[image: image1.jpg]

Number One leaders can exercise discretion when planning badgework, depending on the age / ability of Rally members. A high standard is desirable, but interest and enjoyment are also important. Members should be encouraged at all times to aim for their personal best.

The Rally Member, General and Scripture badges are compulsory.

The Rally Member badge must be completed before any other badge is awarded.

The General and Scripture badges must be completed before Rally members start the proficiency badges.

Number One leaders should keep a record of each badge awarded to each Rally member.

It is recommended that each Rally member should be provided with a ring-binder in which she can keep notes / handouts etc for each badge undertaken. This will provide the basis for future preparation for the Rally Award scheme.

Rally Award Scheme

The Rally Award scheme offers a Rally member the opportunity to gain Bronze, Silver and Gold awards during her time in E.G.R.
It is seen as a consolidation of the badgework done throughout a girl’s career in E.G.R. and she should be encouraged to keep notes on badges completed as she goes along.
All 3 awards are open to all girls, including those in cadet rallies and there is no age limit for each stage. While some girls will obtain all three awards, it is hoped that all girls will be able to obtain enough badges to gain at least the Bronze award before leaving E.G.R.

The actual awards (available from Rally supplies) take the form of bronze, silver and gold metal tie badges and certificates to be completed and signed by the Rally leader. These can be presented at a Parents’ evening, church service or at the leader’s discretion.

Requirements for Awards

Bronze Award
1. Hold 6 badges including:

Rally Members’ badge

General badge

Scripture badge

Silver Award
1. Hold Bronze Award

2. Hold a total of 10 badges, i.e. the 6 submitted for Bronze award and 4 extra, one of which must be the Missionary badge.

3. Complete a scrap-book of words and pictures describing your Rally (approx 20 pages).

Gold Award
1. Hold Bronze and Silver Awards

2. Hold a total of 15 badges, i.e. the previous 10 previously and 5 extra, one of which must be either the Bible History or the Scripture Learning Badge.

3. Complete one of the following:

a. Write an essay (300-400 words) under the title “What Rally has meant to you”; or
b. Prepare a PowerPoint presentation on this subject; or
c. Give a verbal talk on the subject.

This should be an honest evaluation of the candidate’s involvement in Rally.

RALLY MEMBER BADGE

1 Attend the Rally for a total of 6 weeks.

2 Repeat the Rally motto:

“Remember now your Creator in the days of your youth.” Ecclesiastes 12 v 1

3 Repeat the Rally promise:

 “I must honour God, His name, His day and His holy word. I must honour, obey and respect my parents, other people and their property. With God’s help I will do my best to keep this Rally promise.”

4 Behave satisfactorily at Rally.

5 Give a short account (either written or verbal) of a Rally epilogue. Include details of:
a) Speaker

b) Topic

c) Bible reference

d) Main points of talk

e) Visual aids used

f) What you remember most

On completion of the Rally Member badge, Rally members should be presented with a tie badge and a certificate of enrolment.

GENERAL BADGE

1 Make a simple craft item.

2 Make and serve a simple supper for SEGR members and leaders.

3 Participate in 3 sporting activities / games with Rally.

4 Understand how and why you should read the Bible; follow a set of Bible daily reading notes for at least a month, e.g. One Up (Scripture Union), Young People’s Everyday with Jesus or individual notes provided by Rally leaders.
5 Learn about a well known Christian woman.
AEROBICS BADGE

1 Learn the 4 basic aerobic movements commonly used in aerobic classes during the aerobic phase.

2 Learn the basic principles for correct posture.

3 Understand each of the following:

(a) what the word ‘aerobic’ means

(b) what aerobic exercise is

(c) the three different ways we need to exercise to develop overall fitness

(d) for how often, for what length of time and how hard we need to exercise in order to increase fitness levels

4 Participate in 2 different types of aerobic exercise with Rally.

Additional notes for leaders to accompany Aerobics Badge

(1)
The 4 basic steps used in aerobic classes are walking / jogging, squatting, step touches and hamstring curls.

(2) Basic principles of Correct Posture:

(a) feeling pulled up and standing tall. “Lifting the upper body up and away from the hips”

(b) hold tummy in gently

(c) shoulders back and down

(3)
(a)
Aerobic means ‘with or in the presence of oxygen’

(b) aerobics is a method of exercising using the major muscle groups of the body (especially lower body – legs) to condition the cardiovascular system (heart and lungs) by creating an increased demand for oxygen over an extended period of time

(c) the three different ways we need to exercise our bodies are: aerobic, strength, and suppleness

(d) types of aerobic exercise are: jogging, walking, dancing, skipping, cross-country ski-ing, swimming, circuit training

how often: 3 or 4 times a week

what length of time: 20-30 minutes minimum

how hard: 60%-80% of maximum heart rate

ARTIST BADGE

1 Visit an art gallery or art exhibition. Note the titles and names of the artists of 3 works exhibited that appeal to you and also 1 work that does not. Give reasons.

2
(a)
Design a poster or flyer for an EGR event using the medium of your own choice;

OR

(b) Create a design suitable for embroidery, ceramics, carpets or wallpaper.

3
You will be expected to draw an object provided.
ATHLETE’S BADGE

1
Demonstrate the proper method of starting in a race.

2
Demonstrate warming-up exercises.

3
Pass 3 Track and 3 Field tests according to the following:

	Track
	11 yrs
	12-13 yrs
	14-15 yrs
	16+ yrs

	50 metres Skip
	9.5 secs
	-
	-
	-

	50 metres Run
	8.0 secs
	-
	-
	-

	80 metres Run
	14.0 secs
	-
	-
	-

	100 metres Run
	17.0 secs
	17.0 secs
	16.0 secs
	16.0 secs

	200 metres Run
	40.0 secs
	38.0 secs
	36.0 secs
	36.0 secs

	400 metres
	
	1m 40secs
	1m 30secs
	1m 20secs

	800 metres
	
	3m 30secs
	3m 20secs
	3m 20secs

	

	Field
	
	
	
	

	High Jump
	1.0 m
	1.05 m
	1.07 m
	1.10 m

	Long Jump
	2.90 m
	3.20 m
	3.30 m
	3.30 m

	Shot 4.00 m
	4.00 m
	4.00 m
	4.87 m
	4.87 m

	Discus
	6.09 m
	8.00 m
	9.14 m
	12.19 m

	Cricket Ball
	30.00 m
	35.00
	-
	-

Note: This Badge MUST be supervised by a qualified person. Could be done through school or leisure centre.

BABY CARE BADGE

1 Have a thorough knowledge of the essentials for the health and well-being of a baby.

2 Know how to bath and dress a baby.

3 List at least 5 advantages of breast feeding.

4 Have a practical knowledge of the type of food a baby requires from weaning up to the age of two.

5 Know what are the most common ailments to affect babies and how to treat them.

6 Know how to avoid every-day accidents – especially those affecting babies and toddlers.

7 Know what is required if you act as a baby-sitter.

NOTES ON BABY CARE BADGE

“Know what is required if you act as a baby sitter”.

IMPORTANT: There is no legal age limit for baby-sitters – it is the parents’ responsibility to choose young people whom they feel are responsible enough to look after small children and who could deal with any emergencies that may arise.

1 Always arrive on time.

2 Ensure you receive full instructions about the following:-

· How to use the heating appliances

· How to use the cooker if a meal is required

· The usual bedtime of each child

· How to operate safety locks on high chairs, buggies, etc.

· What to do if the child cries or vomits

· The whereabouts of nappies, clean sheets, pyjamas, etc.

· The whereabouts of favourite toys, books, etc.

3 Make sure you understand any special problems the child may have.

4 Remember to keep the radio or TV fairly low so you can hear a child cry or call out.

5 Check the children at frequent intervals.

6 Never entertain friends - of either sex - without the permission of your parents and your employer.

7 Never open the front or back doors to callers without first identifying them.

8 Check the estimated time of return of your employer.

9 Know who to contact in an emergency.

NOTES ON BABY CARE BADGE

“List at least 5 advantages for breast-feeding”.

Immunity: Before the real milk come in, the breasts produce “colostrums”. This gives the baby water, protein, sugar, the necessary minerals and many important antibodies. Even a few days of breast-feeding will give the new-born a head start. They are also unlikely to get any form of stomach upset while on breast milk alone and will have some protection against other illnesses.

Easier to digest: Babies who are breast fed are less prone to digestive upsets.

Suitable: Breast milk is suitable for all babies. It cannot be too rich, too watery or in any way “wrong” for the baby.

Immediately ready: Breast milk never needs any preparation. It is ready packed in its own sterile container at the right temperature and is with you and ready wherever you go. Therefore night feeds are easy. Travelling is easy.

Overweight avoided: The baby will not get too fat. A plump breast-fed baby is meant to be plump. You cannot overfeed your baby on breast milk alone.

Cost factor: Baby’s milk is free. But remember it is manufactured from what the mother eats so diet of the feeding mother is important.
A useful source of reference when taking this badge is ‘Infant health & Feeding Guide’ published by Bounty Publications Ltd., and obtainable from any Maternity Hospital. Health Visitors at local Health Clinics should also be able to supply reading material.

BEGINNERS INSTRUMENT BADGE

(e.g. Guitar)

1 Learn how to hold your instrument.

2 Learn different methods of tuning, including tuning the strings to each other.

3 Learn how to finger chords and some methods of strumming.

4 Learn the most common chords, sufficient to accompany some simple songs / choruses.

BEGINNER’S KNITTING BADGE

1 Be able to follow printed instructions and show a piece of work with its instructions completed during the Rally year.

2 Knit 1 of the following:

Jumper or cardigan or a baby set of dress or matinee coat, bonnet and bootees

3 Do at the test:

(a) Cast on stitches, knit a square, and cast off.

(b) Be able to do 2 different stitches.

4
Follow simple instructions.

BIBLE HISTORY BADGE

 Recommended book:

 Lion Handbook to the Bible ISBN 07459 2145 0

1 Learn about the history and cultural setting of the Bible.

2 Learn about different texts and versions of the Bible; focus especially on the first English translations.

3 Have a knowledge of the work of Bible translation / Bible distribution organisations today and be able to describe the work of one of these organisations in more detail.

4 Understand why and how we should read the Bible regularly.

Christian bookshops have a range of additional books suitable for this badge.

CALLIGRAPHY BADGE

1 Have some knowledge of the history of the art of Calligraphy.

2 Recognise and have attempted several different styles, e.g. Italian, Gothic, etc.

3 Produce a finished piece of work, showing knowledge of lay-out, lettering and decoration.

NOTE:
This badge could be done in conjunction with Hostess Badge.

CAMPER BADGE

1 Camp at a Rally Camp under canvas for at least 1 night.

2 Show how to pitch, strike and pack a tent.

3 Cook a meal outdoors.

4 Know the country code and the basic rules to be remembered when camping.

5 Know (a) how to store food including bread, butter, milk and meat, and (b) how to dispose of all kinds of refuse.

NOTE:
An approved camp site must be used.

CHILD CARE BADGE

1 Take care of a child or small group of children under the supervision of a leader for part of a day and explain how the candidate entertained the child or children. This should include:

(a) preparing and supervision of refreshments

(b) setting out suitable material for play and watching the play - joining in if required

(c) telling a story

2 Be able to answer questions on the following:

(d) routine of a day for a child aged 2-5 years

(e) a suitable balanced diet for a child of this age

(f) dangers of unsuitable clothing and toys

(g) prevention of accidents inside and outside the home including the importance of teaching kerb drill.

NOTE: It is suggested 1 (a-c) above could be done at a

 Tiny Tots/Sparrows Rally or Church Creche

COLLECTOR BADGE

1 Show a collection, made over a period of at least 2 months, of 3 subjects, e.g.

postcards, match boxes, post marks, stamps, crests, photographs, newspaper cuttings, shells, pebbles, perfume bottles, costume jewellery, soaps

The material should be drawn from as many sources as possible.

Pictures, photographs or cuttings should portray a particular theme, e.g. babies, animals, sport. The materials should be mounted attractively in a scrap book. Other items such as pebbles or shells should be presented in suitable containers.

2
Make a collection of at least 10 objects which would be of interest to a foreign Rally and provide a descriptive catalogue to accompany it.

COMMUNITY SERVICE

1 Contribute to the community in some appropriate manner – the activity should involve 2-3 weeks work.
COOKERY BADGE

1 Have a knowledge of basic hygiene regarding preparation and storage of food.

2 Understand sell-by dates and stamps on packets or tins. Know how to choose fresh fruit, vegetables, fish and meat.

3 Cook a simple 3-course meal.
Leaders Notes on Cookery Badge

1. Have a knowledge of basic hygiene regarding preparation and storage of food:

-
personal hygiene;

-
cleanliness of work surfaces, equipment and utensils, e.g. talk about necessity of different chopping boards;

-

correct storage of food, e.g. food in fridge, dairy and cooked meat on top, raw meat at the bottom. How to store eggs, potatoes, dry ingredients;

-

use of containers, plastic bags, cling film, etc. to help keep food fresh.

2. Food is anything which when eaten or drunk can be absorbed by the body to be used as fuel to produce energy. It is also used as a building material to provide for growth, repair and reproduction or as protective material to keep the body. To rank as a food any foodstuff must contain one or more of certain substances known as nutrients. The nutrients are proteins, carbohydrates, fats, minerals and vitamins.

Discuss various examples of the nutrients.

3. Understand sell-by dates and stamps on packets or tins. Know how to choose fresh fruit, vegetables, fish and meat.

Bring in a collection of foods and empty containers to discuss this in a practical way or visit a supermarket to look at the fresh vegetables, fish and meat.

CRAFT BADGE

Notes:

· You should have made only one of the items at school or college.

· One or more items must have been made in the last 6 months

· One item must use a technique or skill new to you

Exhibit 2 articles of craft, e.g:

Lace

‘Plastic canvas’

Weaving – table mat, small bag/purse, floor covering, decorative wall handing, belt

Spin some yarn from fleece on a simple hand spindle and weave the yarn into a small piece of fabric

Carve a figure in any medium

Model a figure, or a group of animals

Make a pot - the piece may or may not be decorated: it can be glazed and fired

Make a mosaic design or picture

Decorative or pictorial prints

Decorated fabric

Glass painting

Etching

Leatherwork

Basketwork

Corn craft

Candle craft

Rally member should have some knowledge of safety, budget and re-cycling of materials.

Suggestions for craft items:

a
Lace

b
‘Plastic canvas’

c
Produce a piece of weaving suitable to use as a table mat, to make a small bad or purse, a floor covering, a decorative wall-hanging, or a belt.

d
Spin some yarn from fleece on a simple hand spindle. Weave the yard into a small piece of fabric.

e
Carve a figure in any medium

f
Model a figure, or a group of animals.

g
Make a pot. The piece may or may not be decorated: it can be glazed and fired.

h Make a mosaic design or picture.

i Decorative

j

Decorative or pictorial prints.

k
Produce a piece of decorated fabric, or an item of clothing, or soft furnishing decorated using one (or more) of the following methods:

· Block printing

· Screen printing

· Tie-dye

· Direct painting

l
Produce a painting or a design on glass

m
Make an item, e.g. small bag, belt, etc. using leather. Decorative methods can be used on the item, e.g. carving, embossing, studwork.

n
Engrave a design or a picture on a glass object or a panel.

o
Make a basket.

p
Corn craft

q
Candle making

CROCHET BADGE

1 Complete at the test the following simple stitches:

Chain, double, treble, double treble, triple treble, slip stitch and picot.

2 Be able to follow printed instructions and show a piece of work with its instructions.

3
Produce a complete article that will display proficiency in the art.

CYCLISTS BADGE

1 Ensure your cycle is safe for use on the road (especially brakes, tyres and chain).

2 Have a practical knowledge of the Highway Code rules for cyclists relating to:

(a) Clothing

(b) Lights

(c) Choosing and maintenance of a bicycle

(d) Road safety

3
Know what is in a puncture repair kit and have a knowledge of how to repair a puncture.

4
Plan a route for a 15 mile journey. Take into account the traffic, terrain, etc.

DEAF AWARENESS BADGE

1 Learn the alphabet in sign language.

2 Learn to sign some basic phrases of communication.

3 Learn to sign a chorus to share with a deaf person.

4 Discover some practical ways in which a deaf person can compensate for their lack of hearing.

5 Find out how the media caters for a deaf audience.

6 Research into deaf culture.

For information on some of the above points it will be useful to contact:

Education Officer

Council for the Advancement of Communication with Deaf People

5 College Square North

Belfast, BT1 6AR

DRAMA BADGE

1 Participate in 2 productions / performances, one of which you have written yourself incorporating:
· scripted drama

· mime

· monologue,

· improvisation

· still images / freeze frame
Additional notes for leaders to accompany Drama Badge
(page 1 of 4)

Stage Directions

You must always pay attention to the stage directions on any script. They tell you where you should be at any time during the drama. Imagine this as a stage plan with yourself in the audience looking towards the stage:

	USR
	USC
	USL

	(C)SR
	CS
	(C)SL

	DSR
	DSC
	DSL

AUDIENCE
Key

USC

=
upstage centre

USL

=
upstage left

USR

=
upstage right

CS

=
centre stage

(C)SL

=
(centre) stage left

(C)SR

=
(centre) stage right

DS

=
down stage

DSL

=
down stage left

DSR

=
down stage right

OS

=
off stage

Additional notes for leaders to accompany Drama Badge
(page 2 of 4)

Learning Lines
1. Aim to memorise your lines completely a week before rehearsal and then repeat them at least once a day right up to the performance.

2. Take a section of the script at a time and gradually join them all together.

3. A memory check – using a sheet of paper to cover the next line down.

4. Make sure you understand the character you are playing and what he / she is saying and why. This will ensure that even if you do dry up (forget your lines) on the night, you should still be able to say something which is relevant and which conveys the same meaning.

5. The more you know of other people’s lines, the easier your part will become and you may even find yourself helping a fellow actor out of a sticky situation.

Mime

In mime you must use careful observation, concentration, imagination and precise movement. Do not merely “look like” someone drinking a glass of water; the audience must actually “see” the glass and the water. You must communicate through subtle changes of posture, body positioning and expression. These are used to show changes in mood, atmosphere, situation and relationships.

Mime is great to use because it requires a minimum of props, scenery or costumes.

Additional notes for leaders to accompany Drama Badge
(page 3 of 4)

Monologues
A monologue is a script that has only one character who speaks to himself, other characters who are offstage, or the audience. Monologues are useful in giving a personal, often new perspective on a situation or event. A character can:

· try to justify their behaviour or actions (e.g. Judas or Pilate);

· comment on actions or events which would be difficult to show on stage (e.g. feeding of the five thousand.

Aim of a monologue:

· telling or re-telling a story, event or situation;

· giving a personal human element or response to that situation.

A character must gain and keep the audience’s attention.

NB.
Variation in pitch, speed and tone of speech is important.

Additional notes for leaders to accompany Drama Badge
(page 4 of 4)

Still Images
A still image:

· should look like “frozen actions” , not just like a group of people hanging around in awkward poses

· should be interesting to look at, i.e. people at different levels

· should be effective – learn to concentrate. If you move / smile / giggle, etc. it will destroy the look of the image

Use still images to get across to the audience the most important part of the story / the central issue of the passage.

Use still images to break a story up into pictures. This will help the audience get to know the story and to identify significant moments.

One idea is to forget about props – BE CREATIVE.

General Info:
1. Speak out and form your words – project your voice. The granny and grandpa at the back need to hear!

2. Always face your audience – they must see as well as hear.

3. Pay attention to the pace of speech and action. People speed up when they are nervous.

REMEMBER:
· THE WORDS
· THE MOVEMENTS
· WHO YOU’RE SUPPOSED TO BE PLAYING
DRESSMAKERS BADGE (old Needlecraft Badge)

1 Be able to cut out simple garments in light and heavy materials, using a paper pattern.

2 Submit 2 garments, using fabric of your own choice. These should include between them at least 4 of the following processes:

(a) 2 methods of making seams

(b) Neatening raw edges

(c) Disposing of fullness

(d) Finishing a hem

(e) Setting in a sleeve

(f) Making a worked, bound or machined buttonhole

(g) Using bias binding

(h) Setting in a collar

(i) Applying a patch pocket

3
Be able to identify stitches or seams.

FANCY WORK BADGE

Exhibit 2 articles of fancy work, e.g.

Tapestry

Embroidery
showing at least 4 different stitches, e.g. samplers, bags for carrying EGR items - names and Rally can be embroidered on

Felt work
e.g. book marks, wall hangings

Applique

Collage

made from dolly prints, various materials

Pictures

dried flowers on a hessian background or on fans.

FASHION-WISE BADGE

1 Show an awareness of the latest fashion trends - colours.

2 Know how to co-ordinate colours and be able to say which are best suited to you and your colouring.

3 Show how to use accessories to enhance or change an outfit.

4 Be able to select appropriate dress for different occasions.

5 Have some knowledge of care of clothes and washing instructions.

6 Prepare a scrapbook for assessment of the points covered.

FIRE AWARENESS BADGE

1 STATION VISIT
 Make a guided tour of your local fire station viewing appliances, uniforms, emergency system, working hours and conditions, etc.

(applications must be made in writing and take some time to process)

2 KNOWLEDGE
(a)
the “triangle of fire”

(b)
the three principal means of extinguishing a fire

(c)
the dangers of electricity in a fire

(d)
the most appropriate and the least appropriate place for a smoke alarm and reasons why

(e) the 6 “danger areas” from fire in a typical house

(f) the 3-point advice given by the N.I. Fire Brigade in the event of a fire

3 PRACTICAL
Be familiar with the practical ways of dealing with emergencies:

(a)
how to telephone the Fire Brigade

(b) how to deal with a chip pan fire

(c) what is a “night-time routine”

(d) what are the basic self-rescue techniques

FIRST AID BADGE

To be taught by a qualified doctor, registered nurse on the UKCC register, or the holder of any National Validated Adult First Aid Certificate

This badge gives a general knowledge of First Aid but is not a qualification.

Manual “The Essentials of First Aid” by St John’s Ambulance - this manual is the one especially written for 11-16 age group - not the adult manual

Plan for Course

1 General principles of First Aid

2 The Airway, Breathing, Circulation of life

Resuscitation, unconsciousness (p51-58)

3 Fractures, splints

Wounds, control of bleeding and bandaging, lifting and carrying injured persons.

4 Burns, stings, poisons

5 Examination – written paper and practical session.

(Exam must not be taken by person who taught the First Aid).

Tester to be a nurse or qualified first aider.

FLORISTRY BADGE

1 Know how to prepare containers and vases, the use of pin holders, wire, oasis, etc.

2 Have some knowledge of Japanese flower arranging – shape as in 3 points.

3 Make at the test an arrangement suitable for:

(a) a dinner table centre

 or

(b) a hall table

4 Bring to the test a novelty arrangement (which can be of dried flowers, grasses, etc.) for a particular occasion

5
Make at the test a miniature arrangement using appropriate flowers, e.g. spray carnations.
GARDENER BADGE

1 Cultivate, keep tidy, and crop a piece of ground, raised bed, or window box for at least 6 months.

2 Know what type of soil you have, its advantages and disadvantages and what can be done to improve it. Know some of the reasons for applying organic manure and for using artificial fertilisers on your plot, and which manure or fertiliser would benefit which crop.

3 Grow 3 different flowering plants and 3 different vegetables in your plot.

4 Know how to protect plants from the effects of wind, drought, frost and pests. Know which birds and beasts are beneficial to your plants and which are most troublesome.

5 Understand the dangers involved in the use of insecticides and pesticides.

6 Show how to sow seeds, prune, take various types of cuttings, and transplant a plant, and how to use and care for a spade, hoe and rake.

The test should be spread over a period of 3 months during which the tester may inspect the plot from time to time.

GYMNAST BADGE (P.E.)

1 From standing > forward roll into forward roll > to standing > backward roll into backward roll, finish standing.

2 Perform a sequence on a mat to demonstrate 4 different balanced positions, linking them together with smooth rolling movements.

3 Spring from a springboard into a star jump and land safely into a forward or backward roll.

4 Walk along a narrow bench and show 2 different balanced positions along the way. Dismount safely with a neat jump.

NOTE: This badge must be supervised by a qualified person. Could be done through school or leisure centre.

HAIRDRESSING BADGE

1 Prepare a project on “General Care of the Hair”. This should include washing, cutting and grooming, condition of the hair, and styling.
2 Complete before an examiner a shampoo, set or blow dry.

3 Maintain your own hair to the examiner’s satisfaction.

HANDYWOMAN BADGE

1 Replace an electric light bulb, know how to change a fuse.

2 Know where in her own house to turn off at the mains:

gas, electricity and water supplies.

3 Know how to do the following:
(a) unblock a sink waste pipe
(b) hang a picture
(c) test a smoke alarm and change the battery
(d) clean limescale from showerhead or tap

(e) know how to remove stains, e.g.

chewing gum

tea/coffee/fruit juice

candle grease

watermark from furniture
HEALTH AWARENESS BADGE

1 Show an understanding of the importance of:

a balanced diet

fitness

personal hygiene

fresh air

rest

2 Know how to care for hair, skin, teeth, feet.

3 Know the effects of smoking, drinking and drugs.

4
Realise the importance of hygiene in the home, showing understanding of the harmful effects of bacteria and how these can be avoided.

HORSE RIDING BADGE

1 Water, feed, groom, saddle and bridle a horse correctly.

2 Know the points of a horse.

3 Ride a light horse correctly at the walk, trot, canter and gallop.

4 Know the common ailments and treatment of horses.

5
Ride a horse or pony over a 0.74m hurdle.

HOME MAKER BADGE

1 Do a thorough cleaning of a room including washing windows, polishing furniture, etc.

2 Wash up the dishes and leave the kitchen spotless after a meal on 7 consecutive days.

3 Clean a gas or electric cooker.

4 Know how to keep a kitchen bin and sink clean and hygienic.

5 Plan meals for an average family for 3 days, including rules for shopping, using left-overs, etc.
6 sewing a button sewn on properly
7 Help with the family wash.

HOSTESS BADGE

1 Write invitations:

(a) to a party or similar event

(b) to a friend for a visit of some days

2 Know and be prepared to demonstrate, if possible, the chief things to remember when entertaining guests:

(a) at a party, e.g. introductions, arrangement of rooms, refreshments, setting of tables, etc.

(b) for a visit of some days, e.g. preparation of room, meal planning, etc.

3 Entertain the examiner at:

e.g. a light supper, morning coffee or afternoon tea

4 Show a sample of a “thank you” note.

NOTE This badge could be done in conjunction with the Calligraphy Badge.

INTERIOR DECORATOR

1 Thoroughly clean and repaint, with at least 2 coats, e.g. one of the following:

a chair, table, window frame, door, etc.

2 Paint or colour wash a ceiling or walls.

3 Know how to prepare a room for re-decoration and to measure for wallpaper and paint.

4 Put on at least 2 lengths of wallpaper, unaided.

5 Clean paint brushes.

INTERNATIONAL FRIENDSHIP BADGE

1 Receive and write at least 2 letters or e-mails to a girl living in a foreign country.

2 Make a scrapbook illustrating life in this country, under the headings:

My Rally, My Assembly or Church, My School, and My Hobbies to send to the pen friend.

3
Make a scrapbook illustrating life in the country of the pen friend.

LAUNDRY BADGE

1 Launder the following (articles to be washed at home and brought unironed to Rally):

(a) a cotton garment

(b) a woollen garment

(c) a garment made with man-made fibre

(d) a garment with raised pattern

2 Understand the international textile care labelling code.

3 Describe how you would sort a basket of clothes for washing.

4 Show knowledge of stain removal.

MISSIONARY BADGE

1
Be able to quote Matthew 28 vv 18-20 and explain its importance.

2 Keep records of correspondence with a missionary or missionary kid; this can be in the form of letter, fax or e-mail.

3 Learn about the climate, languages, food and culture of the country the missionary is working in.

4 Produce a map showing the main geographical features of the country the missionary is working in.

5 Have knowledge about the type of work the missionary is involved in.

MUSICIAN BADGE

1 Pass a sight reading test.

2 Play 2 pieces - 1 classical and 1 modern (one piece must be from memory).

3 Play 2 scales (major and minor) of the examiner’s choice at the test.

4 Answer questions on theory (up to grade 1) - notes, time, signatures, etc.

5 Play 1 hymn or 2 choruses.

NAIL CARE BADGE
1 Be able to understand a basic nailcare regime:

a) how to manicure your nails (15-20 mins each week)

b) how to care for your cuticles

c) the importance of moisturising hands

2. Watch a manicure.

NATURALIST BADGE

1 Choose an area such as a part of a park, roadside verge or a piece of waste ground. List all the plants to be found and make a record of any evidence of animal or bird life you have discovered. Produce a charge or diagram to illustrate the food chain in the area.

2 Be able to identify the leaves, flowers and fruit of 6 trees found in your neighbourhood.

3 Bring to the test your recorded observation of 6 birds found in your district including appearance, flight pattern, behaviour and habitat.

4 Make a Nature Scrapbook – pictures, newspaper cuttings, notes on any talks heard, places visited, pets looked after, etc.

NOTE: The wardens at local parts, etc. are very helpful in arranging and conducting tours/talks.

PARTY SNACKS BADGE

Know how to prepare a varied menu of snacks, e.g.

1 A selection of sandwiches, using at least 3 different fillings

2 3 other hot savoury party foods

3 A selection of sweet items

4 Know how to prepare a selection of fruit drinks or flavoured teas

PATCHWORK BADGE

1 Name 3 patchwork designs and know the techniques to work them.

2 Make at least 2 patchwork items.

3 List the equipment needed for doing machine patchwork, and the materials required to finish an item.

4
For hand-worked patchwork, name 3 of the templates that can be used.

PETCARE BADGE

1 Own and care for a pet for 6 months.

2 Know its feeding habits, housing requirements and exercise needs.

3 Undertake sole charge and complete care of your pet for three weeks including buying and preparation of food, cleaning cage, etc.

4 Know the common ailments or health risks that affect your pet and their effective prevention and cure.

5 Explain health risks and prevention to humans.

PHOTOGRAPHY BADGE

1 Know and be able to give demonstration of the parts of the camera.

2 Demonstrate the correct method of taking photographs:

Still subjects, (buildings, scenery, etc.), portraits, groups, moving objects, etc.

Avoiding sunlight on lens, tilting camera and other faults.

Practical

Bring to the test 10 photographs taken by herself:

Buildings or a building

Distant and near scenery

Portraits in sunlight

Portrait under cloudy conditions

Group of 6 or more persons (consideration taken of grouping and background)

Moving object

Subjects of own choice

POETRY BADGE

1 Write poems on three of the following subjects, one to be at least 15-20 lines and one must rhyme.

(a) Nature, e.g. trees, mountains, seasons, etc.

(b) City, e.g. buildings, factories, pollution, city life, etc.
(c) Personal experiences, e.g. your feelings about something you have done.
(d) Pet

2
Read a favourite poem aloud. Say who wrote it and give its meaning in your own words.

RAMBLER BADGE

1 Detail the kit required for 2 persons going rambling.

2 Describe the sort of footwear that should be worn and what precautions should be taken to prevent sore feet.

3 What safety arrangements would you make before starting your walk.

4 Walk 5 miles in 1 day. This should be supervised.

5 Give an account of the ramble, which should include:

(a) the route taken

(b) the distance travelled

(c) type of country covered

(d) the things noticed on the way – animals, flowers, outstanding buildings, etc.

 This account should be included for the Award test.

READER’S BADGE

1 Read 3 books, 1 of which should be Christian based, and 2 others approved by the Rally Leader.

2 Know how to use a simple book of reference, e.g. dictionary, thesaurus, encyclopaedia, concordance.
3 Give a book review – either verbally, written or by PowerPoint presentation – chosen by the Rally Leader.
SAFETY FIRST BADGE

1 Know the rules of the current Highway Code with particular emphasis on those concerning pedestrians, cyclists, and animals on the road.

2 Be able to recognise road signs and how the appropriate hand signals to use on the road.

3 Write an essay, or answer questions, on dangers encountered in the home, telling of measures which can be taken to prevent occurrences of accidents.

SCRIPTURE BADGE

Learn the following verses:

1 Galatians 5 v 22-23
2 Romans 3 v 23

3 John 3 v 16

4 Romans 10 v 9

Know the 10 Commandments (Exodus 20).

Write an essay on one of the following talks:

 A Parable that Jesus told

 A Miracle that Jesus performed

 A Life that Jesus changed

Simplified version of 10 Commandments:

1 There is only one God.

2 Do not worship anything or anyone, except God.

3 Even God’s name should not be misused.

4 Sunday is God’s day – keep it different from the rest.

5 Show your Mum and Dad respect.
6 Life is from God – don’t kill or help anyone to kill.

7 Sex is for marriage – keep it there.

8 Things belong to people – don’t take what’s not yours.

9 The truth is out there – don’t lie or deceive.

10 Jealousy makes you unhappy – be content with what you’ve got.

SCRIPTURE LEARNING BADGE

The Scripture Badge (basic badge) must already have been obtained.

The Bible version used is left to the discretion of the individual Rally.

Scripture passages to be memorised

1 Isaiah 53 v 3-6

2 John 3 v 14-21

3 Phil 2 v 5-11

4 Gal 5 v 22-23

5 Phil 4 v 4-9

 SKIN CARE BADGE

1 Know the importance of identifying your skin type.

2 Know the 3 main skin types and describe a simple test to decide your own.

3 Know the C T M daily routine and explain the purpose of each step.

4 Explain the term ‘Exfoliation’.

5 Know the importance of health and diet.

6 Explain the following terms, their causes and treatment/prevention:

blackheads

broken veins

spots

acne

whiteheads

enlarged pores

SPEAKER BADGE

1 Say from memory a short poem lasting not less than 1 minute.

2 Read aloud a passage of Scripture provided by the tester.

3 Give a prepared short talk lasting approximately 3 minutes, on EGR.

4 Giving an impromptu talk, lasting not less than 1 minute, on 1 of 4 suitable subjects given at the test, with a few minutes to prepare.

5
Show that you can introduce and thank a speaker.

SWIMMERS BADGE (for those who have done Life Savers, there is a badge available)

In the following order:

1 Swim 50 metres breaststroke

2 Swim 50 metres backstroke

3 Swim 50 metres front crawl

4 Surface dive at a depth of at least 2 metres, pick up an object from the floor of the pool and set outside the pool. (The tester should throw the object to a minimum of 3 metres from the pool edge.)

5
Float motionless for at least 30 seconds (not necessarily horizontally)

WORD PROCESSING BADGE

1 Describe the equipment you are using: the computer, the printer, the word processing programme.

2 Know how the following techniques are done on your equipment and be prepared to explain or demonstrate some of these to your leader:

(a) Centring

(b) Paragraphing

(c) Inserting/deleting

(d) Underlining

(e) Embolding

(f) Shifting a sentence or paragraph from one point to another

3 Type a piece of work as directed by an examiner. Save and print it. Recall this first document and make adjustments to it displaying each of the techniques in 2 above as well as altering the margin and line spacing. Save and print.

WRITER’S BADGE

1 Write a report on:

(a) a rally camp, or

(b) the Rally’s activities over the past 6 months

2 Write a short story of 750 words.
4 Write in her own words an account of some incident in the life of Christ.

5 Write a letter, suitable to send to a visitor who has spoken to the Rally, thanking her for doing so.

August 2008

