

Girl Guides Singapore
Brownies 5-Point Programme

Enrolment Clauses

Tweenies need to complete the following before they can be enrolled.	
	The Brownie Promise
	The Brownie Law
	The Motto
	The Good Turn
	The Salute
	The Sign
	The Left Handshake
	The Grand Salute
	The Brownie Smile
	The Brownie Ring
	The Pow-Wow Ring
	Brownie Enrolment Badge
	The Brownie Uniform
	Know how to wear the Uniform and fold the scarf
	Tie a reef knot and know its uses
	Read our own Brownie story and at least two other Brownie stories of another country

Girl Guides Singapore
Brownies 5-Point Programme

Module & Clause		Learning Objectives	Online Activities	Resources/Badges	Assessment
PERSONAL & SOCIAL DEVELOPMENT	Module 1: Physical Development	1.1 Maintaining Good Health and Hygiene <ul style="list-style-type: none"> The importance of good health and hygiene 	<ul style="list-style-type: none"> Know the importance of good health and hygiene Know 7 steps of handwashing technique 	<ul style="list-style-type: none"> Dental Care 	3 MCQ Questions
		1.2 Eating a Balanced Diet <ul style="list-style-type: none"> The importance of a balanced diet 	<ul style="list-style-type: none"> Know the importance of a balanced diet 	<ul style="list-style-type: none"> Cook 	3 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none"> Upload a file: Keep track of the food you eat for 1 week and reflect on how you can improve on having a balanced meal.
		1.3 Having a Healthy Body and Mind <ul style="list-style-type: none"> Keeping our body healthy Keeping our mind healthy 	<ul style="list-style-type: none"> Know the importance of a balanced body & mind Know how to manage stress 	<ul style="list-style-type: none"> Athlete Collector Cyclist Proficient Reader Skater Swimmer Thrift Writer 	3 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none"> Upload a file: Keep track of the hours you sleep for 1 week and reflect on how you feel after waking up daily.
		1.4 Let's Keep Ourselves Clean <ul style="list-style-type: none"> The importance of good health and hygiene The importance of good sleep and relaxation 	<ul style="list-style-type: none"> Be able to discuss the importance of sleep, relaxation, cleanliness and care of body 	<ul style="list-style-type: none"> Dental Care 	3 MCQ Questions
		Reflection <ul style="list-style-type: none"> What is your daily good habit that you do and what would you like to improve on your physical development? 			
	2.1	Make First Impressions Count <ul style="list-style-type: none"> Courteous Behaviour How to act when meeting people for the first time 	<ul style="list-style-type: none"> Behave appropriately at all times when meeting people for the first time 		3 MCQ Questions

Girl Guides Singapore
Brownies 5-Point Programme

	Module 2: Emotional Development	2.2	Courteous and Considerate Me <ul style="list-style-type: none"> Courteous Behaviour Showing good manners to family members at home and friends who visit your home 	<ul style="list-style-type: none"> Behave appropriately at all times with family members and friends 	<ul style="list-style-type: none"> Hostess 	3 MCQ Questions
		2.3	Be a Great Friend <ul style="list-style-type: none"> Friendship How to be a good friend to others 	<ul style="list-style-type: none"> Maintain a healthy friendship 		3 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none"> Upload a file: Share with your six or pack about a good friend that you have. and 1 True/False question
		Reflection	How do you cope with your stress and fluctuating emotions?			
	Module 3: Social Development	3.1	Explore the Arts <ul style="list-style-type: none"> The Arts Different examples of the arts 	<ul style="list-style-type: none"> Know what 'The Arts' mean Know of some examples of 'The Arts' 	<ul style="list-style-type: none"> Dancer Entertainer Music Lover Singer Songwriter 	3 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none"> Upload a file: Create one short poem using inspiration from your environment.
		3.2	Creative You <ul style="list-style-type: none"> Arts and Creativity How to get involved in the arts and be more creative 	<ul style="list-style-type: none"> Different types of craft (e.g., Needlecraft) Different types of instruments and the sound it generates Creative way to make music Different types of dances Poems and Stories Drama 	<ul style="list-style-type: none"> Artist Collector Craft Knitter Needlework Toy Maker Writer 	2 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none"> Upload a file: Create a craft using recycled materials and describe how to make them.
		Reflection	If you are chosen to perform on stage, which art form would you pick?			

*Additional Resources can be found in GuidingLIGHT under My Course or on [GGs' Website Resources Page](#)

Girl Guides Singapore
Brownies 5-Point Programme

Module & Clause		Learning Objectives	Online Activities	Resources/Badges	Assessment	
HOME	Module 1: Home Duties	1.1	Little Housekeepers <ul style="list-style-type: none">How to cookHow to clean	Know how to cook, clean and tidy up <ul style="list-style-type: none">Cook a simple one-dish meal (Fry egg, cook maggi or rice) for two, serveLay a table for a main meal, wash up and clear away afterwards	<ul style="list-style-type: none">Cook	2 MCQ Questions
		1.2	Care for Clothes <ul style="list-style-type: none">How to wash and ironHow to sew buttonsClothes care label symbols	<ul style="list-style-type: none">Wash and Iron a garmentWash Brownies uniform, iron Brownie scarf & uniform, sew buttonsExplain what clothes-care symbols mean	<ul style="list-style-type: none">KnitterNeedlework	2 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none">Upload a file: Demonstrate how you would fold some of your clothes (e.g., t-shirts, shorts, and Brownie Uniform).
		1.3	Keep the Home Clean and Tidy <ul style="list-style-type: none">How to fold clothesHow to tidy the houseHow to clean shoesHow to recycle items	<ul style="list-style-type: none">Learn how to hang and fold clothesLearn how to make the bedLearn how to tidy the houseLearn how to clean the shoes.Learn how to recycle items at home	<ul style="list-style-type: none">EnvironmentalistHouse OrderlyToy Maker	2 MCQ Questions and 1 True/False question
		Reflection	How do you plan to keep your house tidy at all times? Share 2 tips.			

Girl Guides Singapore
Brownies 5-Point Programme

Module 2: Home Safety	2.1	Home Safety <ul style="list-style-type: none">Safety rules in the home	<ul style="list-style-type: none">Learn about safety rules at home relating to electric plugs, stoves, sharp and hard objects.Learn about fire safety and reacting in a fire emergency.Learning about safety in using elevated objects e.g., bunk beds, stools, ladders at home.Learn about what to do when facing strangers.	<ul style="list-style-type: none">Toy Maker	3 MCQ Questions
	2.2	My First Aid Kit <ul style="list-style-type: none">How to prepare a simple first aid kit for home	<ul style="list-style-type: none">Know how to prepare a simple first aid kit for home.Take note of expiry dates of medication and items in first aid box.	<ul style="list-style-type: none">First Aider	2 MCQ Questions
	2.3	Basic First-Aid <ul style="list-style-type: none">How to give basic first aid	<ul style="list-style-type: none">Know how to give basic first aid e.g., for cuts, burns, making a sling, etc.	<ul style="list-style-type: none">First Aider	2 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none">Upload a file: Demonstrate how to treat two types of injuries.
	2.4	Taking Care of Sick People <ul style="list-style-type: none">How to take care of someone who is sick at home	<ul style="list-style-type: none">Know how to take care of person who is sick at home		2 MCQ Questions and 1 True/False question
	Reflection	What are 3 useful personal safety tips that you will share?			

*Additional Resources can be found in GuidingLIGHT under My Course or on [GGs' Website Resources Page](#)

Girl Guides Singapore
Brownies 5-Point Programme

COMMUNITY	Module & Clause		Learning Objectives	Online Activities	Resources/Badges	Assessment
	Module 1: Know More About Singapore	1.1	My Country <ul style="list-style-type: none"> Our past and present leaders 	<ul style="list-style-type: none"> Know our past and present leaders 		2 MCQ Questions
		1.2	Our National Anthem <ul style="list-style-type: none"> Our National Anthem 	<ul style="list-style-type: none"> Know the meaning of the National Anthem and sing it properly State the meaning of the colours and the make-up of the Singapore flag 		3 MCQ Questions
		1.3	The National Pledge <ul style="list-style-type: none"> The National Pledge 	<ul style="list-style-type: none"> Know the meaning of the words in the National Pledge and say it properly Know about different races, their religions, and cultures (e.g., food) Know the meaning of democracy 		<u>Graded Assignment</u> <ul style="list-style-type: none"> Upload a file: Appreciating Singapore's Racial Diversity <p>Write a short essay (max 100 words) on the above topic.</p>
		Reflection	What are the 3 ways you will help to serve others in your community?			
COMMUNITY	Module 2: My Neighbourhood	2.1	Know My Neighbourhood <ul style="list-style-type: none"> Interesting observations of neighbourhood Amenities in the neighbourhood 	<ul style="list-style-type: none"> Know my Neighbourhood Share some interesting observations of their own neighbourhood such as the name of the place, the origin of the name, the history of the place Name the following amenities in the neighbourhood: <ol style="list-style-type: none"> nearest Bus Interchange nearest MRT station nearest mall/supermarket/hypermarket 	<ul style="list-style-type: none"> Pathfinder 	2 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none"> Upload a file: <p>Share at least 2 interesting facts of your neighbourhood</p>

Girl Guides Singapore
Brownies 5-Point Programme

		2.2	Road Safety <ul style="list-style-type: none"> • Pedestrian Safety • Bicycle Safety • Public Transport Safety 	<ul style="list-style-type: none"> • Know the road safety measures to take • Pedestrian safety, bicycle safety, safety when riding and exiting a bus 	<ul style="list-style-type: none"> • Road Safety 	3 MCQ Questions
		Reflection	What do you love best about Singapore as a country?			
Module 3: Emergency Preparedness		3.1	Recognising Danger in Public Places <ul style="list-style-type: none"> • How to recognise danger in public places • How to stay alert 	<ul style="list-style-type: none"> • Understand that public places (e.g., Parks, Public Transport, Shopping Malls and Food Centre) might be dangerous • Recognising danger by staying vigilant • Channels to use to report suspicious activity 	<ul style="list-style-type: none"> • Safety in the Community 	2 MCQ Questions
		3.2	Emergency Numbers <ul style="list-style-type: none"> • How to make an emergency call • Make a list of emergency call numbers 	<ul style="list-style-type: none"> • Know who to call during which emergencies • Keep of list of numbers to call for emergencies 	<ul style="list-style-type: none"> • Safety in the Community 	2 MCQ Questions
		3.3	Wheel to Safety <ul style="list-style-type: none"> • How to manoeuvre and operate a wheelchair in an emergency situation 	<ul style="list-style-type: none"> • Learn how to manoeuvre a wheelchair 		2 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none"> • Upload a file: Demonstrate how to use a wheelchair in a safe manner.
		Reflection	What are some safe practices that you would follow when using public transport in Singapore?			and 1 True/False question

*Additional Resources can be found in GuidingLIGHT under My Course or on [GGs' Website Resources Page](#)

Girl Guides Singapore
Brownies 5-Point Programme

OUTDOORS	Module & Clause		Learning Objectives	Online Activities	Resources/Badges	Assessment
	Module 1: Discovering Nature	1.1	Wonders of Nature <ul style="list-style-type: none"> Wonders of Nature Going on an Outdoor Trail 	Appreciating the Nature <ul style="list-style-type: none"> Go on an outdoor trail or a park visit as a pack or as an interunit activity. Identify 3 local birds, or 3 local flowers or plants or trees. 	<ul style="list-style-type: none"> Gardener Observer Pet Lover Pony Rider 	3 MCQ Questions
		1.2	Be Part of a Brownie Revel <ul style="list-style-type: none"> Brownie Revels 	<ul style="list-style-type: none"> Participate in at least one Brownie Revel A Brownie Revel can be conducted at interunit / division / national level. At the revel, Brownies get together to have fun-based activities in an outdoor setting. 		3 MCQ Questions
		1.3	Go for a Pack Holiday <ul style="list-style-type: none"> Pack Holidays 	<ul style="list-style-type: none"> Know what is a Pack Holiday Know where to stay for a Pack Holiday Know what you would do at a Pack Holiday 		3 MCQ Questions and and 1 True/False question
		Reflection	What kind of outdoor activity or excursion did you enjoy the most with your pack?			
	Module 2: A Green World	2.1	A Green World <ul style="list-style-type: none"> Keep the environment clean and green 	As a Pack/ Six, create a conservation pledge and carry out a conservation project for at least 2 weeks. Example: <ul style="list-style-type: none"> Earth Pledge 3R project Zero-waste challenge Save Electricity Water conservation 	<ul style="list-style-type: none"> Environmentalism 	3 MCQ Questions
		Reflection	What type of green or conservation project will you want to participate in with your pack?			

*Additional Resources can be found in GuidingLIGHT under My Course or on [GGS' Website Resources Page](#)

Girl Guides Singapore
Brownies 5-Point Programme

		Module & Clause	Learning Objectives	Online Activities	Resources/Badges	Assessment
INTERNATIONAL	Module 1: My Globe	1.1	Getting to know ASEAN and its members <ul style="list-style-type: none"> ASEAN Member countries of ASEAN 	<ul style="list-style-type: none"> Know the ASEAN countries and their national symbols 		2 MCQ Questions
		1.2	Exploring Current Events in ASEAN <ul style="list-style-type: none"> World Environment Day Current Events in ASEAN 	<ul style="list-style-type: none"> Show knowledge of at least one ASEAN country: its culture, national/ traditional attire, language, food and a place of interest. 		2 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none"> Upload a file: Share about a current event in ASEAN with your six or pack.
		Reflection	What are 2 things that you have learnt about Singapore and ASEAN countries?			
	Module 2: My Guiding World	2.1	Thinking about World Thinking Day <ul style="list-style-type: none"> The World Thinking Day The Significance of World Thinking Day Pennies 	<ul style="list-style-type: none"> Know the purpose of commemorating World Thinking Day and World Thinking Day pennies 	https://www.wagggs.org/en/what-we-do/world-thinking-day/history/	<u>Graded Assignment</u> : <ul style="list-style-type: none"> Upload a file: How would you go about raising funds in your community for World Thinking Day? Maximum 100 words Prepare a poster/write up to share your suggestions.
		2.2	Exploring the World Trefoil and Flag <ul style="list-style-type: none"> The World Trefoil and Flag The meaning of the trefoil and each part of the World Flag 	<ul style="list-style-type: none"> Know the World Flag 	https://www.wagggs.org/en/about-us/who-we-are/symbols-movement/	3 MCQ Questions
		2.3	World Song <ul style="list-style-type: none"> The World Song How to sing the first verse of the song 	<ul style="list-style-type: none"> Be able to sing at least the first verse of the World song 	-	1 MCQ Question

Girl Guides Singapore

Brownies 5-Point Programme

Module 3: My Guiding Friend	2.4	Discovering Our World Centres <ul style="list-style-type: none"> World Centres The location of World Centres and their logos 	<ul style="list-style-type: none"> Know the names of the five World Centres, their location and logo Show knowledge of at least 1 World Centre 	https://www.waggs.org/en/our-world/world-centres/ <ul style="list-style-type: none"> World Brownie Friendship 	2 MCQ Questions and <u>Graded Assignment</u> : <ul style="list-style-type: none"> Upload a file: <p>What are some activities held in our World Centres?</p> <p>Go online and find out what are some types of events/activities offered at the World Centres.</p> <p>Share the information with your fellow Guides in an appropriate manner. You may make a poster, PowerPoint, etc.</p>
	Reflection	Which world centre would you like to visit and why?			
	3.1	Brownies Around the World <ul style="list-style-type: none"> Member Countries of WAGGGS 5 Member Countries of WAGGGS' Promise, Uniform and Logo 	<ul style="list-style-type: none"> Know what is WAGGGS Know the 5 regions and the countries in the regions (and explore 5 countries from these regions) 	<ul style="list-style-type: none"> World Brownie Friendship 	1 MCQ Question and <u>Graded Assignment</u> : <ul style="list-style-type: none"> Upload a file: <p>Submit a write-up comparing any 3 WAGGGS countries in a particular region (E.g. France, Greece and Austria in WAGGGS – Europe). You may use a table, drawings etc. You may compare the countries based on: Guide Law, Uniform, Logo.</p>

Girl Guides Singapore
Brownies 5-Point Programme

	3.2	Let's Read and Play <ul style="list-style-type: none"> Brownie Stories Traditional Games from Around the World 	<ul style="list-style-type: none"> Read the Centenary storybooks Read about Brownies and Guides around the world Learn about traditional games around the world 		<u>Graded Assignment:</u> <ul style="list-style-type: none"> Upload a file: <p>Time to explore! Find out what Brownies and Guides from other countries are doing by visiting the site provided. Share 1 thing that you would like to do after reading the article. Why do you like this activity?</p>
	Reflection	Which aspect of Singapore would you like to share with a visiting Brownie?			

*Additional Resources can be found in GuidingLIGHT under My Course or on [GGS' Website Resources Page](#)