

Discovery Badge Reflection Sheet for Brownies

I worked on my _____ discovery badge.

Step 1: I **connected** with...

Step 2: This is what I **did**...

Step 3: I **shared** by...

What was the best part?

Pocket Guide to Discovery Badges for Brownies

Are you itching to explore what you love? Excited to discover new interests? If so, discovery badges are just right for you.

Discovery badges are a special set of badges that Brownies can do solo, with an adult helper or as a unit. They're completely optional – try one or earn them all – it's totally up to you! Choose a badge and have fun exploring and sharing what makes you unique.

My name:

My unit:

How Do I Earn a Discovery Badge?

- Step 1: **Connect** with a woman who's a leader or role model in an area that matches the badge you want to earn. You can talk with her about:
- What you want to learn about, try, and/or do for this badge
 - What she does in this area and how she got started
 - Your plan for this badge (asking her advice on how to make that happen)

You can connect in person, by email or on the phone. Remember to always have a caring adult with you when you're meeting someone new. You could also watch a video or read about a role model (for example, a woman in history) instead.

- Step 2: **Make** or **do** something related to the discovery badge to practice your skills or build some new ones! Check out the next page for ideas. For more examples, log in to the program platform (experience.girlguides.ca) and search for the discovery badge by name.

- Step 3: **Share** what you did or created with others. You could share with your unit or another unit you know of, a trusted adult or the role model who inspired you, or some friends in or outside of Guiding. After you've shared, let your Guider know what you did so they can help you track it on the program platform. If it helps, use the Discovery Badge Reflection Sheet at the back of this guide to share your experience.

Brownies will spend about 2-4 hours completing a discovery badge.

What Discovery Badges Can I Earn?

Discovery badge	I want to...	I could...
Volunteer	Help a cause I care about and make a difference (big or small)!	Read my favourite book to my younger cousin.
Leader	Help others work together and use what they're good at to reach new goals.	Help decide what game to play after I hear everyone's ideas.
Artist	Be creative and express my ideas through drama, dance, visual art, music, creative writing and more!	Tell a story through dance and movement.
Planet Protector	Take action and make green choices to help keep our planet healthy, now and in the future.	Start composting at home or find out where green waste goes in my community.
Animal Helper	Help creatures and critters stay safe and happy – from the furry and feathery to the smooth and scaly!	Make toys or treats for a local animal shelter.
Inventor	Come up with new ideas, solve problems and make things better.	Design a way to make a chore easier, faster or more fun.
Foodie	Explore my passion for food and learn more about it. I want to make food, eat food and discover new flavours!	Make a snack that has all the colours of the rainbow.
Maker	Try some tinkering and get hands-on to build, craft and make things that are uniquely my own.	Use recycled materials to build something new, like a tissue-box treasure chest.
Adventurer	Explore new and exciting places all over the map to create unforgettable memories!	Create a scavenger hunt around my neighbourhood to do with a friend.
Experimenter	Try new things and see what happens by diving into science, technology, engineering and math!	Build a tower of recyclable materials, finding ways to make it strong and steady.
Mindful Mover	Find out different ways to get moving and power up my mind and body.	Plan a dance for the people I live with including moves everyone can do.
Girl Champion	Be a champion for myself and others and work towards equality for all.	Make a comic about a real-life role model who fights or fought for equality.
Camper	Go camping and build the skills to thrive and survive outside, no matter the season!	Make a bedroll for a stuffy friend and teach someone else to do the same.

Discovery Badge Reflection Sheet for Brownies

I worked on my _____ discovery badge.

— Step 1: I **connected** with...

— Step 2: This is what I **did**...

— Step 3: I **shared** by...

— What was the best part?

Discovery Badge Reflection Sheet for Brownies

I worked on my _____ discovery badge.

— Step 1: I **connected** with...

— Step 2: This is what I **did**...

— Step 3: I **shared** by...

— What was the best part?

Discovery Badge Reflection Sheet for Brownies

I worked on my _____ discovery badge.

— Step 1: I **connected** with...

— Step 2: This is what I **did**...

— Step 3: I **shared** by...

— What was the best part?

Discovery Badge Reflection Sheet for Brownies

I worked on my _____ discovery badge.

— Step 1: I **connected** with...

— Step 2: This is what I **did**...

— Step 3: I **shared** by...

— What was the best part?