

Visual timetable How to use

WE DISCOVER, WE GROW

Girlguiding

The pack is split into 4 sections:

Feelings

The feelings cards can be used by young people who are unable, or not confident to tell you how they feel so that they can ask for support or explain their behaviour. They can be kept where the girls can access them and handed to the leader as needed.

Meeting structure

These cards can be used to show girls what is happening now, next and later in the meeting. Attach them to the wall, or a visible surface, and place the programme or special event cards underneath so girls can see the structure of the meeting. Cards, like 'stop' can be shown to girls as needed during a meeting or placed with programme cards to give more information.

Programme

The programme cards show girls what they will be doing during a unit meeting. There are general cards, such as activity, and more guiding specific cards. Place these under the meeting structure cards to show when during meetings things will be happening.

Special events

These cards are designed to show girls about special events that happen in guiding, such as residentials, World Thinking Day or Promise ceremonies. They contain a picture that can help explain an event and show girls what to expect.

The visual timetable pack can be used with our communication passports, which help young members with autism and learning disabilities to tell you all about themselves. The passports can be downloaded on our website - go to [Girlguiding.org.uk](https://www.girlguiding.org.uk) and search 'communication passports'.

Visual timetable
Feelings

WE DISCOVER, WE GROW

Girlguiding

I am happy

Visual timetable
Feelings

WE DISCOVER, WE GROW

Girlguiding

I am sad

Visual timetable
Feelings

I am angry

Visual timetable
Feelings

I am excited

Visual timetable
Feelings

I am confused

Visual timetable
Feelings

WE DISCOVER, WE GROW

Girlguiding

I have a question

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Now

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Next

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Then

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Stop

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Small group

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Large group

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Individual

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Snack

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Lunch

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Drink

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Tidy up

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Home time

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Toilet break

Visual timetable
Meeting structure

WE DISCOVER, WE GROW

Girlguiding

Washing hands

Visual timetable Programme

WE DISCOVER, WE GROW

Girlguiding

Song

Visual timetable Programme

WE DISCOVER, WE GROW

Girlguiding

Art and craft

Visual timetable Programme

WE DISCOVER, WE GROW

Girlguiding

Game

Visual timetable Programme

WE DISCOVER, WE GROW

Girlguiding

Activity

Visual timetable Programme

WE DISCOVER, WE GROW

Girlguiding

Badge work

Visual timetable Programme

WE DISCOVER, WE GROW

Girlguiding

Cooking

Visual timetable Programme

WE DISCOVER, WE GROW

Girlguiding

Performance

Visual timetable Programme

WE DISCOVER, WE GROW

Girlguiding

Sport

Visual timetable
Programme

Olivia

Visual timetable Programme

Circle time

Visual timetable Programme

Six

Visual timetable
Programme

Buddy

Visual timetable
Programme

Sixer

Sixer

Visual timetable
Programme

Second

Second

Visual timetable
Programme

Patrol

Visual timetable
Programme

Patrol leader

Visual timetable
Programme

Patrol second

Visual timetable
Programme

WE DISCOVER, WE GROW

Girlguiding

Baden Powell activity

Visual timetable
Special events

WE DISCOVER, WE GROW

Girlguiding

Promise ceremony

Visual timetable
Special events

WE DISCOVER, WE GROW

Girlguiding

Trip

Visual timetable
Special events

WE DISCOVER, WE GROW

Girlguiding

Sleepover

Visual timetable
Special events

WE DISCOVER, WE GROW

Girlguiding

Camp

Visual timetable
Special events

WE DISCOVER, WE GROW

Girlguiding

Holiday

Visual timetable
Special events

WE DISCOVER, WE GROW

Girlguiding

World Thinking Day