Junior Girl Scout Way Badge
Junior Girl Scout Way Badge

[image: image1.jpg]


1. Match songs to an occasion (do one)
· Find lift-the-spirit songs. 

What are good songs to keep little kids occupied on a rainy day? Can you find patriotic songs for a ceremony at the airport to welcome veterans home? Put together a program for an occasion where singing would spread cheer. Then plan the occasion, and sing your songs. For more fun: Share your songs as a group singing telegram!

· Pick songs for a ceremony or gathering. 

Get together with other Juniors, and plan music for a Girl Scout gathering -- perhaps your next Scouts' Own, a s'more feast around the campfire, or a hike where you need a get-moving spirit. Find songs that fit the gathering, set the mood, and keep everyone excited. Then practice them so you're ready to sing at the gathering!

· Make up a song to share a message. 

Many songwriters compose songs to share a message they feel is important. Try it! Make up a jingle or song about why you love Girl Scouting, and share it with others. Perhaps your song will inspire other girls to become Girl Scouts, too.

2. Celebrate the Girl Scout birthday (do one)

· Celebrate the Girl Scout Promise. 

Plan a Girl Scout birthday celebration that focuses on helping others -- just like the Girl Scout Promise says. You could invite your friends and family and share how you took action to make a difference, or how you plan to this year. Your party could be occasion to share skills you've learned in your badges, like making a great dessert, taking guests for a tour of your garden, or sharing a song or a sonnet you wrote about Girl Scouting! For more fun: Invite another group of Juniors to celebrate with you.

· Imagine yourself as one of the original Girl Scouts. 

Read about Juliette "Daisy" Gordon Low and why she founded the Girl Scouts. Imagine what it was like to be one of the first 18 girls at the meeting in 1912. Make up a story, play, or mural about being a Girl Scout with Daisy. Share your creation at a Girl Scout gathering.

· Help a Brownie or Daisy group plan a celebration. 

Help Brownies or Daisies give service in honor of the Girl Scout birthday. You might write a play about Girl Scouting for them to perform, teach songs they could sing at a special occasion, or help them plant a tree! Tip: Try to celebrate on March 12 -- or spread the GIrl Scout spirit by holding your celebration on a different day.

3. Share sisterhood (do one)

· Make a time capsule. 

Get together with another group of Juniors to show girls in the future how Girl Scout Juniors practice the Law today. Collect items that show Girl Scout values: perhaps photos, souvenirs from your Leadership Journeys, stories you've written, or patches from favorite Girl Scout events. Put them in a waterproof container, and decide on a special place for your time capsule. (Some are buried in the ground or placed in a wall or safe.) Record instructions for when and who should retrieve the capsule! Tip: Make sure the place is somewhere you have permission to use and that the girls will still be able to access when they want to go back in time.

· Scouts' Own for sisterhood. 

Invite another group of Girl Scout Juniors to share a Scouts' Own with you. The theme is the Girl Scout Law -- but how you share your ceremony, reflection, and celebration is all up to you!

· Sisters across time. 

Find two Girl Scout handbooks from the past, and look at two badges girls your age could do at that time. Try an activity from one of the badges that shares or spreads the ideals from the Law. Then share how the activity helped you live the Law. For more fun: Talk to two Girl Scouts from different generations, and find out their favorite badge activities. Ask to see their old handbooks!

4. Leave a place better than you found it (do one)

· Improve part of a park in your community. 

Get permission from the person in charge of the park to leave it better than you found it. Maybe your Junior group can "adopt" the park for a season and pick up trash, sort recyclables, or weed and water the plants every week.

· Tackle a problem in your neighborhood. 

Find a problem at your school, place of worship, library, or other neighborhood place, and do something to solve it. For example, you might notice books and games are often out of order in the afternoon play area, and create a system of bins to help organize them. You might see kids riding their bikes without helmets, and organize a bike-fun day for kids to learn how to ride safely.

· Make a walking tour for your community. 

If people appreciate places, they will want to take care of them! Find out about the history of some buildings in your community. Put together a pamphlet that tells what you've learned, along with a map that locates the buildings. Give your pamphlet to friends or to your town's visitor's bureau. For more fun: As girls did to hear The World in My Community badge in 1980, add to your map "evidence of the contributions of various ethnic groups, either in the present or the past: architecture, businesses, stores, street names, trees and plants, statues, artworks, boats, etc."

5. Enjoy Girl Scout traditions! (do one)

· Try a tradition from the past. 

Find a woman in your community who was a Girl Scout when she was your age. Talk to her about her favorite traditions from her time, and share one with her. YOu might learn her favorite song, cook a recipe together, or re-create a special ceremony.

· Create a game about Girl Scout traditions. 

Make up a game that uses one or more of the Girl Scout traditions. Perhaps a relay where girls share the Girl Scout handshake before running, a quiz about Girl Scout camping recipes, or a board game about the circle of friendship. It might be a "wide game." Then teach or share the game. For more fun: Write instructions or take pictures or a video of your game so others in the Girl Scout community can play it, too. Now, that's tradition!

· Start a Dez chain story. 

Check out Dez the spider in any Junior Leadership Journey. Then sketch, craft, or sculpt her with lightweight materials, and write the beginning of a story about her. Send your story and artwork to another Girl Scout Junior, and invite her to add to the story and to Dez' costume. She can send you a picture of her contributions, and send Dez along to another girl. For more fun: Use the skills you learned in your Geocacher badge to make a Dez "travel bug!"

