

	

This Challenge badge is based on fictional characters which have been used in films. The original tales are summarised at the beginning of the section for your information. The challenges have been based on these tales.
The badge can be used as a Princess themed evening, party or sleepover. Or it could be linked with the following - Roundabout the World/World Culture Badge/Culture Badge/International Octant although the other challenges will fit into the Section programmes quite easily.
You can concentrate on one or two of the characters or take challenges from any of them.
It is suggested that Rainbows take part in 4 challenges, Brownies 6, Guides 8, and Senior Section/Adults 10. But this is entirely down to the discretion of the girls and Leaders on how it will fit into your Programme.
We hope you will enjoy taking part and help us fundraise for unit International trips.

Princess Badroulbadour - arabia (better known as Jasmine)

Jasmine is based on the character Princess Badroulbadour from the Arabic folk tale, Aladdin. She was being forced by an age-old law to marry a prince in time for her 16th birthday. She wished to marry someone she loves for who they are even if they are poor. She meets and marries Aladdin.

1. Make a list of values that are personal to you. Try and eliminate them until you are left with only one. (Full instructions on website listed in Appendix.)
2. Make an Arabian pot from plasticine, clay or similar. [image:]
3. Make Cookies from Coffee Dough (Recipe in Appendix)
4. Try Arabian Dancing
5. Research Arabian Art and make your own design using pens/sand/icing or similar.
6. Write three goals (wishes) for your future.

Pocahontas – Native American Indian

Pocahontas' name means "Little Mischief" or the "Naughty one". She is based on the real historical figure, and was born into a Native American culture. She offers kindness and guidance to those around her and loves adventure and nature. Pocahontas saves Captain John Smith who was captured and sentenced to death when trying to make peace with the Indians.

1. Discover some interesting facts about the history and culture of Native American Indians and their tribes.
2. [image:]Go for a walk in a wood, park, garden or similar. Identify 6 different species of plant/tree flowers etc.
3. Build a Tepee or a Totem Pole, small or large whichever you want!!
4. On your own or with your unit raise money for a charity of your choice.
5. Learn what signs are used for tracking. Make up a game using these or lay a track for others to follow. (Shown in Appendix).
6. Play a wide game.

Hua Mulan - china (better known as Mulan)

Mulan is based on the legendary Hua Mulan from the ancient Chinese poem - the Ballad of Mulan. She disguises herself as a man in order to become a soldier and join the army instead of her injured father who was being forced to enlist.

1. Make or decorate a fan or lantern. [image: http://3.bp.blogspot.com/_lrVD9BpPgwU/TL1bZ8u9X2I/AAAAAAAAApU/hYBOQSR1N1k/s1600/fan1.jpg]
2. Write your name in Chinese Alphabet.
3. Try a dish new to you, from a Chinese Restaurant /Takeaway menu.
4. Think of something you can do for a member of your family, e.g. write a poem/ letter to them and/or good turn.
5. Take part in a game using chopsticks/or learn to eat with them.
6. Obtain as much information as you can about a local war hero or a relative who has served in a war e.g. World War I or II and have an evening of Remembrance. Maybe you could dress up in the fashion and eat food from the era.

Belle – France

In the French fairy tale, La Belle et la bête, Belle has to go and live with the Beast following an agreement between the Beast and her father. She accepts lavish presents but refuses to marry him. She eventually returns home and fails to go back after a week as agreed. She had been given a mirror to see what was happening in the castle and a ring to return immediately. She sees via the mirror that the Beast is half dead and returns immediately. Her tears turn the Beast into a prince.

1. Make a corsage (flower(s)) which can be pinned on or worn round the wrist. [image: http://ecx.images-amazon.com/images/I/41Umj0Als0L.jpg]
2. Go for a bike ride for a mile or longer or use an exercise bike. Could this become a sponsored event?
3. Make crepes (thin pancakes) or buy them, be creative with toppings new to you. Or hold a French patisserie evening. (Bake meringues, croissants, and apple or pear flan for example.)
4. Adapt old clothes to create your own Designer outfit or create one using recycled items such as newspaper.
5. Make a Stained glass window or try glass painting.
6. Try Jewellery making, make an item of your choice.

Rapunzel – Germany

Rapunzel is based on the character of the German fairy tale by The Brothers Grimm. Rapunzel, is born with long, magical golden hair, and is abducted as an infant and raised by Mother Gothel, who keeps her locked in a secluded tower for eighteen years. A prince hears her singing and is keen to meet her. He sees Rapunzel lower her hair to the ground to let her captor enter the tower. He uses the same method to enter the tower and falls in love.

1. Have a Sausage tasting evening – compare German with other Countries of your choice. (Aldi and Lidl stock German meats). Alternatively make marzipan. (Web site for Recipe in Appendix.)
2. Go climbing on a boulder wall/climbing tower or throw a rope to a high window.
3. Have an evening of trying different hairstyles, learn to plait, or maybe invite a hairdresser to your meeting to give you hair care advice.
4. Play Jenga or build a tower use your imagination what materials you could use. Challenge each other to build the tallest.
5. Have a singing evening – maybe try karaoke or have a camp fire sing song.
6. Anyone born 18 years ago would have been born in the 1990’s. Research what the uniform of your section was at that time- what was the programme? Alternatively play music of the era, look at the fashion, and find out what events happened in this decade.

Tiana – American

Tiana is loosely based on Princess Emma, the heroine of E. D. Baker's novel ‘The Frog Princess’, and the princess who appears in The Brothers Grimm fairy tale. Forced to marry her worst enemy, Emma runs away and meets Price Eadric who has been turned into a frog. When she kisses him she too turns into a frog. The couple set off to find the witch who had turned him into a frog to change them back, unfortunately she has disappeared. With the help of her aunt, the Green Witch, they return to their human form. A dog who has accompanied them in their search is returned to the Prince’s horse.

1. Hold an American evening. Try Baseball, eat American food etc.
2. Make an origami frog.
3. Toast marshmallows on a fire or over nightlights and make Smores.
4. Play a game which uses your brain e.g. Kim’s Game.
5. Visit an Aquarium, or Sea Life centre.
6. Try a water based activity new to you such as aqua aerobics, rowing, scuba diving, windsurfing, etc.

princess Aurora – england known as sleeping beauty

Based on the character from ‘The Beauty Sleeping in the Wood’ by Charles Perrault which was adapted by the Brothers Grimm. At the christening of a king and queen's long-wished-for child, seven fairies are invited to be godmothers to the infant princess they offer gifts. However, a fairy that was overlooked shows her anger by placing an enchantment that the princess would prick her hand on a spindle and die. One fairy, who hadn't given her gift, reverses the curse, partially: that the princess would fall into a deep sleep for 100 years and be awoken by a king's son.
The King forbids spinning wheels in the Kingdom, but when he and the Queen are away. The Princess finds one in the Palace; she pricks her finger and falls asleep. The Good Fairy puts everyone else asleep and the castle is shielded with a forest. 100 years later a prince from another family enters the castle and kisses the princess who awakes. The couple are married.

1. Attend a sleepover.
2. Design your own bedroom or your own wallpaper.
3. Make a tourism leaflet about your area, to highlight the places to visit. Or, find out about the history of 3 places in your area.
4. Learn how to sew, stitch a button on, or try cross stitch. If you can already sew, learn to embroider or how to use a sewing machine. Make a garment or item.
5. Learn simple first aid, take the First Aid badge or attend a First Aid course.
6. Plant some seeds, or do some gardening for someone else, maybe at your meeting place, a neighbour’s house, or a community centre.

the little mermaid known as ARIEL – Denmark

Based on Hans Christian Andersen's "The Little Mermaid" story. A mermaid lives under water, with her family. When she was 15, she was allowed to rise up to the surface, she sees a ship with a handsome prince, and falls in love with him from a distance. A great storm hits the ship, and the Little Mermaid saves the prince from nearly drowning. He does not see the Mermaid. Longing for the Prince she drinks a potion, becomes a human but becomes dumb in exchange for the potion. They spend time together. However the prince is told to marry by his father. He believes that a princess had rescued him and it is she who he marries breaking the Little Mermaid’s heart. She returns to the sea as a mermaid.

1. Go for a swim, learn a new stroke, gain a qualification. E.g. Swimmer badge, Swimming certificate, or a gain a Lifesaver qualification.
2. Make up a game which involves water and share it.
3. Go for a welly walk in the rain.
4. Make a paper cup and drink from it.
5. [image:]Make something out of ice. Carve a sculpture or make something like a Smoothie.
6. Make a Danish heart (instructions in Appendix)

Cendrillon – france better known as cinderella
This is a tale written by Charles Perrault. Cinderella lived with her father, stepmother and two step sisters. She was forced to live as a servant. She would often curl up near the fireplace to stay warm and become covered in cinders, hence she was given the nickname "Cinderella". Two balls were held by the Prince so he could find a wife. On the first night the sisters went to the ball without Cinderella. But her Fairy Godmother appears and transforms her so she could also go. She turns a pumpkin into a golden carriage, mice into horses, a rat into a coachman, and lizards into footmen. She then dresses her in a beautiful jewelled gown, complete with a delicate pair of glass slippers. She was warned that she had to return before midnight, as the spells would be broken. Cinderella meets the Prince, but leaves before midnight. The next evening, they meet up again, the Prince had become even more in love, Cinderella lost track of time and left only at the final stroke of midnight, losing one of her glass slippers on the steps of the palace. The Prince finds the slipper and tries it on all the women in the kingdom. When he arrives at Cinderella's villa, the stepsisters try the shoe on in vain. When Cinderella asks if she might try, the slipper which fits perfectly, and she produces the other slipper. The stepsisters both plead forgiveness, and Cinderella agrees to let bygones be bygones. Cinderella marries the Prince, and the stepsisters marry two lords.
1. Do a good turn by cleaning something for someone.
2. Decorate a pair of shoes/slippers by using glitter paint, sequins etc.
3. Have a fire lighting evening, research different ways of setting a fire.
4. Cook a meal using one pot, this could be on a fire or on a cooker – you pick.
5. Ask someone to teach you how to wire a plug, and use a screwdriver and hammer safely.
6. Lay a table. For older members try setting it for a three course dinner party.

snow white - germany
A Brothers Grimm tale. Snow White was a princess who has a beautiful but wicked stepmother. The Queen has a magic mirror which she asks every morning, "Who is the fairest in the land?" The mirror always replies that she is. As Snow White grows older, she becomes more beautiful, so when the Queen asks her mirror, it responds, that ‘Snow White is more beautiful than you.’ The Queen begins to hate her and orders a huntsman to take her into the woods to be killed. Demanding he returns with her lungs and liver to prove she is dead. The huntsman takes her into the forest but leaves her alive, convinced that the girl would be eaten by a wild animal. He brings the Queen the lungs and liver of an animal. After many days, Snow White finds a cottage belonging to a group of dwarfs. Since no one is at home, she eats some of the food and tests all the beds. The last one is so comfortable she falls asleep. The dwarfs return home, and discover her, she explains what had happened, and the dwarfs allow her to stay if she could cook, make beds, wash, sew, and knit, and keep everything clean. Meanwhile, the Queen finds out from the mirror that Snow White is still living. She disguises herself as an old peddler, and goes to the cottage; she offers her a bodice, lacing it so tight she faints. But the dwarfs return in time to loosen the laces and she revives. When informed that Snow White still lives, she tries again with a poisoned comb but the girl is revived once again by the dwarfs, a third attempt was with a poisoned apple. This time she is successful, the dwarfs can’t revive her and Snow White is placed in a glass coffin. A prince travelling through the land sees Snow White. He falls in love with her and orders her coffin to be carried away but as this happens the servants stumble on some roots. The stumbling causes the piece of poisoned apple to dislodge from Snow White's throat, awakening her. The Prince declares his love for her, and a wedding is planned. The evil Queen is invited not knowing who the bride is, when she arrives she realises the truth. As a punishment she is forced to dance until she drops dead whilst wearing a pair of hot iron shoes.
1. Compare the taste of several apples and vote for your favourite.
2. Make a sketch map showing emergency services near your home/unit meeting place.
3. Learn a message and deliver it in the quickest available way. (Scouts pace is a good way).
4. Check your home or unit meeting place for safety.
5. Recognise four poisonous plants or berries. Or four poisonous items around the home.
6. Learn what the washing symbols mean/learn to iron an item.

 the princess diaries
In the books written by Meg Calbot, Mia is a normal 14 year old living in New York. The next minute she is the heiress to the throne of Genovia. She has to attend Princess lessons, get a makeover and be allocated a bodyguard. She is unhappy with the situation, however over the years she accepts her new role and realises that she should do her duty to become the ruler of the country. The books follow her progress in becoming the ruler of the country.

1. Have a Princess party, dress up as your favourite Princess.
2. If you were a ruler of a country, what laws would you make?
3. Make up a song, dance or a play about the meaning of your Section Promise and/or Law.
4. Have a Relaxation evening, learn how to hand massage, or manicure. Invite someone to help you use make up and to take care of your skin.
5. Choose a country where you would like to live. Find out as much information as you can. e.g. what the climate is like, national dress, food. Would you still like to live there? Now plan your journey to get there.
6. Take part in a Treasure Hunt.

Help if you require it

Coffee Dough
4 cups plain flour
1 cup Salt
¼ cup Instant coffee
1 ½ cup Warm water

1. Dissolve the coffee in the warm water.
2. In another bowl, mix the flour and the salt.
3. Make a hole in this and add 1 cup of the coffee water into it.
4. Mix with a fork or hands until smooth.
5. Add more coffee water if needed: dough should be smooth and satiny, not sticky or crumbly.
Store in a plastic bag to prevent drying of the dough.
Use cookie cutters in camel and palm tree shapes. Bake finished designs in a Gas mark 2 -300 degree oven for 1 hour or more (until hard).
Useful websites

Personal Values Exercise.

http://www.selfcounseling.com/help/personalsuccess/personalvalues.html

German recipes

http://uktv.co.uk/food/homepage/sid/446

Timeline – 1990’s

http://history1900s.about.com/od/timelines/tp/1990timeline.htm

Origami - Frog

http://www.origami-instructions.com/origami-frog.html

tracking signs

[image:]

Laundry symbols
washing
	[image: handwash]
	[image: 40 deg - no line]
	[image: 40 deg - one line]
	[image: 40 deg - 2 line]

	Handwash only. Rinse normally and dry with care.
	Machine wash at the indicated maximum temperature in degrees Celsius.
	The lines underneath the symbol indicate the type of programme to use: One line Synthetic programme
(moderate agitation)
	The lines underneath the symbol indicate the type of programme to use: Two lines Wool programme (minimal agitation)

	[image: do not wash]
	[image: dots]
	[image: cross]
	[image: air-dry]

	

Do not wash.
	Can be tumble-dried. Dots in the middle indicate the maximum temperature: No dot No temperature restriction One dot Low-temperature dry (maximum 60°) Two dots Normal dry
	Do not tumble-dry.
	Leave to air-dry and iron as soon as dry.

	[image: hang up dry]
	[image: Dry flat]
	
	

	Hang up to dry
	Dry flat
	
	

Ironing
	
	
	

	[image: Iron]
	[image: Do not tumble-dry]
	[image: Dry clean only]
	[image: Do not dry clean]

	Iron at the following temperature: One dot Cold iron (110°) for acrylic, nylon and acetate Two dots Hot iron (150°) for polyester and wool Three dots Very hot iron (200°) for cotton and linen
	
Do not iron
	

Dry clean only.
	

Do not dry clean

instructions for danish hearts
Two different coloured paper Pencil and Ruler Scissors

	Instructions:
· [image: http://www.creativekidsathome.com/activities/images/heart1.gif]Fold the piece of paper in half. Along the fold line, in light pencil, draw a square, and then add a half circle to the side of the box opposite the fold line. Cut out two of these shapes.
· Cut straight lines starting from the fold side. The cut should be at least the length of the square.

	· Begin weaving the strips together. Using the diagram, strip 3 goes in between the two pieces of strip C. Then strip B goes in between strip 3. Strip 3 goes in between the two pieces of strip A.
 [image: http://www.creativekidsathome.com/activities/images/heart2.gif]

	· [image: http://www.creativekidsathome.com/activities/images/heart3.gif]Continue the weaving for strips 2 and 1.
· Once the weaving is finished, you should be able to open the center of the heart making a small basket.
· Add a paper strip or ribbon handle for the basket if you want.

	Ideas and Hints[image: http://www.creativekidsathome.com/activities/images/heart_2.jpg]
1. If the cuts for the strips aren't long enough, you won't be able to complete the weaving.
2. Use two colours of paper to make the weaving easier in the beginning.
3. Once you know how to make the hearts, try more intricate designs with 4 or 5 strips.

http://www.creativekidsathome.com/activities/activity_83.shtml

BADGE ORDER FORM

Name…….
Unit …………………………………………………………….…………….……….……………………..
Address………………………………………………………………………………………………………

...

Postcode………………………………

Contact details. (Email or Telephone)

 ...

This form will be returned as your receipt.

I wish to order _________ badges at £1 each Total £ __________

Please make cheque payable to
202nd Liverpool Rangers

And send to:

Princess Challenge Badge
C/o 24 Boundary Drive
Crosby
Merseyside
L23 7UZ

Please send a stamped addressed envelope with your order.

Up to 10 badges - A5 envelope, large letter stamp
10 ~ 30 - A4 envelope, 2 large letter stamps

If you have any questions you can email us on
202liverpool@blueyonder.co.uk
image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
GO THIS WAY Ig\ M&“ l ’
TURN RIGHT
(0R LEFT) «é Jo. Wﬂk
£
0 NOT 6O
o X ROPe ::“:
THIS WAY cnthlid
=1 s ooooo
SPECIAL o f=%| 9
© o0
SIONS s iten || © 00 | 0 1™ | Vil

image8.png

image9.png

image10.png
&

image11.png

image12.png

image13.png

image14.png

image15.png

image16.png

image17.png

image18.png

image19.png

image20.png

image21.png

image22.gif

image23.gif

image24.gif

image25.jpeg

image1.gif
Dl

PRINCESS LENGE
SUPPORTING gg'ZALLIVERPOOL
RANGER SENIOR SECTION UNIT

