


© 2012 by Girl Scouts of the USA 

First published in 2012 by Girl Scouts of the USA, 420 Fifth Avenue, New York, NY 10018-2798 www.girlscouts.org

All rights reserved. This book may not be reproduced in whole or in part in any form or by any means, electronic or mechanical, including 
photocopying, recording, or by any information storage or retrieval system now known or hereafter invented, without the prior written 
permission of Girl Scouts of the United States of America.

Printed in the USA

T he world’s current economic challenges have made one thing clear: 

Financial literacy skills matter now more than ever. However, there’s a 

gap when it comes to teaching young people the skills they need. Many 

parents are uncomfortable talking about money with their children. Many schools 

don’t have time to address an “elective” topic, such as financial literacy. And even the 

financial literacy programs that are available don’t start early enough—experts say 

that young people need to start learning about money as early as kindergarten.

Girl Scouts has the financial empowerment program to fill that gap. We offer all 

girls—from kindergartners to high school seniors—the opportunity to build their 

business savvy and hone their financial literacy skills. They can do this through our 

curriculum, online learning, and, of course, through the Girl Scout Cookie Program, 

the largest girl-led business in the world.

And Girl Scouts does this through our unique lens—leadership. For 100 years, we’ve 

been building leadership in girls. Today, as girls learn to handle money and be self-

reliant, they are also learning how to bring their own values to the business world 

and how to use their time, talent, and resources (including money!) to make the 

world a better place.

Creating Financially 
Empowered Leaders


five ways 
that Girl Scouting helps girls  
become financially savvy—  

now and in the future

1 
The Girl Scout Cookie Program 

Learning by earning

2 
The Girl Scout Cookie Business Curriculum 

 Expanding business skills

3 
The Girl Scout Financial Literacy Curriculum 

Building money savvy

4 
The Girl Scout Entrepreneurship Program 

Developing innovative thinking

5 
Online Learning for Girls 
Inspiring girls in the digital space

3


What Girls Learn:  
The 5 Skills

When girls participate in the largest girl-led business  
in the world, they learn these essential 5 Skills:

GOAL SETTING
Girls set cookie sales goals and, with their team, create  

a plan to reach them. 

DECISION MAKING
Girls develop a basic business plan for cookie sales and 

work as a team to decide when and where to sell cookies 
and what to do with the money they earn.

MONEY MANAGEMENT
Girls develop a budget, take cookie orders, handle 

customers’ money, and gain valuable practical life skills. 

PEOPLE SKILLS 
Girls learn how to talk to, listen to, and work with all kinds 

of people while selling cookies. 

BUSINESS ETHICS
Girls are honest and responsible during every step  

of cookie sales.

The Girl Scout  
Cookie Program

4


What’s in  
Our Future?
eCookie will be a real 
business, run by girls, 
in real time. We will 
provide girls with 
essential tools and 
information for their 
in-person sales, as well 
as offer the opportunity 
to sell cookies online. 
eCookie will give girls 
another way to explore, 
practice, and fully 
develop the 5 Skills. 
eCookie will “graduate” 
the next generation of 
girls selling cookies by 
preparing them to start 
and run businesses, 
generate and manage 
profits, and produce 
new insights the world 
is waiting for!

Why Do These  
5 Skills Matter?

Because when a girl has learned these skills, 
she’ll be poised for career success. In a Girl Scout, 
future employers will find:  

. A girl who can set goals and meet deadlines.

. A girl who works well with others.

. A girl who understands customers.

. A girl who can influence others.

. A girl who is honest, trustworthy, and reliable.

 
What employer doesn’t want this?

By “learning by earning,” girls develop  
five valuable life skills.

5


Badge What Girls Learn What It Means

DAISY  
(Grades K–1) 
Count It Up

How to set sales goals by learning 
about the different kinds of cookies 
and what they cost.

When girls walk into a grocery store, they 
will know that foods cost money and have 
value. Family discussions about shopping 
bills and “saving for a rainy day” will become 
more meaningful. 

DAISY  
(Grades K–1) 
Talk It Up

How to agree on what to do with their 
cookie money, and let their customers 
know their goals.

Young girls are beginning to learn how to 
make important decisions together. Team-
work helps girls communicate their ideas, 
listen, compromise, and not get their feelings 
hurt in the process. 

BROWNIE  
(Grades 2–3) 
Meet My  
Customers

How to talk to customers, count 
change, and role-play for better  
customer relations.

Developing a sales pitch and being able to 
deliver it confidently empowers young girls, 
and gives them tools to benefit in other areas  
of their life—from running for student  
council to convincing their soccer team  
to practice more. 

BROWNIE  
(Grades 2–3) 
Give Back

Ways to set a giving goal to help  
others through their cookie sales,  
and how to communicate this to  
their customers.

Girls develop the positive habit of giving,  
and begin thinking about how to build  
philanthropy into their own saving and 
spending plans. 

JUNIOR  
(Grades 4–5) 
Cookie  
CEO

How to set up a group goal, explore 
how a small business works, create  
a cookie sales job list, and track sales.

Women are becoming a dominant force  
in business—two out of five privately held 
firms are female-owned. By finding out what 
it takes to run a business, Girl Scout Juniors 
can use these same skills in any profession 
they choose. 

JUNIOR  
(Grades 4–5) 
Customer  
Insights

Who buys cookies and why. By doing 
the research, listening for clues, and 
asking great questions, girls find out 
what customers want and need.

Girls become savvier sellers and shoppers  
by exploring their own purchasing power 
and being aware of what attracts them to  
a product and compels them to buy (or not!).

It’
s Y

our Business –Run It
!

It’s Your Business – Run It
!

The Girl Scout  
Cookie Business Curriculum

For more on badges, go to http://forgirls.girlscouts.org/badges.6


Girls develop specific business skills through  
the “learning lab” of the cookie sale.

Badge What Girls Learn What It Means

CADETTE  
(Grades 6–8) 
Business  
Plan

How to write a mission statement and 
set business goals.

When girls put their purpose on paper, they get 
a clearer sense of what is important to them 
and how to make these values a reality through 
thoughtful planning. 

CADETTE  
(Grades 6–8) 
Marketing

How to create brand identity, measure 
the competition, and develop a  
marketing message.

By understanding that brands have an  
identity and that they do too, girls can  
distinguish between buying something  
they want or need from a company they  
believe in versus a company they don’t. 

CADETTE  
(Grades 6–8) 
Think Big

How to apply their financial literacy 
skills to their cookie businesses and 
take their plans to a whole new level.

Learning by doing is the most effective way for 
girls to use their financial literacy skills in all  
areas of their lives, from collecting coupons to 
save on the family groceries to depositing their 
allowances into interest-bearing savings accounts.

SENIOR
(Grades 9–10) 
My  
Portfolio

How to create a cookie résumé and to 
communicate what they learned from 
their cookie sales experience. 

As high school girls prepare for college and  
future employment, they learn how to package 
themselves effectively by gathering their  
experiences and skills to create compelling  
résumés and portfolios.

SENIOR  
(Grades 9–10) 
Customer  
Loyalty

How to build a customer list and  
inspire customer loyalty. 

Girls know that building strong relationships is 
important in business and pleasure, and that a 
little appreciation goes a long way in friendship 
and in keeping customers coming back for more. 

AMBASSADOR  
(Grades 11–12) 
Research &  
Development

How to budget for research  
development, and develop new  
ideas to bring to the marketplace.

Understanding what it takes to turn a good idea 
into a business inspires confidence in girls to see 
a world full of exciting opportunities and have 
the skills to act on them. 

AMBASSADOR  
(Grades 11–12) 
P & L

Two approaches to their cookie  
business P & L: through understanding 
the business finances (Profit & Loss) 
and applying the Girl Scouts ethics 
(Promise & Law). 

The Girl Scout Promise and Law helps  
Ambassadors value honesty, integrity, and a 
sense of corporate responsibility. Girls gain the 
skills to put these values into action by creating 
better businesses for our future.

7


           

Badge What Girls Learn What It Means

DAISY 
(Grades K–1) 
Money  
Counts

Money basics—recognizing different 
coins and bills and knowing what they’re 
worth.

When girls begin to recognize coins and bills for 
their value, they are doing more than collecting 
with their piggy banks; they are saving. Family 
discussions of what is affordable become all the 
more meaningful when girls have a sense of 
what money is—not just that something is  
“too expensive.” 

DAISY  
(Grades K–1) 
Making  
Choices

The difference between needs and 
wants, how to save for something they 
want, and how to help others with what 
they need.

Learning the difference between needs and 
wants at an early age gives girls a head start  
on managing money responsibly.

BROWNIE  
(Grades 2–3) 
Money  
Manager

How much common items cost and how 
to make change.

Young girls have few occasions to really see 
what money does and how it’s used. More  
often than not, parents pay by credit card or 
even online. Girls gain an understanding of how 
they and their families use money day to day.

BROWNIE  
(Grades 2–3) 
Philanthropist

Philanthropy basics, including how  
to help others by giving money, items,  
or time.

Girls develop a great sense of empowerment 
when they learn that one way they can make  
a difference in the world is through giving at 
any level. 

JUNIOR  
(Grades 4–5) 
Business  
Owner

The basics of running a business— 
coming up with a business idea,  
offering great customer service, and  
doing consumer research.

A Junior Achievement poll showed that 68.6 
percent of teens want to be entrepreneurs. Girl 
Scout Juniors can get a jump by learning what’s 
involved in running a business. 

JUNIOR  
(Grades 4–5) 
Savvy  
Shopper

An advanced look at “needs vs. wants” 
that includes figuring out what triggers 
their “wants” and making a savings plan.

Girls will know how to resist the lure of fancy 
packaging, sophisticated ads, or wanting to wear 
the latest trend, to save their hard-earned allow-
ance for something they really need and want.

The Girl Scout  
Financial Literacy Curriculum

For more on badges, go to http://forgirls.girlscouts.org/badges.8


           
Girls build on their financial skills as they progress up  

the K-12 curriculum to become knowledgeable, confident, and  
self-reliant consumers and business leaders.

Badge What Girls Learn What It Means

CADETTE  
(Grades 6–8) 
Budgeting

How to create a budget that reflects their 
values.

Middle school girls learn that how they use their 
money—from their spending habits to their savings 
goals to their support for causes they are passionate 
about—reflects their values. 

CADETTE  
(Grades 6–8) 
Comparison  
Shopping

How to be a safe and savvy online  
shopper.

Girls are digital natives and spend loads of time 
online, chatting, surfing, and shopping. That’s why  
it’s more important than ever for them to be able  
to navigate sites in safe, secure, and financially 
savvy ways.

CADETTE  
(Grades 6–8) 
Financing  
My Dreams

How to finance their big dreams for the 
future.

Girls have big dreams about everything from the  
career they want, to fabulous world travel, to the 
home they’d love to live in someday. Girls get a reality 
check when they realize how much their dreams cost 
and what they have to do to achieve them.

SENIOR 
(Grades 9–10) 
Financing  
My Future

How to plan for their educational future, 
which includes researching ways to pay 
for it. 

In tough economic times, just the thought of the cost 
of a college education can be scary to girls and their 
families. But knowledge is power when girls learn 
how to get the education they want without going 
into years of debt.

SENIOR  
(Grades 9–10) 
Buying  
Power

How to make a big purchase that  
requires an ongoing financial  
commitment (i.e., car payments,  
monthly cell phone charges, etc.).

Instead of asking their parents to foot their monthly 
bills, high school freshmen and sophomores set 
goals, develop budgets, and make informed decisions 
and extended financial plans for that first phone or 
even first car.

AMBASSADOR  
(Grades 11–12) 
On My Own

How to create a “future budget” to  
determine the costs of living on their 
own.

High school juniors and seniors will be better able to 
handle life after high school after taking a realistic 
look at what it will cost.

AMBASSADOR  
(Grades 11–12) 
Good Credit

How to establish good credit and  
compare different ways to borrow 
money.

If girls know now how important good credit is, 
they’ll be able to resist the lure of “too good to be 
true” credit card or loan offers, and set a strong  
financial foundation for their future.

9


Badge Category DAISY (Grades K–1) Brownie (Grades 2–3) Junior (Grades 4–5) Cadette (Grades 6–8) Senior (Grades 9–10) Ambassador (Grades 11–12)

Innovation Inventor Product  
Designer

Entrepreneur Social  
Innovator

Cookie 
Business I Count It Up Meet My  

Customers Cookie CEO Business  
Plan My Portfolio Research &  

Development

Cookie 
Business II Talk It Up Give Back Customer  

Insights Marketing Customer  
Loyalty P & L

Cookie  
Business III Think Big 

Financial 
Literacy I

Money  
Counts

Money  
Manager

Business  
Owner Budgeting Financing  

My Future On My Own

Financial  
Literacy II

Making  
Choices Philanthropist Savvy  

Shopper
Comparison  
Shopping

Buying  
Power Good Credit

Financial  
Literacy III

Financing  
My Dreams

The Girl Scout Equation
(Financial Literacy + Business Skills + Innovation)  X  (a leadership lens)  

=  Entrepreneurship and a Better World!

It’
s Y

our Business –Run It
!

It’s Your Business – Run It
!

The Girl Scout  
Entrepreneurship Program

For more on badges, go to http://forgirls.girlscouts.org/badges.10


Badge Category DAISY (Grades K–1) Brownie (Grades 2–3) Junior (Grades 4–5) Cadette (Grades 6–8) Senior (Grades 9–10) Ambassador (Grades 11–12)

Innovation Inventor Product  
Designer

Entrepreneur Social  
Innovator

Cookie 
Business I Count It Up Meet My  

Customers Cookie CEO Business  
Plan My Portfolio Research &  

Development

Cookie 
Business II Talk It Up Give Back Customer  

Insights Marketing Customer  
Loyalty P & L

Cookie  
Business III Think Big 

Financial 
Literacy I

Money  
Counts

Money  
Manager

Business  
Owner Budgeting Financing  

My Future On My Own

Financial  
Literacy II

Making  
Choices Philanthropist Savvy  

Shopper
Comparison  
Shopping

Buying  
Power Good Credit

Financial  
Literacy III

Financing  
My Dreams

Cadette Innovation – Entrepreneur
What Girls Learn How to turn a great idea into a 
great business by identifying customers, creating a 
financial model, and writing up a business plan.

What It Means Middle school girls make their visions 
a reality when they see business as a possibility for 
their future, and gain practical planning skills they 
can apply in business and throughout their life.

Brownie Innovation – Inventor
What Girls Learn How an invention develops and 
takes flight, and creative ways to solve problems. 

What It Means Inventing is a skill, just like sports or 
dancing, and any girl can do it! Girls feel empowered 
when their creativity is valued and they learn the  
importance of thinking big. 

Junior Innovation – Product Designer
What Girls Learn How to come up with an  
innovative product that people want, like, or need. 

What It Means When young girls test, fail, and try 
again, they develop persistence, learn how to overcome 
obstacles, and better understand themselves in  
the process.

Senior Innovation – Social Innovator
What Girls Learn How to identify a social problem 
and develop ideas for solutions. 

What It Means The opportunities for creative and 
positive social change are endless when girls look at 
society, see connections, and develop empathy. They 
learn how to make smarter choices for their life and 
the world.

When girls develop financial savvy, business skills, and innovative  
thinking, they can become entrepreneurs who change the world. 

11


12

Here’s what a top strategy and innovation firm has to say about how  
Girl Scouts’ programs create leaders by exposing girls to cutting-edge fields,  

building empathy, and developing multidisciplinary thinking. 

Our 21st-Century Mission

Reprinted from FastCompany.com

What Designing The New Girl Scouts Innovation 

Badges Taught Us About Raising Leaders

Written by: Jump Associates

As part of the organization’s 

rebranding, the Girl Scouts has introduced an 

innovation component. In designing the program, Jump 

Associates developed some tips for training girls to become 

future leaders.

As the Girl Scouts approach their 100-year anniversary in 

March, they are introducing a whole new lineup of badges. 

Way back in 1913, the organization had badges like Flyer 

and Electrician to represent those trailblazing professions. 

Today, girls live in vastly different times and have wider 

opportunities in business leadership. With that in mind, Jump 

worked with the Girl Scouts to develop a badge program to 

expose girls to cutting-edge fields such as web design and 

social innovation.

In thinking about what we’ll need from our future leaders , 

executives have come to realize that the ability to innovate will 

be one of the foremost qualities—that is, the ability to quickly 

identify solutions for problems, many of which don’t even 

exist yet. To paraphrase President Barack Obama: Innovation 

is our ticket to success in the future. But in the U.S., women 

are still poorly represented in leadership teams. At last count, 

there were just 12 women CEOs in Fortune 500 companies. 

In addition, while technology is fueling a lot of new business 

growth, it’s an industry still maligned with very low numbers 

of women.

When we started to design the program, we realized that it 

would need to be much more than about designing cool stuff; 

it would have to involve developing empathy. It would also 

have to be age appropriate across four age levels, from second 

to tenth grade. The program caters to younger girls’ interests 

and capabilities, yet grows as older girls develop more critical-

thinking skills. For this reason, the first level of Innovation, the 

Inventor badge, is about creating new things, while senior 

Girl Scouts work on building new businesses for the Social 

Innovator badge. 

To better understand the full value Girl Scouts has had on 

women, and to learn what girls need today, Jump spent time 

talking with Girl Scouts alumnae (of which there are over 

50 million today), current Girl Scouts of all ages and their 

parents, and executives within the organization. 

Our findings led to some core principles that guided the 

definition and development of the Innovation badges. These 

principles are relevant for anyone developing ideas and 

businesses, not just children and young adults.


1  Leverage children’s existing creativityChildren are naturally curious and creative. The last thing one would want to do is stifle those tendencies by prescribing 

one path toward innovation. At the same time, there are best practices that the girls can benefit from learning. The trick 

in creating the Innovation badge curriculum was to strike a good balance between providing suggestions and letting the 

girls’ inner interests guide them. Rather than dictating the right way to develop new ideas and businesses, the Innovation 

badges let the girls choose among three options at each step, encouraging them to work on something they’re passionate 

about. This way, they can customize their own program to match their unique interests and style.2  Train hybrid thinkers
Solving the ambiguous problems that plague our society, such as health care or access to clean water, will require working 

across multiple disciplines. Instilling the value of hybrid thinking—the mashing up of disparate disciplines—will ensure 

that we have leaders ready to tackle pressing issues. The Innovation badge program incorporates methods from many 

fields—such as anthropology, engineering, graphic design, and business strategy—to help the girls identify what’s 

needed, imagine what’s possible, and see how to make ideas a reality.

3  Build empathy before solutionsMaking the world a better place for those who inhabit it is not about creating cool, shiny new objects. To have real impact 

on the world, to make the world a better place—the heart of the Girl Scout ethos—the girls should be able to identify 

what people really need. Each of the four levels of the Innovation badge has activities to help the girls gain empathy for 

the people for whom they’re designing solutions. To this end, the girls are trained, for example, to observe, take notes, and 

experience things first hand.

4  Enable great storytellers
One of the oft-overlooked softer skills that can decide whether an idea becomes a reality is good storytelling. Many 

great ideas never see the light of day because the creators neglected to craft compelling stories—no one ever got the full 

potential of the idea. The Innovation badge program builds good storytelling skills by instructing the girls on how to pitch 

an idea through a variety of means, from giving a presentation to using advertisement or even putting on a skit.5  Get feedback early and oftenCreating great products and services requires getting good feedback along the way. The Girl Scouts Innovation program 

reinforces the importance of asking people for feedback through a variety of means. The program also underscores 

the value of collaborating with friends and family members to make ideas better. As the world gets increasingly more 

complex, future leaders will have to be experts at enlisting others to help create solutions.Given how complex and uncertain that future is sure to be, it’s assuring to have organizations like the Girl Scouts focusing 

on building the skills our future leaders will surely need. With the Innovation badge and the rest of the new badge lineup, 

the Girl Scouts are well positioned to develop the leaders of tomorrow. Lauren Pollak leads Jump’s New York office. She advises business leaders in industrial materials, packaged food, financial services, and retail on 

achieving their growth objectives. She has taught new product development as an adjunct professor at the George Washington University School 

of Business and served on the Innovation Advisory Board for the American Society of Mechanical Engineers. Lauren has published several articles 

on managing innovation and fostering a culture of exploration and has pioneered Jump’s innovation methodology. She has a background in 

physics and engineering. Prior to Jump, she applied this knowledge to create innovative science education programs for high school students.

13


14

For Younger Girls
Videos and Activities
Younger girls can have fun watching videos and playing 
games that teach them about financial literacy. 

For Teen Girls
Entrepreneur Video Series
Young female business leaders share their challenges and secrets for success.

Eunice Nuekie Cofie had a passion for science 
and a need for makeup and hair products she 
just couldn’t find in stores. So she developed 
NUEKIE, her own line of products focused on 
ethnic skin and hair.

When Prerna Gupta started a social 
networking site a few years ago, her company 
fell victim to a rough economy. But she didn’t 
let that stop her. She moved on and started 
Khush, a company that develops apps for 
smartphones and other mobile devices.

Galia Gichon is a financial planner who 
believes that starting your own company 
should be “fun.” She started Down-to-Earth 
Finance, which helps women make smart 
decisions about money.

Online Learning
for Girls

Go to http://forgirls.girlscouts.org/its-your-business-run-it.

Girls find inspiration and useful information about everything  
from managing money to starting a business in the place  

where they live their life—online.


Discover

 Ƥ Girls develop a strong sense of self
 Ƥ Girls develop positive values
 Ƥ Girls gain practical life skills
 Ƥ Girls seek challenges in the world
 Ƥ Girls develop critical thinking

Connect

 Ƥ Girls develop healthy relationships
 Ƥ Girls promote cooperation and team building 
 Ƥ Girls can resolve conflicts
 Ƥ Girls advance diversity in a multicultural world
 Ƥ Girls feel connected to their communities,  
locally and globally

Take Action

 Ƥ Girls can identify community needs
 Ƥ Girls are resourceful problem solvers
 Ƥ Girls advocate for themselves and  
others, locally and globally

 Ƥ Girls educate and inspire others to act
 Ƥ Girls feel empowered to make a  
difference in the world

LEADERSHIP
Our Mission: Girls lead with courage,  
confidence, and character,  
to make the world a better place.

The Girl Scout  
Leadership Experience

Financial empowerment is all part of the total Girl Scout Leadership experience, based 
on our three keys to leadership: Discover, Connect, and Take Action. Girl Scouts learn to 

Discover their own values, Connect with others in their community, and Take Action to make 
the world a better place. There are five benefits—or outcomes—associated with each key. 

Together, those 15 benefits help girls become leaders—now and in the future.

For more, go to www.girlscouts.org/program and check out our National Leadership Journey curriculum and awards.


Girl Scouts of the USA
420 Fifth Avenue
New York, NY 10018-2798 

For a downloadable version of this booklet, go to
www.girlscouts.org/program/gs_cookies.


