

Lesson Title Red petal– Courageous and Strong

Lesson Overview:

In this lesson Daisies will work on their Courageous and Strong (red) petal.

- Talk about what it means to be courageous and strong.
- Read or the watch video on being courageous and strong.
- The Daisies will then practice how to be courageous and strong with an at home activity.
- Daisies finish with the Superhero Color Sheet at home activity.

Petal/Try It/Badge

Earn your red petal; Courageous and Strong

Lesson Time 40 minutes

Girl-Led Component

Each Girl Scout will talk about and demonstrate a time when they were courageous and strong.

The Color Sheet activity is optional. Give Daisies this coloring sheet to do at home.

Lesson Title Red petal-**Courageous and** Strong Lesson Delivery

- Greet Daisies and say the Girl Scout Promise and Law. (5 min)
- Ask your Daisies what it means to be "courageous".
 - Do they know what courage means? It means to try something to help you overcome your fear.
 - Ask for examples of times when Daisies have been courageous and strong.
 - Ask about a time when they tried something new or a time that they were afraid to try something, like riding a twowheeler, learning to swim, going to a new school or even trying brussel sprouts!
- Read/watch Giraffes Can't Dance (5 min)
 - Here is a story of a brave giraffe that never gave up on his dream to dance at a party even when everyone said he couldn't.
- Pass out the materials. Explain that they will be making a superhero cuff to reinforce being courageous and strong. (5 min)

Materials Needed

- Book: Giraffes Can't Dance: by Giles Andreae OR Watch Video (ctrl+ left click)
- Hole puncher
- Yarn/String
- Scissors
- Pencil/Pen
- School glue
- Glitter card stock paper • (can be found at any craft store)
- Glow in the dark paint and paintbrush
- Coloring page: **Courageous and Strong**

Lesson Title **Red petal**-**Courageous and** Strong Lesson Delivery

At Home Activity: Superhero Cuffs (20 min)

Step 1:

Cut a strip of glitter card stock paper about 3 • inches in height and long enough to fit your child's wrist. Punch holes in both ends of the strip of paper.

Step 2:

Draw lightning bolts with a pencil on the reverse side of the glitter paper and then cut them out.

Step 3:

Glue on the lightning bolts and allow the glue • to dry. If you want, as a fun bonus, you can paint glow in the dark paint on the top of the lightning bolts.

Step 4:

• Thread yarn through the holes and tie the band closed in the shape of a cuff.

You are finished and ready to use your superpowers! Super job!

Wrap up activity: Debrief lesson (10 min)

Ask Daisies what new thing they will try while practicing being courageous and strong.

Materials Needed

- Book: Giraffes Can't Dance: by Giles Andreae
- Watch Video (ctrl+ left click)
- Hole puncher
- Yarn/String
- Scissors
- Pencil/Pen
- School glue
- Glitter card stock paper • (can be found at any craft store)
- Glow in the dark paint and paintbrush (optional)
- Coloring page:

Courageous and Strong

www.GirlScoutsWW.org | 1(800) 541-9852 | customercare@girlscoutsww.org

Image: Content of the second state of the s

www.GirlScoutsWW.org | 1(800) 541-9852 | customercare@girlscoutsww.org