

Bridging to Girl Scout Brownie

You've had so much fun with the Flower Friends! After you finish first grade, you are ready to become a Brownie. You do that in a bridging ceremony.

Brownies are magical elves who do helpful things. Girl Scout Brownies also help people by going on their Leadership Journeys!

Brownies also have a lot of fun together. They sing the Brownie Smile song, go on hikes, and make s'mores around campfires. They visit museums and zoos, find out about the wonders of water, and earn special Brownie badges like Potter and Pets. Ready to be a Brownie? **Let's go!**

To earn the award, complete the two bridging steps.

Step 1 Pass It On

Remember how excited you were about becoming a Daisy? There are younger girls who can't wait to follow in your footsteps! Share your talents and skills by teaching younger Girl Scouts something you learned to do as a Daisy.

This list has a few ideas to get started. You only have to do one of these—or something like it—to complete the step.

Ideas

- Teach younger girls the Girl Scout Promise and the Girl Scout Law.
- Tell the younger girls about the Flower Friends. Then share a story about your favorite. Why is she your favorite? What did you learn from her? Help the younger girls color pictures of the Flower Friends to take home.
- Play a game together! Is there a special game you loved to play as a Daisy that you could teach the younger girls?

Step 2 Look Ahead

Spend time with some Brownie sisters—after all, they know all about the fun and adventures Brownies can have together!

This list has a few ideas to get started. You only have to do one of these—or something like it—to complete the step.

Ideas

- Say the Girl Scout Promise together, then trade stories about living the Promise and Law. What did you do as a Daisy? Were you friendly and helpful, or courageous and strong? What did the Brownies do?
- Ask the Brownies to teach you their favorite Brownie song, then sing it together.
- Ask the Brownies to show you their Journey awards and tell you what they did to earn them. How did they make the world a better place?

