


Coloring & Activity Book

DreamWorks Animation's *Spirit Untamed* is about everything we also love about Girl Scouts—finding lifelong friends and using our voices and strengths to make the world a better place. In this epic adventure, Lucky Prescott is a headstrong girl longing for a place to belong who discovers a kindred spirit when she meets a wild horse. With help from her new friends, Lucky bravely sets out on the adventure of a lifetime to rescue the horse who has given her freedom and a sense of purpose.

Featuring artwork from *Spirit Untamed*, this activity book includes a Girl Scout Law scavenger hunt, coloring pages, and more! Download it today and share it with your friends.

Adults: check out the back page of this activity book for tips on how to lead this activity!

Scavenger Hunt: Discover the Girl Scout Law

Every Girl Scout learns to live by the Girl Scout Law. In the new film, *Spirit, Lucky*, and their friends show many of the same values that we care about as Girl Scouts.

As you go through the next five pages, talk about each of the values as you color or do the activity. Once you complete a page, color in the circle for that value below! This page is where you track what you learned. Keep

going until you have filled in all the circles! (Optional: if you have seen the movie, also talk about if you saw the characters doing any of the actions below!)

Complete this scavenger hunt to receive a FREE DreamWorks Animation's *Spirit Untamed* fun patch.* To claim your free patch, visit the Girl Scout Shop and enter code SPIRIT at checkout.

*DreamWorks Animation's *Spirit Untamed* patches are available on a first-come, first-served basis; quantity is limited to 5,000 patches. Note that you'll be charged shipping based on the number of patches you order.


Girl Scout Law

*I will do my best to be
honest and fair,
friendly and helpful,
considerate and caring,
courageous and strong, and
responsible for what I say and do,
and to
respect myself and others,
respect authority,
use resources wisely,
make the world a better place, and
be a sister to every Girl Scout.*

*Members may substitute for the word God in accordance with their own spiritual beliefs.

Be Considerate & Caring.

Lucky and Spirit take care of each other! What do you think it means to be considerate and caring? How do you do this in your life?


Be Courageous & Strong.


Spirit and Lucky are brave. Can you think of a time when you showed courage?
When you did something even if it was brand new to you or it seemed hard to do?


Use Resources Wisely.

In the activity below, Lucky, Pru and Abigail don't want to let these apples go to waste, so they help pick them up! How do you use your resources wisely? Do you have a story about something that you have recycled or reused in a new way?

Oops! A barrel of apples spilled at Granger's Corral. Lucky, Pru, and Abigail have to pick them up. Help them out by circling each apple you see in the scene.


How many
apples did you
find?

Make the World a Better Place.

In the activity below, Lucky and her friends bravely use their skills to save Spirit's herd! When have you used your skills to make a difference in your community? Do you have an idea of something you want to do to make the world a better place?

Lucky and her friends need to get to the water tower to help rescue Spirit's herd from Hendricks and his men. Lead them through the maze so they can save the day!


Be a Sister to Every Girl Scout.

Lucky, Pru, and Abigail are true friends! They take care of each other. How do you show your friends you care? What are some ways you can treat every Girl Scout sister with kindness and respect?

TRUE PAIS


Tips for Parents/Caregivers or Troop Leaders

In the new DreamWorks Animation's *Spirit Untamed* movie, Lucky and her friends act out the values they share with Girl Scouts! This activity will take 45 minutes to complete (about two hours, if you plan to watch the movie). All girls need is this printed activity book, and something to color with—plus their sense of adventure!

- As you go through pages 3–7 of the activity book, have your girl(s) color the page or complete the activity while you talk about that part of the Girl Scout Law.
- After you finish a page, have the girl(s) track their progress by filling in a circle of the Girl Scout Law scavenger hunt activity on page 2. Keep going until they have colored in all the circles!

Optional: set up a watch party for *Spirit Untamed*!

You can watch the movie with your girl first, and then complete this activity by talking about what she saw Lucky, Spirit, and their friends doing in the movie.

- Optional: if you watch the movie, make some notes about the values you saw in the movie. You can then ask your girl(s) if they saw any of the characters showcasing these values. (Ask: did you spot some characters being considerate and caring? What were they doing?)

Did your girls enjoy this activity? For more fun, try:

- Girl Scouts at Home: Offers free activities for girls and troops, resources for troop leaders, and exciting live virtual events for girls of all ages. Visit girlscouts.org/athome
- Girl Scout Tree Promise: Join Girl Scouts' mission to protect the planet from the effects of climate change! Visit girlscouts.org/treepromise
- Girl Scout Camp: From horseback adventures in real life to virtual experiences across the country, Girl Scout camps offer girls a range of programs and activities to spark their interest, with a chance to build a strong sisterhood along the way. Visit girlscouts.org/camp

Tips for Troop Meetings

This activity can be done virtually or in person.

Step 1: Schedule a virtual or in person meeting.

Make sure each girl is prepared, with a printed activity book and something to color with.

Step 2: Hold your meeting!

Of course, you'll want to kick this off with the Girl Scout Promise & Law (see page 2). Talk to the girls about what each part of the Girl Scout Law means. Then, follow the instructions on this page!

Not a Girl Scout yet? Learn more at girlscouts.org/join


Learn more at girlscouts.org/spirit