in the founding of Chicago, Illinois.

A sensitive and talented youngster, Daisy Gordon spent a happy childhood in her large Savannah home, which was purchased and restored by Girl Scouts of the USA in 1953. Now known as the Juliette Gordon Low Girl Scout National Center, or often referred to as the Birthplace, the handsome English Regency house was designated a registered National Historic Landmark in 1965.

Young Daisy Gordon developed what was to become a lifetime interest in the arts. She wrote poems; sketched, wrote and acted in plays; and later became a skilled painter and sculptor. She had many pets throughout her life and was particularly fond of exotic birds, Georgia mockingbirds, and dogs. Daisy was also known for her great sense of humor.
Early Adulthood

In her teens, Daisy attended boarding school at Virginia Female Institute (now Stuart Hall School) in Staunton, Va., and later attended Mesdemoiselles Charbonniers, a French finishing school in New York City.

Following her school years, Juliette Gordon traveled extensively in the United States and Europe.

On December 21, 1886, her parents' 29th wedding anniversary, Juliette married William Mackay Low, a wealthy Englishman, at Christ Church in Savannah, Georgia. Although the couple moved to England, Juliette continued her travels and divided her time between the British Isles and America.

Before her marriage, Juliette had suffered from chronic ear infections. She had lost most of her hearing in one ear because of improper treatment. At her wedding, when she was 26, she lost hearing in her other ear after a grain of good-luck rice thrown at the event lodged in her ear, puncturing the eardrum and resulting in an infection and total loss of hearing in that ear.

During the Spanish-American War, Juliette came back to America to aid in the war effort. She helped her mother organize a convalescent hospital for wounded soldiers returning from Cuba. Her father, who had been a captain in the Confederate army, was commissioned as a general in the U.S. Army and served on the Puerto Rican Peace Commission. At the end of the war, Juliette returned to England and to a disintegrating marriage. The Lows were separated at the time of her husband's death in 1905.
Girl Scout Life

Juliette Gordon Low spent several years searching for something useful to do with her life. Her search ended in 1911, when she met Sir Robert Baden-Powell, founder of the Boy Scouts and Girl Guides, and became interested in the new youth movement. Afterwards, she channeled all her considerable energies into the fledgling movement.

Less than a year later, she returned to the United States and made her historic telephone call to a friend (a distant cousin), saying, "I've got something for the girls of Savannah, and all of America, and all the world, and we're going to start it tonight!" On March 12, 1912, Juliette Low gathered 18 girls to register the first troop of American Girl Guides. Margaret "Daisy Doots" Gordon, her niece and namesake, was the first registered member. The name of the organization was changed to Girl Scouts the following year.
In developing the Girl Scout movement in the United States, Juliette brought girls of all backgrounds into the out-of-doors, giving them the opportunity to develop self-reliance and resourcefulness. She encouraged girls to prepare not only for traditional homemaking, but also for possible future roles as professional women—in the arts, sciences and business—and for active citizenship outside the home. Girl Scouting welcomed disabled girls at a time when they were excluded from many other activities. This idea seemed quite natural to Juliette, who never let deafness, back problems or cancer keep her from full participation in life.

From the original 18 girls, Girl Scouting has grown to 3.7 million members. Girl Scouts is the largest educational organization for girls in the world and has influenced the more than 50 million girls, women and men who have belonged to it.
Juliette Gordon Low accumulated admirers and friends of all ages, nationalities and walks of life. By maintaining contact with overseas Girl Guides and Girl Scouts during World War I, she helped lay the foundation for the World Association of Girl Guides and Girl Scouts. After her death from breast cancer in 1927, her friends honored her by establishing the Juliette Low World Friendship Fund, which finances international projects for Girl Scouts and Girl Guides around the world. Juliette Gordon Low died at her Savannah, Georgia, home on Lafayette Square January 17, 1927. She is buried at Laurel Grove Cemetery in Savannah.

Test your Juliette Gordon Low Quotient

October 31 isn't just Halloween, it's the birthday of Juliette Gordon Low, founder of Girl Scouts of the USA. How much do you really know about her?

Test your knowledge with the quiz below:

1.
Juliette Gordon Low started the Girl Scouts when she was ___ years old?

____31

____43

____51

____53

2.
To show how young she was, on her birthday Juliette Gordon Low, better known as Daisy, liked to:

____Hike six miles around Tybee Island, just off the coast of her hometown of Savannah, Georgia, stopping just once -- for a picnic lunch.

____Walk around Savannah’s Bonaventure cemetery just before midnight, dressed in her full Girl Scout uniform.

____Stand on her head.

____All of the above.

3.
Which of the following are not true?

____Juliette Gordon Low was known to dislike jokes and humor.

____Juliette Gordon Low was an accomplished ragtime jazz pianist.

____E-cards celebrating Juliette Gordon Low’s birthday are impossible to find.

____All of the above.

____None of the above

4.
After attending boarding school in Virginia, Juliette attended:

____A French finishing school in Washington, D.C.

____A French finishing school in New York City.

____A German finishing school in Savannah, Georgia.

____A French finishing school in Atlanta, Georgia.

* 3. Ceremonies: A Girl Scout Tradition

 One of the special things about Girl Scouting is its ceremonies. A ceremony may celebrate an event, an achievement, or a Girl Scout holiday. Take a leadership role in planning and conducting a Girl Scout ceremony. You can find information on planning a ceremony on the Girl Scout Web site www.girlscouts.org/girls , in your handbook, or in the book Ceremonies in Girl Scouting.

Helped plan and set up Investiture September 22, 2006________________

* 4. Signs, Mottos, and Handshakes

Girl Scouting has unique traditions that Girl Scouts and Girl Guides experience around the world.

As a Junior Girl Scout, you will share:

 - The Girl Scout Sign

 - The Girl Scout Handshake

 - The Quiet Sign

 - The Girl Scout Motto (Be Prepared)

 - The Girl Scout Slogan (Do a Good Turn Daily)

 - The Friendship Squeeze

 - The friendship Circle

-Special Girl Scout Songs

 Show that you know all of the above.
Completed__________________

* 5. Girl Scouting Close to Home

Find out more about your local Girl Scout council by taking part in a council-wide event.

Attended Karate Event 11/11___________________

Or

Attended Kiwanis Pool Event 12/2________________

6. Check Out Other Girl Scout Books
 As a Junior Girl Scout, you are able to do activities from many different program resources written just for you. Your Junior Girl Scout Handbook and Junior Girl Scout Badge Book are just two of the books available to you. Do activities in two Girl Scout books other than your handbook and badge book.

Completed___________________

* 7. More About Junior Girl Scouting

Read about the meaning behind the Girl Scout Membership Pin and the World Trefoil Pin in your handbook and do one of the following activities:

 - Start earning an award other than a badge. Some to try are the Junior Girl Scout Leadership Award, the Junior Aide Award, one of the signs, or a religious award. Read about them in your Junior Girl Scout Handbook.

Junior Aide Award Started_____________

Completed___________________

The World Trefoil Pin / Badge - Meanings

The following is a combination of how I learnt the meaning of the World Badge way back when I was a Guide (my first interest badge was my challenge badge which included saving up to buy a World Badge and learning the meanings of the different parts - I still wear that same World Badge today as an adult, even though I now live in a different country!), and, since the design has changed slightly since then, what I have learnt since.

The yellow trefoil on the blue background represents the sun shining over all of us, all over the world from a blue sky. We all share the same sun regardless of which part of the world we are in.

The three trefoil leaves represent the three parts of the Promise. Although each country in WAGGGS has its own version of the Promise, they all include the same three basic parts as laid down by our Founder, Lord Baden-Powell.

The two stars represent the Promise and Law. Every Girl Guide and Girl Scout in every WAGGGS country has a Promise and Law they do their best to try to keep.

The needle represents a compass needle showing us the way.

The flame or 'feu' towards the bottom of the trefoil represents the flame of the love of humanity.

The outer circle represents our world-wide Association. (I have heard that the circle isn't quite a complete circle to represent that we are always ready to welcome new members, however, I have not heard that from anywhere official so I do not know whether it is really correct or not).

Anyone who has made their Girl Guide or Girl Scout Promise can wear the World Trefoil Pin / Badge. It can be worn both in and out of uniform (check with your national rules and regulations on where to wear it on your uniform).

GSUSA Pin

The Brownie pin, the traditional Girl Scout pin, and the new contemporary pin are worn to indicate membership in the Girl Scouting movement in the USA. All three in the shape of a trefoil, and the center of the round WAGGGS pin features a trefoil as well. The three “leaves” of the trefoil represent the three parts of the Girls Scout Promise. You can see three blocks on the corner of the international Girl Scout flag, representing the same three parts of the Promise, just as the Girl Scout sign, three fingers held straight with the pinkie and thumb tucked into your palm also represents this central core of Girl Scouting and Girl Guides.

The traditional pin features an American eagle and shield, both of which are also a part of the great seal of the United States of America. The eagle is used to represent power and strength, and the shield is there to represent protection. The Great Shield of the United States rests only on the eagle to represent our self-sufficiency as a country. In Girl Scouts, young women learn to become self-reliant citizens of the United States.

In the right talon of the eagle is an olive branch and in the left is a bundle of arrows. Although the eagle is looking at the olive branch as an indication of our nation’s preference for peace, the arrows indicate our readiness to fight for our ideals. Girl Scouts in the USA, likewise, are peace-loving but are willing to fight for what their beliefs. That Scouting is a peace-loving organization is also emphasized by a white block on the lower right-hand corner of their WAGGGS flay. The readiness of the country to defend its ideals mirrors to Scout motto of “Be Prepared.”

The seal of the United States contains a scroll on which is printed “E Pluribus Unum” meaning, "one from many." The many states make up the nation. The many girls make up troops and the troops make up neighborhoods. Neighborhoods make up Councils, which in turn make up the American Girl Scouts. From the single girl to the national movement, the many (three million) make one.

The contemporary pin retains the trefoil shape of the traditional pin but in the place of the eagle and shield are the silhouettes of three girls. Girl Scouting is a dynamic and changing organization and the new pin presents “the new face(s)” of Girl Scouting.

The new trefoil design features open edges to indicate the organizations openness to change. The organization is strengthened by the flexibility to accept and embrace change.

The three faces on the contemporary pin are looking right, toward the future. The young women of the Scouting movement are our future.

The three faces represent the movement’s commitment to pluralism and diversity. Girl Scouts embrace all girls as members regardless of racial, cultural, or socio-economic status.
8. Careers in Girl Scouting

 Girl Scout adults can participate in Girl Scouting as volunteers and as staff members. Find out more about a Girl Scout job (volunteer or paid) that you think you might like to do one day. Do an interview with an adult asking:

 - What does she do?

 - What skills does she need?

- How does the job support Girl Scouting?

9. Girl Scout History

You can find out a lot about the history of Girl Scouts right in your hometown. Talk to women of different ages who are or have been part of Girl Scouting. If you can, find out about some of the books Girl Scouts used in the past and some of the activities that were popular.

[image: image2.wmf]

The Juliette Low Gordon Girl Scout National Center is located in Savannah, Georgia. It was the Gordon family home. It is furnished as it was in 1886, which was the year Juliette got married. The Girl Scouts bought the home in 1953 and have operated it as a museum since 1956.

The Center gives Girl Scouts the chance to step back in time. Juniors, Cadettes, and Seniors can have a full day of programming there. Activities include a house tour, a Girl Scouts Own, and a special interest session that focuses on the early days of Girl Scouting and 19th century life. Any Girl Scout troop can visit, and you don’t even have to be a Girl Scout! They also host Wider Ops at the center.
*10. Helping Others
What is the Girl Scout motto?

Think of some ways you could live by the Girl Scout motto in your daily routines. Then follow through on this.

The Girl Scout Motto is___

I lived the Girl Scout Motto by doing the following:

Completed_____________________
� EMBED MS_ClipArt_Gallery ���

� EMBED Word.Picture.8 ���

[image: image3.png]

[image: image4.wmf]

_1018764651

_1218537682.doc
[image: image1.png]

