

Awards available to Rainbows


Section Bronze award


Section Silver award


Section Gold award


Section Gold award challenge

Part 1

The Promise.

Part 2

Girls tell their unit about the special things they have tried and learned at Rainbows.

Part 3

Girls get ready for life at Brownies!

Awards available to Brownies


Section Bronze award


Section Silver award


Section Gold award


Section Gold award challenge

Part 1

The Promise.

Part 2

Girls organise a Brownie meeting activity or create something special for the unit.

Part 3

Girls get ready for life at Guides!


WE DISCOVER, WE GROW

Girlguiding

The programme

Awards available to Guides


Section Bronze award


Section Silver award


Section Gold award


Section Gold award challenge

Part 1
The Promise.

Part 2
Girls do an outdoor activity or adventure that is new to them. They share that experience with the unit.

Part 3
Girls get ready for life at Rangers and/or help other to get ready for Rainbows or Brownies!


Awards available to Rangers


Section Bronze award


Section Silver award


Section Gold award


Section Gold award challenge

Part 1

The Promise.

Part 2

Girls demonstrate leadership skills by supporting their local community.

Part 3

Girls find out about opportunities for young adult members and understand the adult volunteer structure.