

SAVANNAH SAFARI Try-It, Badge, IPP Program

Discover:

Discover the beautiful and meaningful artwork located all around you in downtown Savannah! Take a guided tour with one of several businesses or explore the “artistic jungle” on your own as you look for hidden and not-so-hidden gems of artwork that would have been more than just back-ground scenery to other Savannah artists ... like Juliette Low! Let’s see if you can discover what these animals are trying to say.


Connect:

Prove what you’ve learned; purchase and complete the Savannah Safari booklet either provided by your guide or available through Girl Scout First Headquarters.

Take Action:

(Brownies, 1 activity; Juniors, 2 activities; Older Girls, 3 activities)

- 1) Take pictures and notes (not a video) during your Safari and create a collage or presentation to share with a younger Girl Scout troop or your school art class.
- 2) Create a program similar to “Savannah Safari” in your town for Girl Scouts from your area. What animals and other artwork are just waiting for you to track them down and learn from them? Host a one-time special event here you can help other girls “track down” these animals and their meanings.
- 3) Volunteer at your local art museum. If possible, work with them to create a special summer program or Girl Scout art patch.
- 4) Volunteer to create and present an art activity at a local facility for disadvantaged children, senior citizens, other care facility, etc.
- 5) Create a display on classical animal symbolism for your school or library.
- 6) Make art supplies (such as modeling clay, glue, finger paints, etc.) and donate them to a community center, after school program, or a group that works with disadvantaged children.