

Canadian Guiding Badges and Insignia: 1910 - 2010

3: Brownies

Introduction

The Brownie program was started in England in 1914 for girls younger than Guides. Originally, unit members were called Rosebuds, but in 1915 the name was changed to Brownies. The first Brownie Pack in Canada was registered in 1920.

Styles of Brownie badges

A number of changes occur in the style of Brownie badges over the years. These changes make chronological identification easy. The dates are approximate as changes were not always clearly documented or may have occurred over a period of several years.

Early, circa 1915-1935

Triangular; brown (occasionally black); felt: symbols in yellow and less frequently, green, blue or red stitching. Could be hand embroidered.

Circa 1935-1968

Triangular; brown; felt or cotton: symbols and text "GIRL GUIDES" in yellow stitching. In general, cotton badges postdate felt badges.

Circa 1968-1995

Triangular; brown; cotton: symbols in yellow stitching.

1995-2004

Rectangular; brown; cotton: symbols and edge binding in yellow, green, orange or blue stitching. These badges are referred to as Outlooks.

2004-

In 2004 there were major changes to the Brownie program. The program was divided into nine "Key" areas, with the associated badges grouped under their appropriate Keys. We have followed this grouping in this list to make it easier to find the badges. These associated badges are all octagonal in shape.

Canadian Guiding Badges and Insignia: 1910 - 2010

3: Brownies

Contents	
Introduction	1
Art Appreciation.....	7
Artist	7
Arts Appreciation Outlook.....	7
Astronomer.....	7
Athlete	8
Baker	8
Bannock Maker	8
Baton Twirling	8
Beadworker	9
Book Lover	9
Bright Ideas	9
Brownie Helper Badge see 1 - Multi-Branch	9
Brownie Pin see Enrolment Pin	9
Brownie Wings see Wings (Brownie)	9
Brownie World Pin see World Pin (Brownie)	9
Camp.....	10
Camp Outlook	10
Canada.....	10
Circle Leader	10
Circle Second.....	11
Collector	11
Communications Outlook	11
Cook.....	12
Crafts.....	12
Crafts Outlook	12
Creating and Performing Outlook	12
Cyclist.....	13
Cyclist Outlook	13
Dancer.....	13
Endangered Species	13
Enrolment Pin.....	14
...Enrolment Pin continued.....	15
Environmental Appreciation Outlook	15
Explorer.....	16
First Aider	16
First Class (1916-1941?) see Golden Hand	16
Fishing.....	16
Food Fun Outlook	16
Friend to Birds	17
Friend to the Disabled	17
Fun and Adventure Pin.....	17
Fun and Friendship Crest (Spark) see 2 - Sparks	17
Gardener	18
Golden Bar	18

Canadian Guiding Badges and Insignia: 1910 - 2010

3: Brownies

Golden Hand	19
Golden Ladder	19
Guide (1919?-1940) (1945-1949) see Pathfinder	20
Guiding Outlook	20
Gymnast.....	20
Healthy Lifestyle Outlook.....	20
Heritage Outlook	20
Holiday	20
Horsewoman	21
Hostess	21
House Orderly (1919?-1967) see Housekeeper.....	21
Housekeeper.....	21
Interpreter.....	22
Jester	22
Key to Active Living (1).....	22
Key to Active Living (2).....	22
Key to Active Living – Food Power.....	23
Key to Active Living – Go for it!	23
Key to Active Living – Smile Girl	23
Key to Active Living – Special Interest Badge	23
Key to Active Living – Swim! Skate!	23
Key to Active Living – Wheels	24
Key to Active Living – Winter is Great!	24
Key to Brownies (1).....	24
Key to Brownies (2).....	24
Key to Camping (1)	24
Key to Camping (2)	25
Key to Camping – Be Aware	25
Key to Camping – Cookout	25
Key to Camping – Going Camping.....	25
Key to Camping – Happy Hiking	25
Key to Camping – Special Interest Badge.....	26
Key to Camping – Team Together	26
Key to Camping – Which Way?.....	26
Key to Camping – Winter Outside	26
Key to Girl Guides (1).....	26
Key to Girl Guides (2).....	27
Key to Girl Guides – Helping Sparks.....	27
Key to Girl Guides – Lend a Hand at Home	27
Key to Girl Guides – No More Mess.....	27
Key to Girl Guides – Saving Water.....	27
Key to Girl Guides – Special Interest Badge	28
Key to Girl Guides – Taking Part.....	28
Key to I Can (1)	28
Key to I Can (2)	28
Key to I Can – Be a Chef.....	28

Canadian Guiding Badges and Insignia: 1910 - 2010

3: Brownies

Key to I Can – Cookies, Yum!	29
Key to I Can – Listen to This	29
Key to I Can – Money Talk	29
Key to I Can – Pet Pals	29
Key to I Can – Special Interest Badge.....	30
Key to I Can – Wood Works	30
Key to Me (1).....	30
Key to Me (2).....	30
Key to Me – Cool Collecting	30
Key to Me – Girlfriends Through Time.....	31
Key to Me – Memories	31
Key to Me – My Hero.....	31
Key to Me – My Space	31
Key to Me – Pen Pals.....	31
Key to Me – Special Interest Badge	32
Key to Me – Special Thoughts	32
Key to My Community (1).....	32
Key to My Community (2).....	32
Key to My Community – Aboriginal Peoples in Canada	32
Key to My Community – All About Canada	33
Key to My Community – Community Counts.....	33
Key to My Community – Family Heritage	33
Key to My Community – Modern Canadian Inventions.....	33
Key to My Community – Special Days	33
Key to My Community – Special Interest Badge	34
Key to My Community – Your Day	34
Key to STEM (Science, Technology, Engineering, and Math) (1)	34
Key to STEM (Science, Technology, Engineering, and Math) (2)	34
Key to STEM – Communication Is Where It’s @.....	34
Key to STEM – Exploring Space	35
Key to STEM – Information Technology is “IT”	35
Key to STEM – Making Things Go	35
Key to STEM – Number Magic.....	35
Key to STEM – Special Interest Badge	35
Key to STEM – SSSS (Sound, Surround, Soothe, Stimulate)	36
Key to the Arts (1)	36
Key to the Arts (2)	36
Key to the Arts – All About Art.....	36
Key to the Arts – Artist at Work	36
Key to the Arts – Hurrah for Reading	37
Key to the Arts – I Can Be.....	37
Key to the Arts – My Hobby.....	37
Key to the Arts – Puppet Play	37
Key to the Arts – Share Your Talent for Dance	37
Key to the Arts – Share Your Talent for Music	38
Key to the Arts – Special Interest Badge.....	38

Canadian Guiding Badges and Insignia: 1910 - 2010

3: Brownies

Key to the Arts – Super Crafts.....	38
Key to the Arts – Tell It.....	38
Key to the Arts – Write On.....	38
Key to the Living World (1)	39
Key to the Living World (2)	39
Key to the Living World – Bird Watcher.....	39
Key to the Living World – Grow Your Garden	39
Key to the Living World – Help Our Planet.....	39
Key to the Living World – Saving Our Plants and Animals	40
Key to the Living World – Special Interest Badge	40
Key to the Living World – Terrific Trash	40
Key to the Living World – Water, Water Everywhere.....	40
Key to the Living World – Weather Tracker.....	40
Knitter.....	41
Membership Pins see 1 - Multi-Branch – Service Stars	41
Minstrel (1938-1971) see Musician	41
Mourning Band see 1 – Multi-Branch - Other	41
Musician	42
Native Lore.....	42
Needlework	43
Neighbour.....	43
Nutrition.....	43
Observer	44
Outdoor Adventure	44
Outdoor Exploring Outlook	44
Outdoor Opening Window	45
Outdoor Widening Window.....	45
Pathfinder.....	45
People Opening Window	46
People Widening Window	46
Pet Keeper	46
Pets Outlook.....	46
Photographer	46
Preservation Outlook.....	47
Provincial Heritage	47
Puppet (1971-1972) see Puppeteer	47
Puppeteer.....	47
Reading Outlook	47
Rosebud Pin (1915) see Enrolment Pin	47
Recruit Badge (1919-1946) see Enrolment Pin	47
Science Outlook	48
Scientist.....	48
Second Class (1916-1941?) see Golden Bar.....	48
Seconder Stripe	49
Service Stars see 1 - Multi-Branch – Service Stars.....	49
Signaller	50

Canadian Guiding Badges and Insignia: 1910 - 2010

3: Brownies

Singer	50
Sixer Stripes	51
Skater	51
Skier	52
Snow Sports	52
Snowshoer (1971-1991) see Snow Sports	52
Space	52
Space Outlook	52
Spark Advancement Badge see 2 - Sparks	52
Spark Fun and Friendship Crest see 2 - Sparks	53
Special Interest	53
Special Interest Outlook - Outdoors	53
Special Interest Outlook - People	53
Special Interest Outlook - Today and Tomorrow	53
Swimmer	54
Team Player (1919?-1942) see Team Sport	54
Team Sport	54
Technology Outlook	55
Thrift	55
Today and Tomorrow Opening Window	55
Today and Tomorrow Widening Window	55
Toymaker	56
WAGGGS Water Badge	56
Water Outlook	56
Weaver	57
Wings (Brownie)	57
Winter Adventure	57
Winter Adventures Outlook	58
Woodworker	58
World Friendship	58
World Friendship Outlook	58
World Pin (Brownie)	59
Writer	59
Appendix 1 - Key to Summary Table	60

Art Appreciation

1. B1001
2. *POR* (1970-71)
3. 1970-1995
4. Triangular; brown; cotton: one large triangle composed of three small triangles in yellow stitching.
6. Arts Appreciation Outlook (1995)

Artist

1. B1002
 2. *POR* (British, 1919)
 3. 1919? -1934
 4. Triangular; brown; felt: pencil in yellow stitching.
-
1. B1003
 3. 1935-1967
 4. Triangular; brown; felt or cotton: pencil and text "GIRL GUIDES" in yellow stitching.
-
1. B1004
 3. 1968-70
 4. Triangular; brown; cotton: pencil in yellow stitching.
-
1. B1005
 3. 1970-1995
 4. Triangular; brown; cotton: palette and paintbrush in yellow stitching.

Arts Appreciation Outlook

1. B1006
2. *The Brownie Programme: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: violin with bow and ballet slippers in blue stitching; edge binding in yellow stitching.
5. Art Appreciation.

Astronomer

1. B1007
2. *The Brownie Programme* (1984)
3. 1984-1995
4. Triangular; brown; cotton: Big Dipper in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Athlete

1. B1008
2. *POR* (British, 1919)
3. 1919?-1934
4. Round; brown; felt: Brownie standing, arms outstretched, in green stitching.

No
Image
Available

1. B1009
3. 1935-1967
4. Triangular; brown; felt or cotton: Brownie standing, arms outstretched, and text "GIRL GUIDES" in yellow stitching.

1. B1010
3. 1968-1995
4. Triangular; brown; cotton: Brownie standing, arms outstretched, in yellow stitching.

Baker

1. B1011
2. *The Brownie Programme* (1981)
3. 1981-1995
4. Triangular; brown; cotton: birthday cake with three candles in yellow stitching.

Bannock Maker

1. B1012
2. *The Brownie Programme* (1984)
3. 1984-1995
4. Triangular; brown; cotton: bannock on a stick, roasting over a campfire, in yellow stitching.

Baton Twirling

1. B1013
2. *POR* (1971-72)
3. 1971-1990
4. Triangular; brown; cotton: hand holding baton in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Beadworker

1. B1014
2. *POR* (1972-73)
3. 1972-1995
4. Triangular; brown; cotton: beaded necklace in yellow stitching.

Book Lover

1. B1015
2. *POR* (British, 1932)
3. 1932-1934
4. Triangular; brown; felt: open book in blue stitching.

1. B1016
3. 1935-1967
4. Triangular; brown; felt or cotton: open book and text "GIRL GUIDES" in yellow stitching.

1. B1017
3. 1968-1995
4. Triangular; brown; cotton: open book in yellow stitching.
6. Reading Outlook (1995)

Bright Ideas

1. B1018
2. *The Brownie Program* (1991)
3. 1991-1995
4. Triangular; brown; cotton: light bulb in yellow stitching.

Brownie Helper Badge see 1 - Multi-Branch**Brownie Pin see Enrolment Pin****Brownie Wings see Wings (Brownie)****Brownie World Pin see World Pin (Brownie)****Legend: See introduction**

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Camp

1. B1019
2. *The Brownie Program* (1991)
3. 1991-1995
4. Triangular; brown; cotton; tree, tent, and Brownie roasting food over a fire, in yellow stitching.

Camp Outlook

1. B1020
2. *The Brownie Programme: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: camp building, tent and trees in yellow stitching; edge binding in green stitching.
6. Camp.

Canada

1. B1021
2. *POR* (1973-74)
3. 1973-1995
4. Triangular; brown; cotton: maple leaf in yellow stitching.

Circle Leader

1. B1022
2. *The Brownie Programme: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; silk-style: two badges placed together; semi-circle in gold stitching facing semi-circle in orange stitching (Circle Second).
5. Sixer Stripes.

1. B1023
3. 2004-
4. Rectangular; blue; silk-style: two badges placed together; semi-circle in sparkling paint facing identical semi-circle

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Circle Second

1. B1024
2. *The Brownie Programme: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; silk-style: semi-circle in orange stitching.
6. Secunder Stripe.

1. B1025
3. 2004
4. Rectangular; blue; silk-style: semi-circle in sparkling paint.

Collector

1. B1026
2. *POR* (British, 1919)
3. 1919?-1934
4. Triangular; brown; felt: magnifying glass in blue stitching.

1. B1027
3. 1935-1967
4. Triangular; brown; felt or cotton: magnifying glass and text "GIRL GUIDES" in yellow stitching.

1. B1028
3. 1968-1995
4. Triangular; brown; cotton: magnifying glass in yellow stitching.

Communications Outlook

1. B1029
2. *The Brownie Programme: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: two girls holding hands, with Trefoil in conversation bubble, in yellow stitching; edge binding in orange stitching.

Cook

1. B1030
2. *POR* (1966)
3. 1966-1995
4. Triangular; brown; cotton: steaming saucepan in yellow stitching.
6. Food Fun Outlook.

Crafts

1. B1031
2. *POR* (1971-72)
3. 1971-1995
4. Triangular; brown; cotton: paper cut-out dolls in yellow stitching.
6. Crafts Outlook.

Crafts Outlook

1. B1032
2. *The Brownie Programme: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: scissors, spool of thread, needle, and paintbrushes in a jar, in blue stitching; edge binding in yellow stitching.
5. Crafts.

Creating and Performing Outlook

1. B1033
2. *The Brownie Programme: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: dancer on stage, between curtains, in blue stitching; edge binding in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Cyclist

1. B1034
2. *POR* (1955)
3. 1955-1967
4. Triangular; brown; felt or cotton: bicycle wheel and text "GIRL GUIDES" in yellow stitching.

1. B1035
3. 1968-1995
4. Triangular; brown; cotton: bicycle wheel in yellow stitching.
6. Cyclist Outlook.

Cyclist Outlook

1. B1036
2. *The Brownie Programme: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: bicycle in yellow stitching; edge binding in green stitching.
6. Cyclist.

Dancer

1. B1037
2. *POR* (1948)
3. 1948-1967
4. Triangular; brown; felt or cotton: Brownie dancing and text "GIRL GUIDES" in yellow stitching.

1. B1038
3. 1968-1995
4. Triangular; brown; cotton: Brownie dancing, in yellow stitching.

Endangered Species

1. B1039
2. *The Brownie Program* (1991)
3. 1991-1995
4. Triangular; brown; cotton: spouting whale in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Enrolment Pin

1. B1040
2. *British Girl Guide Album*, 1935
3. 1914-1915
4. Open cut rosebud design; gilt; metal. Note: Used as Brownie enrolment pin in 1915

1. B1041
3. 1915-1916
4. Round; metal: light ground, acorn and border in darker brown.

1. B1042
3. 1917-1919
4. Rectangular; brown; felt or cotton: Brownie dancing, in yellow stitching

Legend: See introduction**1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name**

...Enrolment Pin continued

1. B1043
3. 1919-1940s
4. Metal (brass) pin; backing pin is very thin; Brownie dancing
5. Recruit Badge (1919-1946)

1. B1044
3. 1940s (wartime)
4. Round; metal (tin) button-type: brown painted background, with Brownie dancing, in yellow paint. Note: Used for enrolment during WW II when regular Brownie pins were unavailable.

1. B1045
3. 1940s (wartime)
4. Ribbon, 1 inch (2.5 cm) wide; beige; cotton: Brownie dancing, in brown stitching. Note: Used for enrolment during WW II when regular Brownie pins were unavailable.

1. B1046
3. 1940s (late) -1970s
4. Metal (brass) pin; backing pin is very thick; Brownie dancing.
5. Brownie Pin from 1946

1. B1047
3. 1980s -
4. Metal (undefined, not brass) pin; backing pin is very thick; Brownie dancing.

Environmental Appreciation Outlook

1. B1048
2. *The Brownie Programme: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: mountain, trees, canoe and paddler in yellow stitching; edge binding in green stitching.

Explorer

1. B1049
2. *POR* (1970-71)
2. 1970-1995
3. Triangular; brown; cotton: shoe print in yellow stitching.
6. Became part of Outdoor Exploring Outlook.

First Aider

1. B1050
 2. *POR* (British, 1919)
 3. 1919?-1934
 4. Triangular; brown; felt: cross in red stitching.
-
1. B1051
 3. 1935-1947
 4. Triangular; brown; felt or cotton: cross and text "GIRL GUIDES" in yellow stitching.

First Class (1916-1941?) see Golden Hand**Fishing**

1. B1052
2. *The Brownie Program* (1991)
3. 1991-1995
4. Triangular; brown; cotton: fish jumping, in yellow stitching.

Food Fun Outlook

1. B1053
2. *The Brownie Programme: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: bread, carrots and milk carton in blue stitching; edge binding in yellow stitching.
5. Cook.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Friend to Birds

1. B1054
2. *POR* (1972-73)
3. 1972-1995
4. Triangular; brown; cotton: birdhouse in yellow stitching.

Friend to the Disabled

1. B1055
2. *The Brownie Programme* (1984)
3. 1984-1990
4. Triangular; brown; cotton: two clasped hands in yellow stitching.

Fun and Adventure Pin

1. B1056
 2. *The Brownie Programme* (1985)
 3. 1995-2004
 4. Rectangular with rounded top; gilt; metal: recessed flying owl.
-
1. B1057
 2. *Brownies can do it!: The Brownie Program Book* (2004)
 3. 2004-
 4. Key shaped pin; gilt; metal: recessed orange elf.

Fun and Friendship Crest (Spark) see 2 - Sparks**Legend: See introduction**

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Gardener

1. B1058
2. *POR* (British, 1920)
3. 1920-1934
4. Triangular; brown; felt: wheelbarrow in yellow stitching.

1. B1059
3. 1935-1967
4. Triangular; brown; felt or cotton: wheelbarrow and text "GIRL GUIDES" in yellow stitching.

1. B1060
3. 1968-1995
4. Triangular; brown; cotton: wheelbarrow in yellow stitching

Golden Bar

1. B1061
2. *POR* (British, 1916)
3. 1916-1919
4. Either: Rosebud badge with leaves, or Acorn badge with leaves.
5. Second Class (1916-1919)

1. B1062
2. *POR* (British, 1919)
3. 1919-1934
4. Rectangular; brown; felt: bar in yellow stitching.
5. Second Class (1919-1934)

1. B1063
3. 1935-1968
4. Rectangular; brown; felt or cotton: bar and text "GIRL GUIDES" in yellow stitching.
5. Second Class (1934-1941?)

1. B1064
3. 1968-1995
4. Rectangular; brown; cotton: bar in yellow stitching

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Golden Hand

1. B1065
2. *POR* (British, 1916)
3. 1916-1919
4. Either: Rosebud badge with leaves and motto; or Acorn badge with leaves and motto.
5. First Class (1916-1919)

No
Image
Available

1. B1066
2. *POR* (British, 1919)
3. 1919-1934
4. Five-sided; brown; felt: right hand making Brownie sign, in yellow stitching. Worn above Second Class (Golden Bar).
5. First Class (1919-1934)

1. B1067
3. 1935-1956?
4. Five-sided; brown; felt or cotton: right hand making Brownie sign and text "GIRL GUIDES" in yellow stitching.
5. First Class (1935-1941?)

1. B1068
3. 1956?-1968
4. Square; brown; cotton: right hand making Brownie sign and text "GIRL GUIDES" in yellow stitching.

1. B1069
3. 1968-1995
4. Rectangular; brown; cotton: right hand making Brownie sign, and border in yellow stitching.

Golden Ladder

1. B1070
2. *POR* (1956)
3. 1956-1995
4. Rectangular; brown; cotton; two Golden Bars, one above the other.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Guide (1919?-1940) (1945-1949) see Pathfinder**Guiding Outlook**

1. B1071
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: two girls, toadstool, globe and Trefoil in yellow stitching; edge binding in orange stitching.

Gymnast

1. B1072
2. *Guiding for You* (1977-79)
3. 1977-1990
4. Triangular; brown; cotton: gymnast striding, in yellow stitching.

Healthy Lifestyle Outlook

1. B1073
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: apple and girl in blue stitching; edge binding in yellow stitching

Heritage Outlook

1. B1074
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: family tree of happy faces in yellow stitching; edge binding in orange stitching.
5. Provincial Heritage.

Holiday

1. B1075
2. *POR* (1972-73)
3. 1972-1995
4. Triangular; brown; cotton: hobo pack on a pole in yellow stitching.

Legend: See introduction**1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name**

Horsewoman

1. B1076
2. *The Brownie Programme* (1983)
3. 1983-1990
4. Triangular; brown; cotton: horse with rider in yellow stitching.

Hostess

1. B1077
2. *The Brownie Programme* (1983)
3. 1983-1995
4. Triangular; brown; cotton: teapot in yellow stitching.

House Orderly (1919?-1967) see Housekeeper**Housekeeper**

1. B1078
 2. *POR* (British, 1919)
 3. 1919?-1934
 4. Triangular; brown; felt: broom in yellow (or red) stitching.
 5. House Orderly (1919?-1934)
-
1. B1079
 3. 1935-1967
 4. Triangular; brown; felt or cotton: broom and text "GIRL GUIDES" in yellow stitching.
 5. House Orderly (1935-1967)
-
1. B1080
 3. 1968-1995
 4. Triangular; brown; cotton: broom in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Interpreter

1. B1081
2. *POR* (1969)
3. 1969-1995
4. Triangular; brown; cotton: two girls walking hand in hand, in yellow stitching.

Jester

1. B1082
 2. *POR* (British, 1922)
 3. 1922-1934
 4. Triangular; brown; felt: jester's head in blue stitching.
-
1. B1083
 2. 1935-1967
 3. Triangular; brown; felt or cotton: jester's head and text "GIRL GUIDES" in yellow stitching.
-
1. B1084
 3. 1968-1995
 4. Triangular; brown; cotton: jester's head in yellow stitching.

Key to Active Living (1)

1. B1085
2. *Brownies can do it!: The Brownie Program Book* (2004)
3. 2004
4. Octagonal (elongated); yellow; woven polyester thread: text "Key to Active Living" in blue; orange border.

Key to Active Living (2)

1. B1086
2. *MC NEWS* August 2004
3. 2004-
4. Octagonal (elongated); yellow; woven polyester thread: yellow key; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to Active Living – Food Power

1. B1087
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; yellow; woven polyester thread: red and green apples, orange, yellow banana, orange pear; orange border.

Key to Active Living – Go for it!

1. B1088
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; yellow; woven polyester thread: girl skipping; pants blue, shirt white with orange sleeves, shoes white, dark hair and skipping rope; orange border.

Key to Active Living – Smile Girl

1. B1089
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; yellow; woven polyester thread: girl brushing teeth; shirt orange, face pink, hair brown; orange border.

Key to Active Living – Special Interest Badge

1. B1090
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; yellow; woven polyester thread: blue fingerprint; orange border.

Key to Active Living – Swim! Skate!

1. B1091
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; yellow; woven polyester thread: grey skates, purple swim fins; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to Active Living – Wheels

1. B1092
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; yellow; woven polyester thread: Brownie on bicycle wearing blue shorts and helmet, orange shirt with white sleeves; orange border.

Key to Active Living – Winter is Great!

1. B1093
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; yellow; woven polyester thread: snowman wearing orange hat and red scarf; orange border.

Key to Brownies (1)

1. B1094
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004
4. Octagonal (elongated); pale orange; woven polyester thread: text "Key to Brownies" in dark blue; orange border.

Key to Brownies (2)

1. B1095
2. *MC NEWS* August 2004
3. 2004-
4. Octagonal (elongated); pale orange; woven polyester thread: yellow key; orange border.

Key to Camping (1)

1. B1096
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004
4. Octagonal (elongated); green; woven polyester thread: text "Key to Camping" in yellow; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to Camping (2)

1. B1097
2. *MC NEWS* August 2004
3. 2004-
4. Octagonal (elongated); green; woven polyester thread: yellow key; orange border

Key to Camping – Be Aware

1. B1098
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; green; woven polyester thread: campfire, brown wood, red, orange and yellow flames; orange border.

Key to Camping – Cookout

1. B1099
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; green; woven polyester thread: dark green camp stove with orange gas cylinder, egg and bacon in grey pan, grey element; orange border.

Key to Camping – Going Camping

1. B1100
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; green; woven polyester thread: yellow tent; orange border.

Key to Camping – Happy Hiking

1. B1101
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; green; woven polyester thread: Brownie hiking, blue shorts and backpack, orange hat and socks, orange shirt with white sleeves, grey boots; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to Camping – Special Interest Badge

1. B1102
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; green; woven polyester thread: yellow fingerprint; orange border.

Key to Camping – Team Together

1. B1103
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; green; woven polyester thread: two Brownies and two Guides singing around a campfire; orange border.

Key to Camping – Which Way?

1. B1104
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; green; woven polyester thread: blue and green compass; orange border.

Key to Camping – Winter Outside

1. B1105
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; green; woven polyester thread: light blue snowflake; orange border.

Key to Girl Guides (1)

1. B1106
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004
4. Octagonal (elongated); blue; woven polyester thread: text "Key to Girl Guides" in yellow; orange border

Key to Girl Guides (2)

1. B1107
2. *MC NEWS* August 2004
3. 2004-
4. Octagonal (elongated); blue; woven polyester thread: yellow key; orange border.

Key to Girl Guides – Helping Sparks

1. B1108
2. *Brownies can do it!: The Brownie Program Book* (2004)
3. 2004-
4. Octagonal; blue; woven polyester thread: Spark and Brownie reading together, grey book; orange border.

Key to Girl Guides – Lend a Hand at Home

1. B1109
2. *Brownies can do it!: The Brownie Program Book* (2004)
3. 2004-
4. Octagonal; blue; woven polyester thread: orange paint in paint tray and on roller; orange border.

Key to Girl Guides – No More Mess

1. B1110
2. *Brownies can do it!: The Brownie Program Book* (2004)
3. 2004-
4. Octagonal; blue; woven polyester thread: neatly arranged clothing on shelves; orange border.

Key to Girl Guides – Saving Water

1. B1111
2. *Brownies can do it!: The Brownie Program Book* (2004)
3. 2004-
4. Octagonal; blue; woven polyester thread: Great Blue Heron in pale blue pond, green trees and reeds; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to Girl Guides – Special Interest Badge

1. B1112
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; blue; woven polyester thread: orange fingerprint; orange border.

Key to Girl Guides – Taking Part

1. B1113
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; blue; woven polyester thread: tan burlap bag containing seedling tree with green leaves; orange border

Key to I Can (1)

1. B1114
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004
4. Octagonal (elongated); pink; woven polyester thread: text “Key to I Can” in dark blue; orange border.

Key to I Can (2)

1. B1115
2. *MC NEWS* August 2004
3. 2004-
4. Octagonal (elongated); pink; woven polyester thread: yellow key; orange border.

Key to I Can – Be a Chef

1. B1116
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; pink; woven polyester thread: girl with brown skin and hair wearing white chef's hat; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to I Can – Cookies, Yum!

1. B1117
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004
4. Octagonal; pink; woven polyester thread: a vanilla and a chocolate cookie; orange border.

1. B1118
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; pink; woven polyester thread: a vanilla and a chocolate cookie and half of a mint cookie; orange border.

Key to I Can – Listen to This

1. B1119
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; pink; woven polyester thread: two Brownies talking, one with yellow hair, one with brown hair; orange border.

Key to I Can – Money Talk

1. B1120
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; pink; woven polyester thread: part of green \$20 bill, and two coins; orange border.

Key to I Can – Pet Pals

1. B1121
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; pink; woven polyester thread: yellow dog with red tongue; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to I Can – Special Interest Badge

1. B1122
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; pink; woven polyester thread: blue fingerprint; orange border.

Key to I Can – Wood Works

1. B1123
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; pink; woven polyester thread: hammer with grey head and dark brown handle, light brown wood; orange border.

Key to Me (1)

1. B1124
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004
4. Octagonal (elongated); dark pink; woven polyester thread: text "Key to Me" in yellow; orange border.

Key to Me (2)

1. B1125
2. *MC NEWS* August 2004
3. 2004-
4. Octagonal (elongated); dark pink; woven polyester thread: yellow key; orange border.

Key to Me – Cool Collecting

1. B1126
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; dark pink; woven polyester thread: open white scrapbook with a flower image on each page; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to Me – Girlfriends Through Time

1. B1127
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; dark pink; woven polyester thread: Brownie standing beside seated elderly woman in blue dress holding white scrapbook; orange border.

Key to Me – Memories

1. B1128
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; dark pink; woven polyester thread: smiling girl in orange shirt and hat, brown hair, tan face; orange border.

Key to Me – My Hero

1. B1129
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; dark pink; woven polyester thread: purple ribbon with text "HERO" in white; orange border.

Key to Me – My Space

1. B1130
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; dark pink; woven polyester thread: bed with purple cover, lilac pillow and end table, yellow lamp; orange border.

Key to Me – Pen Pals

1. B1131
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; dark pink; woven polyester thread: three white envelopes with blue stamps; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to Me – Special Interest Badge

1. B1132
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; dark pink; woven polyester thread: purple fingerprint; orange border.

Key to Me – Special Thoughts

1. B1133
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; dark pink; woven polyester thread: purple book with yellow flower and text "My Diary" on cover, yellow pen; orange border.

Key to My Community (1)

1. B1134
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004
4. Octagonal (elongated); red; woven polyester thread: text "Key to My Community" in yellow; orange border.

Key to My Community (2)

1. B1135
2. *MC NEWS* August 2004
3. 2004-
4. Octagonal (elongated); red; woven polyester thread: yellow key; orange border.

Key to My Community – Aboriginal Peoples in Canada

1. B1136
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; red; woven polyester thread: grey inuksuk; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to My Community – All About Canada

1. B1137
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; red; woven polyester thread: Canadian Flag outlined in black; orange border.

Key to My Community – Community Counts

1. B1138
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; red; woven polyester thread: Brownie behind table with brown box and food items on it, white sign with text "FOOD BANK" above her; orange border.

Key to My Community – Family Heritage

1. B1139
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; red; woven polyester thread: green tree with brown trunk, four faces on tree; orange border.

Key to My Community – Modern Canadian Inventions

1. B1140
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; red; woven polyester thread: white space shuttle with Canadarm leaving blue and green earth; orange border.

Key to My Community – Special Days

1. B1141
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; red; woven polyester thread: orange Jack o' Lantern with yellow mouth and eyes; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to My Community – Special Interest Badge

1. B1142
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; red; woven polyester thread: yellow fingerprint; orange border.

Key to My Community – Your Day

1. B1143
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; red; woven polyester thread: seven purple candles with yellow flames atop pink and white birthday cake; orange border.

Key to STEM (Science, Technology, Engineering, and Math) (1)

1. B1144
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004
4. Octagonal (elongated); light green; woven polyester thread: text “Key to STEM” in dark blue; orange border.

Key to STEM (Science, Technology, Engineering, and Math) (2)

1. B1145
2. *MC NEWS* August 2004
3. 2004-
4. Octagonal (elongated); light green; woven polyester thread: yellow key; orange border.

Key to STEM – Communication Is Where It's @

1. B1146
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; light green; woven polyester thread: blue cell phone with yellow keys; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to STEM – Exploring Space

1. B1147
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; light green; woven polyester thread: Brownie looking through grey telescope at yellow stars; orange border.

Key to STEM – Information Technology is “IT”

1. B1148
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; light green; woven polyester thread: grey computer, pale blue screen; orange border.

Key to STEM – Making Things Go

1. B1149
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; light green; woven polyester thread: three pale blue wind turbines; orange border.

Key to STEM – Number Magic

1. B1150
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; light green; woven polyester thread: orange circle with digit 1, blue triangle with digit 3, purple square with digit 4, pink hexagon with digit 6 - all digits white; orange border.

Key to STEM – Special Interest Badge

1. B1151
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; light green; woven polyester thread: blue fingerprint; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to STEM – SSSS (Sound, Surround, Soothe, Stimulate)

1. B1152
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; light green; woven polyester thread: blue and yellow guitar-like instrument; orange border.

Key to the Arts (1)

1. B1153
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004
4. Octagonal (elongated); purple; woven polyester thread: text "Key to the Arts" in yellow; orange border.

Key to the Arts (2)

1. B1154
2. *MC NEWS* August 2004
3. 2004-
4. Octagonal (elongated); purple; woven polyester thread: yellow key; orange border.

Key to the Arts – All About Art

1. B1155
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: colour wheel, and paint brush with blue handle and red bristles; orange border.

Key to the Arts – Artist at Work

1. B1156
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal, purple; woven polyester thread: Brownie waving paint brush in front of grey easel, red flower on white paper on easel; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to the Arts – Hurrah for Reading

1. B1157
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: open book; orange border.

Key to the Arts – I Can Be

1. B1158
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: girl with brown hair wearing orange cat mask and ears; orange border.

Key to the Arts – My Hobby

1. B1159
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: assorted coloured beads, black string; orange border.

Key to the Arts – Puppet Play

1. B1160
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: red and white Punch and pink Judy in puppet stage, both with white gloves; orange border.

Key to the Arts – Share Your Talent for Dance

1. B1161
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: dancing Brownie; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to the Arts – Share Your Talent for Music

1. B1162
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: tan saxophone; orange border.

Key to the Arts – Special Interest Badge

1. B1163
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: orange fingerprint; orange border.

Key to the Arts – Super Crafts

1. B1164
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: orange and brown origami swan; orange border.

Key to the Arts – Tell It

1. B1165
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: Brownie with white face and brown hair behind tan lectern; orange border.

Key to the Arts – Write On

1. B1166
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; purple; woven polyester thread: hand holding pink pencil above white paper; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to the Living World (1)

1. B1167
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004
4. Octagonal; (elongated); blue; woven polyester thread: text "Key to the Living World" in dark blue; orange border.

Key to the Living World (2)

1. B1168
2. *MC NEWS* August 2004
3. 2004-
4. Octagonal; (elongated); blue; woven polyester thread: yellow key; orange border.

Key to the Living World – Bird Watcher

1. B1169
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; blue; woven polyester thread: blue bird on perch outside yellow and orange birdhouse; orange border.

Key to the Living World – Grow Your Garden

1. B1170
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; blue; woven polyester thread: red and pink tulips with green leaves in yellow flower box, brown earth; orange border.

Key to the Living World – Help Our Planet

1. B1171
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; blue; woven polyester thread: dark green footprints crossing pale green Western Hemisphere; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Key to the Living World – Saving Our Plants and Animals

1. B1172
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; blue; woven polyester thread: dark blue whale; orange border.

Key to the Living World – Special Interest Badge

1. B1173
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; blue; woven polyester thread: green fingerprint; orange border.

Key to the Living World – Terrific Trash

1. B1174
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; blue; woven polyester thread: blue recycling bin with white symbol surrounded by yellow emphasis marks; orange border.

Key to the Living World – Water, Water Everywhere

1. B1175
2. *Brownies can do it!: The Brownie Program Book (2004)*
3. 2004-
4. Octagonal; blue; woven polyester thread: light grey tap filling water glass; orange border.

Key to the Living World – Weather Tracker

1. B1176
2. *Brownies can do it!: the Brownie Program Book (2004)*
3. 2004-
4. Octagonal; blue; woven polyester thread: smiling yellow sun wearing blue sunglasses; orange border.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Knitter

1. B1177
2. *POR* (British, 1935)
3. 1935-1967
4. Triangular; brown; felt or cotton: ball of yarn, two knitting needles and text "GIRL GUIDES" in yellow stitching.

1. B1178
3. 1967-1990
4. Triangular; brown; cotton: ball of yarn and two knitting needles in yellow stitching.

Membership Pins see 1 - Multi-Branch – Service Stars

Minstrel (1938-1971) see Musician

Mourning Band see 1 – Multi-Branch - Other

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Musician

1. B1179
2. *POR* (British, 1932)
3. 1932-1934
4. Triangular; brown; felt: notes G, B, D on a staff in blue stitching.
5. Musician (1932-1934)

1. B1180
3. 1935-1967
4. Triangular; brown; felt or cotton: notes G, B, D on a staff and words "GIRL GUIDES" in yellow stitching.
5. Musician (1935-1937); Minstrel (1938-1967)

1. B1181
3. 1968-1971
4. Triangular; brown; cotton: notes G, B, and D on a staff in yellow stitching. Note: misprint: four lines on the staff instead of five [B1218a]
5. Minstrel (1968-1971) This design was used for Singer (1971-1995)

1. B1182
3. 1971-1995
4. Triangular; brown; cotton: mandolin in yellow stitching.

Native Lore

1. B1183
2. *POR* (1970-71)
3. 1970-1995
4. Triangular; brown; cotton: tepee and igloo in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Needlework

1. B1184
2. *POR* (British, 1927)
3. 1927-1934
4. Triangular; brown; felt: pair of scissors in yellow stitching.

1. B1185
3. 1934-1967
4. Triangular; brown; felt or cotton: pair of scissors and text "GIRL GUIDES" in yellow stitching.
5. Note: Known as Needleworker (1938)

1. B1186
3. 1968-1990
4. Triangular; brown; cotton: pair of scissors in yellow stitching.

Neighbour

1. B1187
2. *POR* (1972-73)
3. 1972-1995
4. Triangular; brown; cotton: mailbox and telephone in yellow stitching.

Nutrition

1. B1188
2. *The Brownie Programme* (1984)
3. 1984-1995
4. Triangular; brown; cotton: apple in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Observer

1. B1189
2. *POR* (British, 1919)
3. 1919?-1934
4. Triangular; brown; felt: sitting rabbit, seen from behind, in blue stitching.

1. B1190
3. 1935-1967
4. Triangular; brown; felt or cotton: sitting rabbit, seen from behind, and text "GIRL GUIDES" in yellow stitching.

1. B1191
3. 1968-1995
4. Triangular; brown; cotton: sitting rabbit, seen from behind, in yellow stitching.

Outdoor Adventure

1. B1192
2. *POR* (1969)
3. 1969-1995
4. Triangular; brown; cotton: campfire, fir tree, and horizon in yellow stitching.
6. Became part of Outdoor Exploring Outlook.

Outdoor Exploring Outlook

1. B1193
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: happy face, maple leaf, water, animal tracks, all set in a compass grid, and letter N, in yellow stitching; edge binding in green stitching.
5. Included parts of Outdoor Adventure and Explorer

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Outdoor Opening Window

1. B1194
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Square; pale blue; cotton: deer in brown stitching; stream in dark blue stitching; trees in green stitching; edge binding in green stitching.

Outdoor Widening Window

1. B1195
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Semi-circular; pale blue; cotton: three Canada Geese in brown stitching; sun in yellow stitching; edge binding in green stitching.

Pathfinder

1. B1196
 2. *POR* (British, 1919)
 3. 1919?-1934
 4. Triangular; brown; felt: arrow, pointing left, in red stitching.
 5. Guide (1919?-1934)
-
1. B1197
 3. 1935-1967
 4. Triangular; brown; felt or cotton: arrow, pointing left, and text "GIRL GUIDES" in yellow stitching.
 5. Guide (1935-1940) and (1945-1949).
-
1. B1198
 3. 1968-1972
 4. Triangular; brown; cotton: arrow, pointing left, in yellow stitching
 6. Pathfinder (1941-1944) and (1950-1972).

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

People Opening Window

1. B1199
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Square; pale blue; cotton: five faces - two with black hair and dark skin, two with brown hair and light skin, one with blonde hair and light skin; edge binding in orange stitching.

People Widening Window

1. B1200
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Semi-circular; pale blue; cotton: planet earth - oceans in dark blue stitching; land in green stitching; edge binding in orange stitching.

Pet Keeper

1. B1201
2. *POR* (1969)
3. 1969-1995
4. Triangular; brown; cotton: dog in yellow stitching.
6. Pets Outlook.

Pets Outlook

1. B1202
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: dog in yellow stitching; edge binding in green stitching.
5. Pet Keeper.

Photographer

1. B1203
2. *The Brownie Programme* (1985)
3. 1985-1990
4. Triangular; brown; cotton: camera in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Preservation Outlook

1. B1204
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: panda and recycling symbol in yellow stitching; edge binding in green stitching.

Provincial Heritage

1. B1205
2. *The Brownie Programme* (1985)
3. 1985-1995
4. Triangular; brown; cotton: spinning wheel in yellow stitching. Note: Some Provinces e.g. New Brunswick, Nova Scotia, Prince Edward Island have their own design.
6. Heritage Outlook.

Puppet (1971-1972) see Puppeteer**Puppeteer**

1. B1206
2. *POR* (1971-72)
3. 1971-1995
4. Triangular; brown; cotton: Pinocchio head in yellow stitching.
5. Puppet (1971-72)

Reading Outlook

1. B1207
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: stack of three books and one open book in blue stitching; edge binding in yellow stitching.
5. Book Lover.

Rosebud Pin (1915) see Enrolment Pin**Recruit Badge (1919-1946) see Enrolment Pin**

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Science Outlook

1. B1208
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: Erlenmeyer flask, feather and scales in blue stitching; edge binding in yellow stitching.
5. Scientist.

Scientist

1. B1209
2. *The Brownie Program* (1991)
3. 1991-1995
4. Triangular; brown; cotton: Erlenmeyer flask, test tube and ruler in yellow stitching.
6. Science Outlook.

Second Class (1916-1941?) see Golden Bar

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Seconder Stripe

1. B1210
2. *POR* (British, 1920)
3. 1920-1964
4. One 1/2 inch (1.25 cm) brown stripe around left arm, 5" (12.5 cm) above elbow. Note: Material, referred to as braid, and shade vary.

1. B1211
2. *POR* (1965)
3. 1964-1986
4. Cotton: One 1/2 inch (1.25 cm) orange stripe around left arm, 2" (5 cm) above elbow.

1. B1212
2. *The Brownie Program* (1987)
3. 1987-1990
4. Synthetic (nylon?): one vertical orange stripe on left chest pocket.

1. B1213
2. *The Brownie Program* (1991)
3. 1991-1995
4. Synthetic (nylon?): one horizontal orange stripe on badge scarf.
6. Circle Second.

Service Stars see 1 - Multi-Branch – Service Stars

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Signaller

1. B1214
2. *POR* (British, 1919)
3. 1919?-1928
4. Triangular; brown; felt: Morse flag in blue stitching Note: Morse flag is the letter "J" in flag code. It also has the meaning "I am going to send a message by semaphore" for signal flags.

1. B1215
2. *POR* (British, 1929)
3. 1929-1934
4. Triangular; brown; felt: crossed semaphore flags in yellow stitching.

1. B1216
3. 1935-1964
4. Triangular; brown; felt or cotton: crossed semaphore flags and text "GIRL GUIDES" in yellow stitching.

1. B1217
3. 1964-1990
4. Triangular; brown; cotton: crossed semaphore flags in yellow stitching.

Singer

1. B1218
2. *POR* (1971-72)
3. 1971-1995
4. Triangular; brown; cotton: notes G, B, and D on a staff in yellow stitching. Note: Misprint: four lines on the staff instead of five [B1218a].
5. This design used for Minstrel (1968-71)

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Sixer Stripes

1. B1219
2. *POR* (British, 1920)
3. 1920-1964
4. Two brown stripes, 1 inch (2.5 cm) apart around left arm, 5" (12.5 cm) above elbow. Note: material, referred to as braid, and shade vary.

1. B1220
2. *POR* (1965)
3. 1964-1986
4. Cotton: two orange stripes, 1 inch (2.5 cm) apart around left arm, 2" (5 cm) above elbow.

1. B1221
2. *The Brownie Program* (1987)
3. 1987-1990
4. Synthetic (nylon?): two vertical orange stripes on brown ground worn on left pocket.

1. B1222
2. *The Brownie Program* (1991)
3. 1991-1995
4. Synthetic (nylon?): two horizontal orange stripes worn on badge scarf.
6. Circle Leader.

Skater

1. B1223
2. *POR* (1945)
3. 1945-1967
4. Triangular; brown; felt or cotton: pair of ice skates and text "GIRL GUIDES" in yellow stitching.

1. B1224
3. 1968-1980
4. Triangular; brown; cotton: pair of ice skates in yellow stitching. Note: variation - single ice skate (date unknown) [B1224a]

1. B1225
2. *The Brownie Programme* (1981)
3. 1981-1995
4. Triangular; brown; cotton: a roller skate and an ice skate in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Skier

1. B1226
 2. *POR* (1945)
 3. 1945-1967
 4. Triangular; brown; felt or cotton: two skis, two crossed poles and text "GIRL GUIDES" in yellow stitching.
-
1. B1227
 3. 1968-1990
 4. Triangular; brown; cotton: two skis and two crossed poles in yellow stitching.
 6. Became part of Snow Sports.

Snow Sports

1. B1228
2. *POR* (1971-72)
3. 1971-1995
4. Triangular; brown; cotton: crossed snowshoes in yellow stitching.
5. Snowshoer (1971-1990). Included Skier 1991

Snowshoer (1971-1991) see Snow Sports**Space**

1. B1229
2. *POR* (1972-73)
3. 1972-1995
4. Triangular; brown; cotton: Sputnik and three stars in yellow stitching.
6. Space Outlook.

Space Outlook

1. B1230
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton; rocket ship, stars and planet in yellow stitching; edge binding in green stitching.
5. Space.

Spark Advancement Badge see 2 - Sparks

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Spark Fun and Friendship Crest see 2 - Sparks**Special Interest**

1. B1231
2. *The Brownie Program* (1991)
3. 1991-1995
4. Triangular; brown; cotton: treasure chest and key in yellow stitching.
6. Special Interest Outlook.

Special Interest Outlook - Outdoors

1. B1232
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: treasure chest and key in yellow stitching; edge binding in green stitching.
5. Special Interest.

Special Interest Outlook - People

1. B1233
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: treasure chest and key in yellow stitching; edge binding in orange stitching.
5. Special Interest.

Special Interest Outlook - Today and Tomorrow

1. B1234
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: treasure chest and key in blue stitching; edge binding in yellow stitching.
5. Special Interest.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Swimmer

1. B1235
2. *POR* (British, 1919)
3. 1919?-1934
4. Triangular; brown; cotton: frog in green stitching.

1. B1236
3. 1935-1967
4. Triangular; brown; cotton or felt: frog and text "GIRL GUIDES" in yellow stitching.

1. B1237
3. 1968-1995
4. Triangular; brown; cotton: frog in yellow stitching.

Team Player (1919?-1942) see Team Sport**Team Sport**

1. B1238
2. *POR* (British, 1919)
3. 1919?-1934
4. Triangular; brown; felt: ball in green stitching.
5. Team Player (1919?-1934)

1. B1239
3. 1935-1942
4. Triangular; brown; felt or cotton: ball and text "GIRL GUIDES" in yellow stitching.
5. Team Player (1935-1942). No badge from 1943 to 1976

1. B1240
2. *POR* (1977-79)
3. 1977-1995
4. Triangular; brown; cotton: ball in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Technology Outlook

1. B1241
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: computer in blue stitching; edge binding in yellow stitching.

Thrift

1. B1242
 2. *POR* (British, 1924)
 3. 1924-1934
 4. Triangular; brown; felt: bee in black, or blue stitching.
-
1. B1243
 3. 1935-1967
 4. Triangular; brown; felt or cotton: bee and text "GIRL GUIDES" in yellow stitching. Variation: Body in black stitching. [B1243a]
-
1. B1244
 3. 1968-1995
 4. Triangular; brown; cotton: bee in yellow stitching.

Today and Tomorrow Opening Window

1. B1245
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Square; pale blue; cotton: buildings in grey stitching; rocket ship in dark blue stitching; star and edge binding in yellow stitching.

Today and Tomorrow Widening Window

1. B1246
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Semi-circular; pale blue; cotton: five stars, moon and edge binding in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Toymaker

1. B1247
 2. *POR* (British, 1932)
 3. 1932-1934
 4. Triangular; brown; felt: Noah's Ark in yellow stitching.
-
1. B1248
 3. 1935-1967
 4. Triangular; brown; felt or cotton: Noah's Ark and text "GIRL GUIDES" in yellow stitching.
-
1. B1249
 3. 1968-1990
 4. Triangular; brown; cotton: Noah's Ark in yellow stitching.

WAGGGS Water Badge

1. B1250
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-1996
4. Oval; pale blue; cotton: raindrops in light blue; water in medium blue; text "WAGGGS" and edge binding in navy stitching.
6. Water Outlook.

Water Outlook

1. B1251
2. *The Brownie Program: For Fun and Adventure!* (1997)
3. 1997-2004
4. Rectangular; brown; cotton: six waves and ten rain drops in yellow stitching; edge binding in green stitching.
5. WAGGGS Water Badge.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Weaver

1. B1252
 2. *POR* (British, 1919)
 3. 1919?-1934
 4. Triangular; brown; felt: spider web in yellow stitching.
-
1. B1253
 3. 1935-1967
 4. Triangular; brown; felt or cotton: spider web and text "GIRL GUIDES" in yellow stitching.
-
1. B1254
 3. 1968-1995
 4. Triangular; brown; cotton: spider web in yellow stitching.

Wings (Brownie)

1. B1255
 2. *POR* (British, 1920)
 3. 1920-1964?
 4. Wing shape; black; felt: feathers in green, red and white stitching. Note: worn as a Guide.
-
1. B1256
 3. 1964?-1995
 4. Wing shape; navy; cotton: feathers in green, red and white stitching. Note: worn as a Guide.

Winter Adventure

1. B1257
2. *The Brownie Programme* (1985)
3. 1985-1995
4. Triangular; brown; cotton: snowflake in yellow stitching.
6. Winter Adventures Outlook.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Winter Adventures Outlook

1. B1258
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: three snowflakes in yellow stitching; edge binding in green stitching.
5. Winter Adventure.

Woodworker

1. B1259
 2. *POR* (British, 1919)
 3. 1919?-1934
 4. Triangular; brown; felt: saw in yellow stitching.
-
1. B1260
 3. 1935-1967
 4. Triangular; brown; felt or cotton: saw and text "GIRL GUIDES" in yellow stitching.
-
1. B1261
 3. 1968-1979
 4. Triangular; brown; cotton: saw in yellow stitching.

World Friendship

1. B1262
2. *POR* (1965)
3. 1965-1995
4. Triangular; brown; cotton: Trefoil superimposed on a globe in yellow stitching.
6. World Friendship Outlook.

World Friendship Outlook

1. B1263
2. *The Brownie Program: For Fun and Adventure!* (1995)
3. 1995-2004
4. Rectangular; brown; cotton: Trefoil orbiting the earth in yellow stitching; edge binding in orange stitching.
5. World Friendship.

World Pin (Brownie)

1. B1264
2. *Canadian Guider* (March 1959)
3. 1959-1979
4. Oval; blue; metal: right hand making Brownie sign, and edge in gilt. Note: After 1979, Brownies wore the same World Pin as all other branches.

Writer

1. B1265
2. *POR* (British, 1932)
3. 1932-1934
4. Triangular; brown; felt: quill pen and scroll in blue stitching.

1. B1266
3. 1935-1967
4. Triangular; brown; felt or cotton: quill pen, scroll and text "GIRL GUIDES" in yellow stitching.

1. B1267
3. 1964-1995
4. Triangular; brown; cotton: quill pen in yellow stitching.

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Appendix 1 - Key to Summary Table

Key to Active Living

Key to Brownies)

Key to Camping

Key to Girl Guides

Key to I Can

Key to Me

Key to My Community

Key to STEM

Key to the Arts

Key to the Living World

Legend: See introduction

1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name

Appendix 2 - Revisions**Images**

Book Lover	B1016	Revised March 2014
------------	-------	--------------------

Pathfinder	B1197	Revised July 2014
------------	-------	-------------------

Legend: See introduction**1. Catalogue Number 2. Earliest Reference 3. Dates in use 4. Description 5. Former Name 6. Subsequent name**