
111

222

A Cookie Rally is the ideal kickoff event to
ensure you have a fantastic Girl Scout

Cookie™ season!

Girl Scouts® can learn how to own their
magic by spending time working on

developing the five skills and strong cookie
knowledge, with “alot-l” fun mixed in!

333

Partner Event

Do you have a local zoo or aquarium? Host
your event in a place where Girl Scouts can

experience and learn all about the 2024
mascot!

Get Started!

Sleepover

A sleepover is a great way to have
fun and build strong friendships.

There will be plenty of time for fun
games all while developing new

skills!

Community

Check out your local community centers. It’s more than likely they
would love to support the local Girl Scouts and host the fun event,

with plenty of room to set up station activities like ones you will find
in this rally guide!

Use some of the below ideas to make your
Cookie Rally a memorable learning

experience!

Meet Lucy + Lottie!

444

3. Recruit: Don't try to do it all alone. Break jobs into small
responsibilities that people can easily do. Invite teen Girl Scouts to help
with set up and program activities.

4. Have a plan: Make an agenda to keep on track. Use the below as a
guide for your event.

• Setup: 2-4 hours

• Registration: 30 minutes

• Welcome activity: 15 minutes

• Kick off your event with a fun group activity like a song, cheer,
or a game to generate excitement!

• Divide Girl Scouts into small groups by troop or age level and
explain how the rally will work

• Stations: 15 minutes per station

• Use a chime or music to signal when it is time to move to the
next station!

• Use the hands on activities in this guide to help Girl Scouts learn
the 5 skills. Consider one station per skill!

• Group Fun: 20 minutes

• Wrap up your event with another fun group activity or game!

• Thank you: 10 minutes

• Close out your rally with a warm thank you

• Hand out patches and/or certificates

Please Note: If you are going to sample cookies or provide refreshments, be sure to ask the girls
about any potential allergies they may have.

How should you prepare?
1. Budget: What activities do you want
to include? Do they require supplies?

2. Advertise

• Council newsletters + marketing
emails/flyers

• Social Media

• Include a pre-registration option so
you can adequately prepare!

555

Include the 5 Skills

Through the Girl Scout Cookie Program®, Girl Scouts gain these
5 skills and learn to think like entrepreneurs!

Use the cookie rally as a fun way for Girl Scouts to learn more
about these skills and earn a Cookie Entrepreneur Family pin or

a Cookie Business Badge as seen on the following page.

Goal Setting

Girl Scouts learn how to set goals and create a
plan to reach them, enabling amazing

experiences for themselves and their troops
all year long, while helping others too.

Decision
Making

Girl Scouts learn to make decisions on their
own and as a team, whether it's how to run
and promote their cookie sale, interact with

customers, or spend their earnings.

Money
Management

Girl Scouts learn to expand their money
smarts while running their own cookie

business and create a budget to fund the
experiences they want to share as a troop.

People Skills

Girl Scouts find their voice and build
confidence through customer interactions,

developing valuable skills that will help them
succeed in school, in business, and in life.

Business
Ethics

Girl Scouts learn to act ethically—lessons that
will stay with them for a lifetime of

leadership and success.

666

777

Wide range of color +
camouflage abilities!

Axolotl
Fun

Facts
Use these Axolotl fun facts to get Girl

Scouts excited about the 2024 Girl Scout
Cookie™season!

Make it a jeopardy game, make it a quiz,
whatever will excite your troop the most!

Axolotls are critically
endangered amphibians.

In the wild, they are found in
only one lake in the whole world!

Lake Xochimilco, Mexico.

Axolotls are neotenic, which means
they never outgrow the larval stage.

Axolotls are 1,000 times
more resistant to cancer

than mammals.

Life span: 10 years+

Axolotls can completely
regenerate lost limbs +

organs. Wow!

“Axolotl” means
“water dog” in native

Aztec language.

888

Market your business

Social Media is a great tool to build excitement!
Let Girl Scouts brainstorm fun marketing tactics for the online channel to

drive booth traffic and Digital Cookie® store traffic.

Is there an older Girl Scout in your troop who successfully made selling
videos last season? Ask them to help lead the group in creating a fun video

at your rally for Girl Scouts to share once their links go live!

Make sure to keep in mind the age requirements of social media

Learn more about marketing your sale online in the below link!
https://bit.ly/OnlineCookieMarketing

Prepare for booths
The cookie rally is a perfect

time to let your troop
collaborate and get creative.

Have a station dedicated to
poster and banner crafting.
Poster board in a variety of

colors, markers, glue, glitter,
ribbon. The options are

endless at this creativity
station.

Print out photos of cookies to
include!

999

Smile and say cookie!

Have a little fun with marketing the Girl Scout Cookie sale,
set up a photo booth station!

You can find fun streamers in cookie box colors to hang as
the backdrop. Have packages of cookies to use as props.
Distribute the digital photos afterwards that can be used

as their Digital Cookie® store image!

Don’t forget a group shot for extra fun!

101010

Taste test!
Make your cookie rally simply delicious –

and sample cookies.

Make it even more exciting with a blind
taste test. Let girls describe the cookie by
touch and taste to come up with fun new

vocabulary to use when selling the cookies!

Make sure to check for allergies first!

Word search
Print out the word search activities on pages 21-
24. There you can find word searches for each

Girl Scout cookie.

Have Girl Scouts guess which cookie goes with
each word search they complete!

The answer key is included on page 25.

Product
Expertise

111111

Make magic this year!
Have Girl Scouts set their goals for

this cookie season!

Have they considered how many they
sold last year?

Let older Girl Scouts really think
about their goals and ask them to

come up with why they can beat last
year! Use the activity sheet on page
26 to inspire older girls to really self

reflect on what they can achieve!

Sneak peek at success
Use this station to get younger Girl Scouts excited about

the rewards your council is offering!

Ask your local council if they have any samples you can
share with Girl Scouts during your rally. Have copies of
your council’s reward flyer to hand out as Girl Scouts

move through this station too!

Goal Setting

Map out your goals
Don’t forget ABC Bakers provides a fun theme Goal

Chart every year on abcsmartcookies.com for you to
download!

121212

Can you count “a lot-l” money?
Make cookie sale math fun with this activity. You will need something to
write the price of a package of Girl Scout Cookies on, like wooden craft

sticks. Hand them out evenly and start asking a series of questions and use
the sticks to answer. The Girl Scout with the correct answer takes the sticks,
or divide them amongst multiple winners. The Girl Scout with all of the sticks

at the end wins!

Example questions:

“How much would it cost a customer to purchase 3 boxes of Lemonades?

“How many boxes would a customer need to buy so that each of her 3 friends
received 3 boxes?”

Money Management

131313

Memory Game
Use the activity cards on page 27 to set up a

small group memory game. Every time a player
gets a match, they have to pitch a sale for that

cookie!

They will learn consequences of decisions
while building selling skills all in one.

You can set up a fun prize for the Girl Scout
with the most matches at the end!

Decision Making

Marketing
As a troop, decide how you will market your

booth this year!

Who will be responsible for posters? Who will
be responsible for social media marketing?

You can also have a poster making station set
up at the rally for girls to collaborate and make
their marketing messaging together. Look back

to pages 8-9 for more marketing ideas!

141414

Make a list! Who will I sell cookies to this year?
Make it even more challenging, make sure their list includes 5 people they

have never sold to before!

Repeat customers are so important, but so is expanding that list!

See the activity sheet on page 28!

Building on customer interactions
Use your rally as an opportunity for Girl Scouts to prepare thank you

cards ahead of time!

Make it simple with crayons and paper, or go to the ABC Flickr site and
print out some fun graphics! Check out pages 17-19 for a preview of what

you will find.

www.flickr.com/abcbakersvolunteergallery

People
Skills

151515

Wrap it up with some tasty fun!
Musical chairs meets Girl Scout Cookies in this fun game. Close out your

rally with one last exciting game that lets Girl Scouts take home some
yummy cookies. They will leave the rally on an excitement high, ready

to own their magic!

Set up chairs in a row, back to back. Place a package of Girl Scout
Cookies under each chair.

Start playing the music! When the music stops and they sit, they can
take home the pack of cookies underneath that chair.

Musical Cookies

161616

171717

Stations
Find fun graphic elements to support the rally on these

next 3 pages, and on our Flickr page!
www.flickr.com/photos/abcbakersvolunteergallery

181818

Mascot

Corners

191919

Borders

202020

 Activity Sheets Appendix

Activity
Appendix

212121

222222

232323

242424

252525

262626

Magic I will bring to my cookie business…

Magic I will bring to my troop…

272727

282828

Sell Cookies to:
1 16

2 17

3 18

4 19

5 20

6 21

7 22

8 23

9 24

10 25

11 26

12 27

13 28

14 29

15 30

Who will you sell Girl Scout Cookies® to this year?
Try to think of 5 (or more!) NEW customers!

