
Georgia State University
ScholarWorks @ Georgia State University

Sociology Theses Department of Sociology

5-10-2014

Boy Scouts and Girl Scouts: An Organizational and
Historical Approach to Understanding
Socialization and Gendered Leadership
Natalie Stewart

Follow this and additional works at: http://scholarworks.gsu.edu/sociology_theses

This Thesis is brought to you for free and open access by the Department of Sociology at ScholarWorks @ Georgia State University. It has been
accepted for inclusion in Sociology Theses by an authorized administrator of ScholarWorks @ Georgia State University. For more information, please
contact scholarworks@gsu.edu.

Recommended Citation
Stewart, Natalie, "Boy Scouts and Girl Scouts: An Organizational and Historical Approach to Understanding Socialization and
Gendered Leadership." Thesis, Georgia State University, 2014.
http://scholarworks.gsu.edu/sociology_theses/46

http://scholarworks.gsu.edu?utm_source=scholarworks.gsu.edu%2Fsociology_theses%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarworks.gsu.edu/sociology_theses?utm_source=scholarworks.gsu.edu%2Fsociology_theses%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarworks.gsu.edu/sociology?utm_source=scholarworks.gsu.edu%2Fsociology_theses%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarworks.gsu.edu/sociology_theses?utm_source=scholarworks.gsu.edu%2Fsociology_theses%2F46&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@gsu.edu

BOY SCOUTS AND GIRL SCOUTS: AN ORGANIZATIONAL AND HISTORICAL

APPROACH TO UNDERSTANDING SOCIALIZATION AND GENDERED LEADERSHIP

STYLES

by

NATALIE STEWART

Under the Direction of Wendy Simonds

ABSTRACT

In this research, I examine the concept of leadership as it is constructed in the youth-

based organizations of Girl Scouts and Boy Scouts. How boys and girls are taught to lead as

children in these single-sex, youth-based organizations has clear connections to prominent

“masculine” and “feminine” styles of leadership, and I argue that these organizations assist in

perpetuating gender inequality in the workplace in this way. Using historical content analysis

and a modified grounded theory approach, I evaluate Boy Scout and Girl Scout handbooks

printed over the past 100 years. I argue that through the process of “doing” leadership, the

emotion work involved in becoming a boy or girl leader, and through promoting a sense of

belonging, these organizations strategically strive to develop boys and girls with leadership

styles that are gendered in nature.

INDEX WORDS: Gender, Leadership, Girl Scouts, Boy Scouts, Content analysis, Emotion
work, Belonging, Inequality

BOY SCOUTS AND GIRL SCOUTS: AN ORGANIZATIONAL AND HISTORICAL

APPROACH TO UNDERSTANDING SOCIALIZATION AND GENDERED LEADERSHIP

STYLES

by

NATALIE STEWART

A Thesis Submitted in Partial Fulfillment of the Requirements for the Degree of

Master of Arts

in the College of Arts and Sciences

Georgia State University

2014

Copyright by
Natalie Stewart

2014

BOY SCOUTS AND GIRL SCOUTS: AN ORGANIZATIONAL AND HISTORICAL

APPROACH TO UNDERSTANDING SOCIALIZATION AND GENDERED LEADERSHIP

STYLES

by

NATALIE STEWART

Committee Chair: Wendy Simonds

Committee: Wendy Simonds

Griff Tester

Adia Harvey Wingfield

Electronic Version Approved:

Office of Graduate Studies

College of Arts and Sciences

Georgia State University

May 2014

iv

DEDICATION

I would like to dedicate this thesis research to some wonderful folks at Girl Scouts of

Greater Atlanta – Shirley Anne Cruz, Beth Messer, Diana Champ Davis, Margaret Paschal, and

Mary Ellen Waiting. Thank you for being interested in my area of research and providing the

impetus for this study. Thank you for supporting me and providing me with ample resources to

gather content for this project. I hope that the information presented sheds light on the historical

progress of Girl Scouting as a movement. I wish nothing but continued success for Girl Scouts

of Greater Atlanta in the future.

v

ACKNOWLEDGEMENTS

I would like to express acknowledgement of those who have helped me with this

document and my academic career over the past three years. First thanks to Wendy Simonds, my

Thesis Committee Chairperson, for always being available to bounce ideas around and for

generally assisting in the improvement of my academic writing skills. Thanks also to my other

committee members – Griff Tester and Adia Harvey Wingfield. I chose my committee based on

their areas of academic concentration and the diversity and perspective that they would

ultimately bring to this project. I definitely made wise choices in my selection and I appreciate

the candid and constructive feedback that I have consistently received from all of you.

I would also like to thank my family and friends who have supported me unconditionally

throughout this process. You have all provided me with unwavering support and love every day

since I began this endeavor. Without you, I’m not sure where I would be in life. To my mother,

Kathy Stewart, and my father, Michael Stewart, thank you for supporting my goals for achieving

higher education and always encouraging me to do great things. You always let me know that I

am nothing less than exceptional. To my best friend and sister Jin Hee Lee, my life would not be

complete without you in it. I am so lucky to have you as a confidant, friend, sister, and partner

and I cherish our life-long connection every day. Lastly, to my amazing life partner David

Lewis, every day I appreciate you and the person that you are. I am thankful to be with someone

who truly understands me, and I am grateful that our life courses have brought us together,

finally. You have supported this goal of mine since day one and you understand how important

it is that I continue to learn and grow as a human being. Thank you for being you. I love you.

vi

TABLE OF CONTENTS

ACKNOWLEDGEMENTS ...v

LIST OF FIGURES ... viii

1 INTRODUCTION ..1

1.1 Purpose of the Study ..2

1.2 Expected Results ...2

2 BACKGROUND AND SIGNIFICANCE ...4

3 LITERATURE REVIEW ...7

4 METHODS .. 19

5 RESULTS .. 26

5.1 Doing ... 27

5.2 Emotion Work .. 37

5.3 Belonging .. 42

5.4 Gendered Leadership in Scouting.. 48

5.5 Gender Inequality in the Workplace and Scouting 55

6 CONCLUSIONS AND FUTURE RESEARCH ... 57

WORKS CITED .. 61

APPENDICES ... 67

Appendix A: BOY SCOUT AND GIRL SCOUT HANDBOOKS.......................... 67

Appendix B: FAMILIES.. 69

vii

Appendix C: BOY SCOUT MERIT BADGES AND GIRL SCOUT

PROFICIENCY BADGES .. 72

viii

LIST OF FIGURES

Figure 1 ... 15

Figure 2 ... 16

Figure 3 ... 33

Figure 4 ... 34

1

1 INTRODUCTION

In this research, I examine the concept of leadership as it is constructed in the youth-

based organizations of Girl Scouts and Boy Scouts. Having interacted in an office setting for the

past six years I have witnessed gendered behavior in peer-to-peer as well as manager-employee

interactions on numerous occasions. I have also personally experienced gender inequality in the

workplace – from being paid less than a male coworker in the same position to losing out on

promotions to less qualified, male candidates. Not only did I have to quickly learn desired

leadership qualities, but also had to learn how those qualities differed for a woman looking to

advance in her career versus a man. What really began to interest me as I began “moving up the

corporate ladder” were the leadership styles that were acceptable, even preferable, in the

workplace and how that varied by gender.

Four years ago I transitioned into a role as an IT Consultant for the Girl Scouts of Greater

Atlanta and other councils across the nation. As I became more familiar with the Girl Scout

movement and its mission, I also became more knowledgeable about its program offerings,

outcomes assessment, and “success criteria” for its girl members. I also became acutely aware of

the constant comparisons made between the Girl Scout and Boy Scout organizations. Following

a local ceremony where troops representing each organization attended, a coworker described the

differences in the troop members’ appearances to me. She commented that the Boy Scout

members’ attire was crisp, ironed, and they all adorned crew cut hair styles – giving them an air

of authority and cohesion. The Girl Scout members on the other hand wore uniforms, which

technically followed the uniform code, but were more casual in nature and were accessorized

with various colors unique to each member’s program level. Per the coworker’s interpretation,

the latter group did not project the same authoritative presence that the former group did, and

2

therefore were not viewed as a group to be taken seriously. This anecdote, while indicative of

only one person’s opinion, represented one instance in which the learned behavior of the Boy

Scout members varied greatly from that of the Girl Scout members. I began to wonder about a

possible correlation between the types of behaviors and activities that are valued in single-sex

organizations, like Girl Scouts and Boy Scouts, and how it might relate to gender inequality in

the workplace.

1.1 Purpose of the Study

In this thesis, I pose the following questions: what are the differences between how boys

and girls are socialized with regard to leadership development within Boy Scouts versus Girl

Scouts? How is the concept of leadership uniquely shaped in these two organizations, and how

has it changed over time?

1.2 Expected Results

In addressing the first question, how this socialization takes place, I argue that through the

process of “doing” leadership, the emotion work involved in becoming a boy or girl leader, and

through promoting a sense of belonging among members, these organizations strategically strive

to develop boys and girls with leadership styles that are gendered in nature. Secondly, to address

the specific concepts of leadership that were found in the organizational materials reviewed, I

focus on perceived “feminine” and “masculine” styles of leadership and how Boy Scouts and

Girl Scouts may or may not incorporate these into their program delivery. I use commonly

referenced dichotomies of leadership in academia, including relationship-oriented versus task-

oriented (Kerr & Jermier, 1978), democratic/participative versus autocratic/directive (Eagly &

3

Johnson, 1990), and transformational versus transactional (Bass, Avolio, & Atwater, 1996), to

explain and position leadership presentation in each organization. Interestingly enough, I find

the two styles of leadership present in both sets of handbooks. Yet, as I show, the focus in Girl

Scout materials primarily follows those more “feminine” styles.

Lastly, I draw connections between the gendered leadership styles that are promoted in

each organization and gender inequality in the workplace. I discuss this shift from internalizing

leadership styles and gendered behavior to outwardly managing these ways of being and doing in

a professional setting, which contributes to Hochschild’s work on emotion work and emotional

labor. I argue that Boy Scouts and Girl Scouts set their members up to become certain types of

leaders, which perpetuates gender inequality that exists in the workplace today.

4

2 BACKGROUND AND SIGNIFICANCE

Why Boy Scouts and Girl Scouts? I argue that youth-based organizations, with their

continued popularity in the United States and globally, contribute to the social ideology of

gender inequality in the workplace. Collectively, the organizations that belong to the National

Collaboration for Youth, “a coalition of the National Assembly member organizations” that

includes popular clubs such as Boy Scouts, Girl Scouts, Boys and Girls Clubs, YWCA, YMCA,

4-H, United Way, and Girls Inc., “serve more than 40 million young people” nationally

(Collab4Youth, 2012). Boy Scouts had more than 2.7 million youth members participate in

service projects across the United States in 2011 (Boy Scouts of America, 2011), while Girl

Scouts (through their association with WAGGGS – World Association of Girls Guides and Girl

Scouts) currently serve 10 million girl members in 145 countries across the globe (Girl Scouts of

the USA, 2012). Additionally, Girl Scouts claims that “80 percent of women executives and

business owners are former Girl Scouts, as are two-thirds of women currently serving in

Congress” (Girl Scouts of the USA, 2012). These statistics would indicate that these

organizations positively influence the success outcomes for its youth members in leadership

roles.

Using content analysis, I have examined Boy Scout Handbooks (nine editions from 1911-

1998) as well as Girl Scout “Handbooks” throughout the last one hundred years (nine editions

from 1913-2001). Girl Scout handbooks have not always held the title of “handbook.” Whereas

The Boy Scout Handbook: The Official Handbook for Boys has always held this general title

since the first publication in 1911, Girl Scout handbook titles have ranged from How Girls Can

Help Their Country (1913) to the more recently published The Girl’s Guide to Girl Scouting

(2011) (Degenhardt & Kirsch, 2005). This variation in handbook title made searching and

5

finding the Girl Scout materials more difficult than those of the Boy Scout organization. A

benefit to working at Girl Scouts of Greater Atlanta was that I was able to use the on-site public

archives, and volunteers working there, as resources to ensure I obtained the correct versions and

editions. Each organization regards handbooks as the quintessential text that members should

have to guide them in their behaviors and activities. The information provided in these

handbooks reinforces the behavior that each organization seeks to encourage in their young

members, and therefore they are an appropriate resource to analyze that behavior.

I employ literature and theoretical approaches that speak to the concept of leadership, its

interpretation, and its performance in youth-based organizations, as well as its connection to the

workplace. There is an abundance of literature available about gender in the workplace and how

socialization affects leadership cultivation differently in men and women. Missing from this

existing body of literature is a historical approach focused on well-known, youth-based

organizations, such as Boy Scouts and Girl Scouts, and how those organizations specifically

contribute to the leadership styles that men and women develop over time. With the Girl Scouts

of the USA serving 3.2 million girl members (Girl Scouts of the USA, 2012) and the Boy Scouts

of America serving 2.7 million boy members nationally (Boy Scouts of America, 2011), their

teachings on leadership reach a large number of America’s youth1.

Socialization begins in the early stages of human interaction. Analyzing leadership

behavior encouraged among young boys and girls contributes to the existing body of research on

gender inequality among adults. This study is designed to shed light on how gendered language

and practices are used to develop specific leadership skills in young men and women. Looking

closely at the process of “doing gender,” (West & Zimmerman, 1987), gendered organizations

1 According to the U.S. Census Bureau, in 2012 there were approximately 74 million children in the United States
ages 0-17. Boy Scouts and Girl Scouts are offered to boys and girls ages 5-17. Membership in these organizations
accounts for approximately 14% of America’s youth (Bureau, 2012).

6

(Acker, 1990), the concept of “emotion work” (Hoschschild, 1983), and the process of

developing a sense of “belonging” (Marshall, 2002), I aim to underscore how these organizations

strategically sponsor the growth and development of leadership qualities in a gendered fashion.

7

3 LITERATURE REVIEW

Volumes of text regarding gender differences in leadership style have emerged both in social

science and popular literature for managers and other business people. Most of the academic

literature concerns the empirical research on the role of gender in management and leadership.

There are clear debates in the academic world about whether or not gender impacts leadership

success, and whether or not women and men lead differently. A meta-analysis of 162 studies

pertaining to gender-related differences in leadership style by Alice Eagly and Blair Johnson

(1990), found that “women tend to adopt a more democratic or participative style and a less

autocratic or directive style than …men” (p. 239). Many other scholars over the past few

decades have echoed Eagly and Johnson’s work, finding similar differences between men’s and

women’s leadership styles, i.e., that “women adopt democratic and participative leadership styles

in the corporate world and in education” (Trinidad & Normore, 2005, p. 574).

Conversely, other scholars (Anderson & Hansson, 2011; Oshagbemi & Gill, 2003) have

contradicted Eagly’s and Johnson’s and their followers’ findings, claiming that there are actually

few or no differences in men’s and women’s execution of various styles of leadership in the

workplace – one even noting “more similarities than differences” (Oshagbemi & Gill, 2003, p.

288). Anderson and Hansson (2011) even go so far as to state that “studies of gender differences

in managerial leadership” should be stopped because clearly “we have now come to the end of

this road” (p. 438). Their claim is that when we discuss “gendered leadership” we assume that

certain leadership styles are gendered. They argue that leadership styles are not gendered, and

therefore there are no gender differences in leadership in the workplace. However, this

perspective does not take into account organizations as being gendered, or the fact that

leadership performance is also gendered.

8

Acker defines a gendered organization to be one in which “advantage and disadvantage,

exploitation and control, action and emotion, meaning and identity, are patterned through and in

terms of a distinction between male and female, masculine and feminine” (Acker, 1990, p. 146).

In other words, the dynamics and personal interaction between coworkers (male-male, female-

male, and female-female) in a corporate setting are heavily influenced by the social institution of

gender2. We can only begin to understand the complexity of such interaction by taking a

gendered theoretical approach. Therefore, my research is based on a model that aligns more

closely with Eagly’s and Johnson’s contributions to this area.

There is an entire body of popular self-help literature dedicated to teaching women how to be

“better leaders” and work in a “man’s world.” The practice of implementing gendered

management and leadership styles occurs in companies of varying levels, including Fortune 500

companies. The literature here implies that there is an essential gender difference in the mode of

management employed by men versus women. As one article notes, “sex role stereotypes

suggest that men, being masculine, will be higher [ranked] in task-oriented behavior and women,

being feminine, will be higher [ranked] in people-oriented behavior” (Powell, 1990, p. 70).

Popular books for managers and company leaders such as Good to Great: Why Some Companies

Make the Leap…and Others Don’t (2001), The Tipping Point: How Little Things Can Make a

Big Difference (2000), and How to Win Friends and Influence People (1936) promote an

ideology centered on influencing coworkers, and ultimately stress the importance and critical

nature of discipline, power, and/or control in all business matters (Collins, 2001), characteristics

typically regarded as masculine in western society. For example, on the topic of influencing

people, author Dale Carnegie notes that “a leader’s job often includes changing your people’s

2 In this study I refer to gender as an institution, as social institutions are enduring (persisting over time), while also
“continuously changing” (p. 1257). This perspective allows us to look at the institution of gender as permeating
organizations and agents simultaneously. (Martin, 2004)

9

attitudes and behaviors” (Carnegie, 1936, p. 236). This “influential” component of leadership

behavior is a theme echoed throughout this self-help literature. Other popular management

materials are directed explicitly toward women and include such books as Through the

Labyrinth: The Truth About How Women Become Leaders (2007), GenderTalk Works: 7 Steps

for Cracking the Gender Code at Work (2007), and The Little Black Book of Success: Laws of

Leadership for Black Women (2010). With a strong emphasis on power dynamics and how to

overcome gender inequality in the workplace, these books are widely popular in business and

contribute to popular discourse about why women require a different approach to achieving

leadership and success in the workplace. So while some academics (Anderson & Hansson,

2011) may have “clearly” squashed the issues on gender in the workplace, other scholars as well

as the popular discourse found in self-help literature in this area would suggest otherwise.

 There is a certain level of prestige and privilege associated with participation in the Boy

Scout and Girl Scout organizations. Early members of the Girl Scout organization were

“predominantly white and middle class” and “overwhelmingly Protestant [and] well-educated”

(Rothschild, 1981, p. 116). Membership statistics for Girl Scout members today still reflect a

majority white population – 63% as of 2011 (Girl Scouts of the USA, 2011)3. Similarly, the Boy

Scouts is targeted toward mostly affluent, white males, boasting alumni such as Neil Armstrong

and Bill Gates (Boy Scouts of America, 2008), as well as several current and former U.S.

Presidents including Barack Obama, George W. Bush (Jr. and Sr.), Bill Clinton, and Ronald

Reagan (Boy Scouts of America, 2012). This demographic distinction can also clearly be seen in

both Boy Scout and Girl Scout handbooks, with the majority of images including white boys and

girls, as well as men and women (although other images of more racial diverse groups do emerge

3 While The Boy Scouts of America provides some demographic information on its members, such as school grade,
it does not provide racial demographic statistics on its website or in its Annual Report (The Boy Scouts of America,
2011).

10

in later editions of both sets of handbooks). Both organizations allege that their alumni go on to

experience significant career achievements, placing them in positions of privilege and power.

For example, Boy Scouts claim that “206 members of the 112th Congress participated in

Scouting as a youth and/or adult leader [and] 29 are Eagle Scouts” (Boy Scouts of America,

2011), while Girl Scouts claim that 59% of women in the United States Senate and 60% of

women in the House of Representatives are former Girl Scouts (Girl Scouts of the USA, 2012).

A clear connection can be drawn between these organizations and their effects on men and

women in leadership. An inherent weakness however is that this research is really only looking

at effects of class-specific organizations on a class-specific group of adults. Both organizations

engage in formal outreach to the Hispanic community and underprivileged youth and a future

evaluation of those efforts and their effects would also be beneficial in expanding the work

presented here.

While there have been previous studies on the history of both organizations, such as Mary

Rothschild’s “To Scout or to Guide: The Girl Scout-Boy Scout Controversy, 1912-1941,” (1986)

there has not yet been an empirical analysis of the publications of these two organizations and

their contribution to gender inequality and the social ideology around leadership styles in the

workplace. Therefore, I compare the conceptualization, operationalization, and implementation

of “leadership” in both sets of handbooks over time. “There are notions of leadership that are

assumed either implicitly or explicitly in the literature on female leadership in the general and

educational management fields” (Pounder & Coleman, 2002, p. 123). Likewise, I argue that the

notions of leadership in both Girl Scouts’ and Boy Scouts’ materials implicitly and explicitly

contribute to, and are simultaneously shaped by, prevalent notions in society about how men and

women come to achieve leadership.

11

West and Zimmerman (1987) are credited with the coining the term “doing gender” and

providing a new perspective to studies in gender performance, building on Goffman’s theory of

gender as a display. Gender from this perspective is understood as a “routine, methodical, and

recurring accomplishment” (West & Zimmerman, 1987, p. 126). This performance or “display”

of gender is “constituted through interaction” and is one manner in which young boys and girls

learn how to “be” a boy or a girl (West & Zimmerman, 1987, p. 129). I suggest that Boy Scout

and Girl Scout members “do” leadership in this same sense, and also in a gendered fashion. So

while they achieve leadership, they do so through the confines of socially accepted gender

ideology. The category (“family”) of “Appropriate/Desired behavior/action/attributes” was the

most prevalent theme present during analysis, constituting approximately 20% of identified

codes. Additionally, the category of “Merit Badges/Skills” constituted about 16% of all codes.

This makes sense as the content reviewed is instructional in nature, therefore doing and

performing are the focus. What is evident here is that, for example, as a boy achieves merit

badges within the organization and moves up in rank, he does so through the confines of socially

accepted and prominent gender ideology. I argue that the concepts of “doing” gender, as well as

“doing” leadership, are represented through various actions and behaviors described as

appropriate for the ideal scout. Achieving gender and leadership too, through activities such as

earning merit badges, is also taking place. “Doing” leadership is also accomplished in terms of

belonging to a larger group – be that a troop, patrol, or one’s community.

“Belonging is a step beyond membership. Group memberships arise via some combination of

chance and choice, but in every case they are an external fact, a status that one may not be

committed to or desirous of. Human social interdependence necessitates that at least some of

these memberships become solidified into something potent and secure-in short, belonging”

12

(Marshall, 2002, p. 360). I argue that rituals, practices, and ceremonies, and a value placed on

appearance, drive the desire for and accomplishment of belonging throughout Boy Scout and

Girl Scout material. For example, in the sixth edition of The Official Handbook for Boys the

topic of merit badges and uniforms are addressed, “On your uniform, you wear the badges that

show that you belong, that you are a member of a certain patrol in a certain troop in the Boy

Scouts of America” (Boy Scouts of America, 1962, p. 23). In Girl Scouting too, the uniform is

essential to showing that you belong to the organization – “A uniform is a source of pride to

every Girl Scout. It helps to create unity, friendliness, and a good appearance in a troop” (Girl

Scouts, 1940, p. 18).
 The original ideologies behind the creation of Boy Scouts and Girl Scouts (both in Great

Britain in the early 1900's and in the United States 10-15 years later) have shaped not only how

the organization operates but how its members have been socialized to conduct themselves. Boy

Scouts began in Great Britain as Boy’s Brigade in 1884 and “in 1910 the Woodcraft Indians, the

Boy Pioneers, and various independent Scout troops and patrols formed the Boy Scouts of

America” (Foster, 2004). The Girl Guide movement, also established in Great Britain, came to

the United States as Girl “Scouting” in Savannah, Georgia in 1912, founded by Juliette Gordon

Low. Leaders of both organizations sought to direct attention to the youth of America in guiding

them to become leaders; however, the motivation behind each movement was very different.

The establishment of Boy Scouts revolved around a sense of nationalism, civic duty, and

survival – a very serious endeavor. When Lord Robert Baden-Powell first founded the Boys

Brigade in Great Britain at the turn of the 20th century, he did so as a national call for the

development of survival skills that the next generation would need (Rosenthal, 1986). Boy

Scouts promoted an “ideology [that] was conservative and defensive, seeking to find in

13

patriotism and imperialism the cure for an apparently disintegrating society” (MacDonald, 1993,

p. 23). This “disintegration” was closely tied to the emerging cultural view that men, mostly

urban white men, were becoming too “soft” and exhibiting “feminine-like” qualities that, in the

event of a World War, would be disadvantageous to England. Though we see some evidence of

similar nationalistic traits associated with Girl Scouts, such as civic duty and survival techniques,

the tone is quite different.

“The idea of the nation and the history of nationalism are intertwined with the idea of

manhood and the history of manliness ….Nationalist scripts are written primarily by men, for

men, and about men” (Nagel, 2003, p. 159). There is an inherently sexualized and gendered

nature within nationalism and patriotism. Through storytelling, The Boy Scout handbooks

include narratives of “great men” and “great leaders” – Abraham Lincoln, George Washington,

and in later years Martin Luther King, Jr. A prime example of this can be found in the first

edition Official Handbook for Boys in the section on patriotism and citizenship: “He [Abraham

Lincoln] was called ‘Honest Abe’ by those who knew him because always, even in little things,

he wanted to see perfect justice done; and thus it was, when he came to things of large

importance, that the man was only a boy grown tall, not only in stature but in the things that

make for righteousness in a nation” (1911, p. 338). These “great” men proved their manhood by

displaying through appearance and action bravery, pride, honor, and protective behavior (over

women and the weak – which are not mutually exclusive). These desirable attributes for Boy

Scouts tie directly into conceptualizations of nationalism. Joane Nagel argues that “the culture

of nationalism is constructed to emphasize and resonate with masculine cultural themes. Terms

such as honor, patriotism, cowardice, bravery, and duty are hard to distinguish as either

nationalistic or masculinist since they seem so thoroughly tied both to the nation and to

14

manhood” (Nagel, 2003, p. 160). These terms, among others such as loyalty and obedience, are

consistent across handbook sections where manhood, citizenship, and nationalism are the focus.

In discussing nationalism and masculinity as salient themes in Boy Scout materials it is also

important to clarify what I mean by the term “masculine.”

It is clear that the Boy Scout organization sought to instill hegemonically masculine traits in

their members, and have fought since the beginning to keep their methods intact. Hegemonic

masculinity, while not necessarily “normal …is certainly normative”; meaning it represents the

“most honored way of being a man” and “require[s] all other men to position themselves in

relation to it” (Connell & Messerschmidt, 2005, p. 832). A Boy Scout member will be socialized

to the organization’s interpretation of the right way to be a man, which is influenced by the

dominant masculine traits in society at any given time. There is a hegemonically masculine

ideology within the Boy Scouts organization, i.e., to be white, upper class, and heterosexual.

This is an ideology that the organization has fought historically to preserve.

During the early years of the Girl Scouts’ existence in The United States, the Chief Boy

Scout Executive claimed that the use of the word “scout” in the Girl Scout organization should

be removed as he “firmly believed that scouting was only for men and boys, and that, at best, a

woman’s place was to guide” (Rothschild, 1981, p. 118). He led a heated and public crusade,

which lasted for nearly 25 years against the Girl Scouts, eventually leading to a lawsuit in 19244.

This man dedicated his life to ensuring the masculinization of this leadership term and fought for

that social recognition as well. How leadership is conceptualized and operationalized drives

behavior in these organizations, and is essential to understanding the effect of each organization

on its members’ socialization. Mimi Schippers argues that there is “an ascendancy of hegemonic

4 Though the Chief Boy Scout Executive, James E. West, had his attorneys prepare a lawsuit against the Girl Scouts
the case never actually went to court. The suit “alleged patent violations concerning their use of the word ‘scout’ on
various camping articles” (Rothschild, 1981, p. 118).

15

femininity over other femininities to serve the interests of the gender order and male domination”

(2007, p. 94). We see in images throughout Boy Scout and Girl Scout materials depictions of

hegemonically feminine and masculine ideals.

Figure 1 below, from the ninth edition Official Boy Scout Handbook provides imagery to

suggest an appropriate division of labor in the home for men and women. Additionally,

members are presented with ideal physical appearances of men and women – white, thin, and

physically fit. Likewise, Figure 2 below from the fifth edition Girl Scout Handbook reiterates

women’s roles in the home and community as well as physical appearance standards for women

and girls. Imagery is used throughout both sets of handbooks to help conceptualize “the ideal

scout” for all members. For example, a severe lack of racial diversity is evident in Boy Scout

handbooks until the ninth edition Official Boy Scout Handbook. Not only are all boys found to

embody a particular physique, but they are almost always white. The images below suggest that

a certain type of femininity is desirable and appropriate for girls, and provides a standard by

which all Girl Scout members can measure themselves. The ways in which Girl Scouts

participate in the organization, and in society, is heavily influenced by hegemonically feminine

ideals.

Figure 1

16

Figure 2

Joan Acker notes that “the term ‘gendered institutions’ means that gender is present in the

processes, practices, images and ideologies, and distributions of power in the various sectors of

social life” (1992, p. 567). Not only is each scouting organization socializing its members to

achieve leadership, but is also simultaneously socialized itself by social institutions. The social

institution of gender shapes and defines the structure of a social organization, like Girl Scouts or

Boy Scouts. Acker’s research on social institutions and the gendering of organizations is central

to the interpretation of Girl Scouts’ and Boy Scouts’ influences on its youth members. “Doing”

gender (West & Zimmerman, 1987, p. 126) within a gendered organization, which creates and is

17

influenced by the actors’ performances, is the lens through which I have examined Girl Scouts

and Boy Scouts behavior.

Socialization also involves putting in the emotional work that creates a “properly trained”

young boy or girl leader. Arlie Russell Hochschild defines “emotion work” as “the act of trying

to change in degree or quality an emotion or feeling” (Hochschild, 1979, p. 561). Here I refer to

“emotion work” as opposed to “emotional labor” as “labor” denotes a level of economic gain

that can come from the “laborer.” Since I am referring to children, and not paid workers, as

exhibiting emotion work, this term is more suitable for discussing boy and girl members of

Scouting. A great deal of emotion work, also referred to as “emotion management,” goes into

becoming a male leader versus a female leader (Hoschschild, 1983, p. 7). West and Zimmerman

(1987) refer to Hochschild’s concept of emotion work when presenting the theory of “doing”

gender. During the act of gender display, there is an assumed “essential nature” that individuals

possess (p. 129). During interaction, one must “produce enactments of [this] essential femininity

[and masculinity]” (West & Zimmerman, 1987, p. 144). This performance (“doing”) is coupled

with actively managing one’s emotions (“emotion work”) in order to reconcile one’s actions with

one’s emotions. The “essentialness” of gender is highly reinforced in single-sex youth

organizations, like Boy Scouts and Girl Scouts, and is critical to the sustainability of these

organizations. Keeping in mind the gendered nature of performances, I address how the

handbooks from both organizations encourage emotion work, either explicitly or implicitly, and

influence the performance and achievement of leadership. I also suggest that this emotion work

performed through the process of socialization acts as a guide when transitioning to a working

adult, where emotional labor is employed routinely. These theoretical perspectives provide the

18

basis for understanding how such performances are influenced by and managed within social

organizations, which are themselves gendered.

I will employ the aforementioned theoretical perspective of “doing” gender to ground this

research. The theoretical concepts of “doing” gender and “emotion work” are integrated with the

perspective that organizations are influenced by the social institution of gender. The

essentialness of gender characteristics is assumed in the Boy Scout and Girl Scout organizations,

as exhibited by their titles. Therefore, the “doing” of leadership by its members is also gendered

and is the lens through which I examined the organizational handbooks. These processes are

framed in terms of belonging to the group, and achieving and demonstrating that sense of

belonging is a prominent message in Scouting.

19

4 METHODS

In this study, I investigate how popular single-sex, youth-based organizations contribute to

gendered identity formations. To do so, I performed a content analysis of Boy Scout and Girl

Scout handbooks published between 1911 and 2001. This equates to roughly one handbook per

decade over a hundred year period for each organization. Because I sought to understand a

social phenomenon involving gendered leadership in the workplace, I chose to review content

that reflects the socialization of members in youth-based leadership organizations, which

historically claim to contribute to “successful” adult careers. The best approach to understanding

this phenomenon, and how the Boy Scout and Girl Scout organizations and others like it fit into

the equation, is to look at the construction of gendered leadership over time within each

organization. A content analysis approach is extremely well-suited for studying social and

cultural change, as well as analyzing the past in order to explain present social phenomena

(Singleton, Jr. & Straits, 2010); both topics that this research directly investigates.

During the process of learning to display gender, individuals will employ resources as “a

manual of procedure,” (West & Zimmerman, 1987, p. 135) such as other peoples’ opinions or

critiques of behavior. The Boy Scout and Girl Scout organizations provide literal manuals (i.e.,

handbooks) that teach young boys and girls how to properly display leadership. Because these

are single-sex organizations, they assume that leadership be taught in a gendered fashion. In

discussing corporate dress codes, author Kirsten Dellinger notes that organizations often provide

formal, written codes to convey the rules about proper attire (2002, p. 5). Boy Scout and Girl

Scout handbooks not only provide guidelines for proper member attire, but also strongly convey

through written documentation the organizations’ expectations for behavior and appearance.

20

Descriptive information on proper uniform presentation serves as a guide to assist the member in

the socialization process.

There are 112 chartered Girl Scout councils (Girl Scouts of the USA, 2012) and more than

300 Boy Scout council service centers nationwide (Boy Scouts of America, 2012), and the

organizations’ handbooks are distributed to each location every year5. Because the handbooks

are published by the national movement headquarters, Girl Scouts of the USA (GSUSA) and

Boy Scouts of America (BSA), and are used by every council, they are representative of

materials used to socialize each organization’s participants nationwide. These materials provide

formal rules for socialization into the organizational culture, and are distributed in a widespread

and standardized fashion.

My analysis is limited to Boy Scout and Girl Scout handbooks that I could obtain. A

convenience sample was used for both Boy Scout and Girl Scout materials as there was not a

supply of all handbooks online or locally available, although Girl Scout materials were much

easier to obtain than Boy Scout materials. As previously mentioned, Boy Scout handbooks have

retained, generally, the same title since the first publication in 1911. Each edition published was

used for several years prior to the next edition’s release. For the most part, one handbook edition

exists per decade from 1911 to 2012. I ordered all Boy Scout handbooks online or through a

collector whom I located through a family member. As I needed to purchase each handbook, and

older editions were as costly as $75 per handbook, resource limitations also restricted the total

Boy Scout handbooks that were used. However, given the range of printing dates for each

5 A “council” refers to an office run by Boy Scout or Girl Scout staff, including local headquarters and remote stores
and volunteer centers. A “council service center” includes volunteer service centers (which are also often run by a
small group of council staff) as well as local organizations, such as schools and churches, that partner with Boy
Scouts and Girl Scouts for the use of their facilities.

21

edition that was purchased, the sample adequately represents the range of handbook material that

has been published by The Boy Scouts of America throughout its lifecycle (see Appendix A).

For Girl Scout handbooks, I was able to access a wide range of materials from the local

council in the Metro Atlanta area. Girl Scout handbooks do not follow as standard a publishing

timeline as Boy Scouts. Girl Scouts, having changed their handbook title and program

dissemination strategy numerous times over the last century, and have anywhere from four to

twenty-nine documented editions of each version of their handbook. This equals more than 320

possible editions of handbooks in this subset of the sampling frame. In order to remain

consistent with Boy Scout materials used during analysis, the Girl Scout publications used are

only those that have been described by the Girl Scouts Collector’s Guide (Degenhardt & Kirsch,

2005) as “handbooks,” either in the book title or in the description of the

publication (see Appendix A). Beginning in 1951, Girl Scouts began printing materials specific

to program level. Program levels were developed and content was divided into age-specific

groups (i.e., Daisy, Brownie, Cadette, Junior, Senior, and Ambassador). The Junior level Girl

Scout program most closely aligns to the Boy Scout age requirements historically. There has

been some variation in age requirements throughout the years for both organizations. For

example, in the fifth edition Handbook for Boys the age requirement is 12 years (Boy Scouts of

America, 1948); however, by the eleventh edition Boy Scout Handbook the age requirement had

shifted to 11 years (Boy Scouts of America, 1998). It was determined that selecting Junior level

Girl Scout handbooks in post-1951 editions, where the age range is 9 – 11, would be most

appropriate to compare both organizational materials over the one hundred year period in which

they were published.

22

In the selection of Boy Scout and Girl Scout handbooks, I controlled for time period, as well

as political and social changes related to leadership and gender over time, by examining at

minimum one handbook from each organization for each decade over the last one hundred years.

Since 1913 (when the first Girl Scout handbook was printed) there has been significant progress

in women’s rights, including women’s suffrage in 1920, the Supreme Court decision of Roe V.

Wade in 1973, as well as other political and legislative strides toward gender equality. A

historical analysis of handbooks over time was employed to uncover evidence of changing social

ideology about gender, due to these and other social advances and changes.

There is a large body of research that attempts to categorize and conceptualize leadership

styles in a gendered fashion (see Kerr & Jermier 1978; Eagly & Johnson 1990; Powell, 1990;

Druskat, 1994; Bass, Avolio & Atwater 1996; Maher, 1997; Pounder & Coleman, 2002;

Oshagbemi & Gill, 2003; Anderson & Hansson, 2011), and these were the resources used to

define the “masculine” versus “feminine” gendered attributes of leadership. Commonly

referenced categories of leadership, such as relationship-oriented versus task-oriented (Kerr &

Jermier, 1978), democratic/participative versus autocratic/directive (Eagly & Johnson, 1990),

and transformational versus transactional (Bass, Avolio, & Atwater, 1996), were used as baseline

concepts during the coding process to pinpoint indicators of gendered styles of leadership

throughout the content. Using open coding indicator identification (LaRossa, 2005), I identified

the key indicators of “leadership” behavior and relate them back to established leadership

categories. Using this approach, the researcher “while coding an indicator for a concept

…compares that indicator with previous indicators that have been coded in the same way”

(LaRossa, 2005, p. 841). This method promotes analytical consistency and a technique for

constant comparison throughout the coding process.

23

Eagly and Johnson use indicators such as empathy, cooperation, and understanding as

defining characteristics of a more feminized, or “participative,” type of leadership style, while

using indicators such as independence and assertiveness to define those leadership characteristics

most associated with masculine styles of leadership (Eagly & Johnson, 1990). To analyze the

materials, I used a modified grounded theory approach, loosely influenced by established styles

of leadership in existing literature, to conceptualize leadership in both organizations and

illustrate the gendered nature of the concept (LaRossa, 2005). I looked to these well-documented

styles of leadership, found both in academic and non-academic literature, to provide a framework

for establishing indicators of gendered leadership. This involved coding the actions and

characteristics (indicators) that embody “leadership” for each organization in the handbooks

selected and connecting these leadership attributes with the hegemonically masculine and

feminine indicators for leadership in the business world. Lastly, during the coding and analysis

stages of this project, I was careful to keep an open mind about categories and indicators

potentially not represented in the literature reviewed. For example, it became apparently that the

concept of “belonging” was integral to framing behaviors associated with leadership

development in both organizations. This concept of belonging was used to explain and defend

certain behaviors that a scout should exhibit. I allowed themes to emerge by not using a strict set

of previously-defined leadership indicators, and instead allowing the content itself to drive the

coding process. Confining categorization during coding and analysis to only include those

themes already present in existing literature can be limiting. While it was certainly important to

use the currently established themes on leadership as a guide during coding, I was able to

identify other themes much more easily by not limiting myself.

24

A total of 1357 codes were identified, with some duplication present. For example, the

code “Native American” was used to identify when this term or images and depictions of Native

Americans were present. The code “Indians” was used when that language specifically was used

to describe behaviors and actions based in “Indian” lore (ex. Indian signs). These codes are

extremely similar and in most cases appeared to be interchangeable; therefore they needed to be

grouped together. Other instances of duplication present regarding codes related to specific

behaviors. For example, “be calm” and “stay calm” are two behaviors identified throughout both

Boy Scout and Girl Scout materials and in essence represent the same desired behavior.

Identified codes, such as these, were then groups into “families” for analysis. Families here

indicate overarching themes that emerged within the reviewed material and are comprised of

many codes. Using families I was able to tell which codes were related to one another and which

themes were most prevalent throughout the content. A total of 40 families were identified

(see Appendix B). For example, in describing how to become a scout a key component is to

perform skills or trades, such as beekeeping, homemaking, camping, rowing, business, and first

aid. These activities were associated with merit badges or general skill building. Therefore,

codes of this nature were grouped into the larger family of “Merit Badges/Skills.” Codes can

also be associated with more than one family. So while “homemaking” is grouped into the

“Merit Badges/Skills” family, it is also grouped under the families “Womanhood/Femininity,”

“Domesticity,” as well as “Roles/Positions.” In using families, I was also able to link theoretical

concepts, quotes and other notes throughout the coding process.

Similarities and differences between Boy Scout and Girl Scout materials were assessed

during analysis. However, this is not as easy as merely looking at identified codes. For

example, “decision-making” is a code that was found in both sets of materials. But what kind of

25

decision-making is taking place? Who is empowered to do the decision-making? For Boy

Scouts, in each edition reviewed, the scout himself is empowered with the ability and

encouragement to make decisions for himself and his troop. For a Boy Scout, a leader is a

person “who [has] ability and reliability enough to carry responsibility in business, in

government, in church, everywhere” (Boy Scouts of America, 1931, p. 392). For Girl Scouts, I

found that in later editions where girls are empowered with decision-making abilities and

encouragement, making decisions should be done with a focus on participation and input from a

larger group. This way of understanding the process of decision-making would relate more

directly to the more “feminine” styles of leadership previously mentioned.

Literature suggests that in examining an organizational concept, it is important to

understand its current as well as past conceptualizations. Once “organizations achieve pasts of

accomplishment, they may use these pasts to make claims in the present” (Maines, Sugrue, &

Katovich, 1983, p. 167). Likewise, as Girl Scouts and Boy Scouts develop new initiatives each

year, they evaluate their perceived historical successes. I closely examined how the selected

sample of handbooks portrays leadership, as well as masculinity and femininity, over time.

Connell and Messerschmidt note that the components of hegemonic masculinity are “open to

historical change” (2005, p. 7). Social institutions, such as gender, are also “continuously

changing” (Martin, 2004). Following this logic, hegemonically feminine concepts, as well as

concepts of leadership, also change over time. In reviewing the chosen materials, I looked for

the previously defined categories, as well as possible emergent categories, related to gendered

leadership styles and attempted to understand the progression of such themes through a historical

lens. I anticipated changes in promoted leadership styles in the Girl Scout organizational texts,

which would have developed alongside social gender equality progression. I expected the Boy

26

Scout organization to have a more stagnant message throughout history, as was exhibited by

their public resistance to change membership policies related to sexual orientation (Boy Scouts

of America, 2012). Both predictions I found to be true throughout the content.

5 RESULTS

The project I have described above is a historical content analysis of Boy Scout and Girl

Scout handbooks, insofar as they relate to leadership and notions of achieving successful

adulthood. The essentialness of gender is reinforced in the Boy Scout and Girl Scout

organizations, where “doing” leadership is comprised of how boys and girls perform and achieve

goals related to leadership development. Likewise, the process of “emotion work” also takes

place in the context of these gendered organizations and is essential as I address single-sex,

youth-based organizations’ contributions to gender inequality preservation. Belonging too is a

salient theme used to frame and explain the reasons behind teaching these ways of doing and

feeling. These handbooks serve as the manuals of behavior for participants and provide the best

approach to understanding current and past socialization methods of Boy Scouts and Girl Scouts.

My argument here is composed of several parts. First, I argue that the process of “doing”

leadership is taking place throughout the content of handbook materials in both organizations.

Second, I argue that emotion work is taking place and is strongly promoted in ways of “being”

and feeling in Girl Scout materials. In Boy Scout materials, feelings and emotions are couched

more implicitly in messages of performance. Third, I argue that the concept of belonging is

instrumental in promoting leadership behavior and ways of being through rituals, practices and

ceremonies, as well as value in personal appearance in both organizations. Next, I address how

desired behavior of scouts, both Boy Scouts and Girl Scouts, promotes gendered leadership

styles. Finally, I connect this behavior to commonly recognized leadership styles in the

27

corporate self-help literature, and suggest that these behaviors perpetuate gender inequality in the

workplace among adults.

5.1 Doing

The process of “doing” is evident throughout Boy Scout and Girl Scout handbook

materials. As handbooks are instructional by design, it makes sense that specific ways of

performing tasks that relate to becoming a proper Boy Scout or Girl Scout would be the primary

focus of the content. Findings show that for both Boy Scouts and Girl Scouts story-telling,

appearance and perception by others, as well as earning merit and proficiency badges are the key

ways in which “doing” gender and “doing” leadership are enforced.

In their work to understand story-telling from a sociological approach, Francesca Poletta

et. al. aim to understand “how stories work, what they are good for, and whether they should be

trusted” (Polletta, Chen, Gardner, & Motes, 2011, p. 110). These authors use William Labov’s

definition of narrative (with the terms “narrative” and “story” here being interchangeable): “a

narrative is an account of a sequence of events in the order in which they occurred to make a

point” (Polletta, et. al., p. 111, quoting Labov). Throughout Boy Scout and Girl Scout

handbooks we consistently see the use of story-telling as a means to teach and encourage

leadership behavior, as well as a method used to deter undesirable behavior.

Storytelling is used throughout historical Boy Scout content as a way to teach boys about

American history, how America came to be, how the “great leaders” and “great men” of America

conducted themselves, and how boys should take after these historical figures. In the first

section of the second edition Official Handbook for Boys, titled “What Is a Boy Scout?,” it is

noted that a scout “patterns his life after those of great Americans who have had a high sense of

duty and who have served the nation well” (Boy Scouts of America, 1925, p. xii). Stories of

28

historical figures are used to teach boys how to perform certain tasks and ultimately how to “do”

manhood, leadership, and citizenship. For example, present in each handbook is the “Story of a

Good Turn.” “Do a good turn daily” is the Boy Scout and Girl Scout slogan. To reiterate the

meaning of the good turn, and sponsor its following, the story is told of how William D. Boyce,

an American businessman, experienced the good turn of a scout who helped him when he was

lost while visiting London (Hillcourt, 1986, p. 473). This story is used to help boy members

understand the reason behind why a good turn must be done daily through its historical

significance. The meaning behind ways of being and doing is essential to these instructional

guides and the stories within them during each decade. For example, the story of Annie Adams

and her use of the North Star to return to her camp site is important in explaining the meaning

and importance of knowing how to use a compass and map (Girl Scouts, Inc., 1933). It seems as

if Boy Scouts and Girl Scouts cleverly incorporate the meaning and purpose behind activities and

ways of being as a preemptive strike to that question that children always seem to ask – “why?”

The Girl Scout approach to teaching behavior is framed similarly in many ways to that of

the Boy Scouts, with one distinguishing factor of course – how to be a girl scout. In the first Girl

Scout edition How Girls Can Help Their Country, the story of a woman named Nancy Hart and

how she defended herself and her daughter from a group of men who ambushed her home

teaches girls “that self-control is very necessary in being prepared in time of danger” (Hoxie,

1913, p. 11). The story of Louisa Alcott, author of the popular turn-of-the-century novel Little

Women, is used in many earlier editions to explain that while girls can go out and learn skills and

trades and become successful in many ways, they are not to forget their place and that their first

duty is to the home and family. One handbook states, “Girl Scouts should remember that the

woman whose books are so widely known had to drop the pen often for the needle, the dishcloth,

29

and the broom” (Girl Scouts, Inc., 1933, p. 16). Additionally, how a girl conducts herself with

the opposite sex is important in explaining what behavior is appropriate for girls and women. In

the first Girl Scout edition How Girls Can Help Their Country, the message pleads, “Don’t let

any man make love to you unless he wants to marry you, and you are willing to do so. Don’t

marry a man unless he is in a position to support you and a family” (Hoxie, 1913, p. 109). In

later editions, stories about dating boys and puberty are used to help normalize the feelings that

girls have about the opposite sex (Girl Scouts of the U.S.A, 1994). Story-telling here is used to

socialize girls to participate in appropriate gendered interactions – in the home, in relation to the

opposite sex, and in society.

Additionally, in Boy Scout and Girl Scout handbooks, story-telling is used to deter

behaviors deemed unfit for a “real girl” (Hoxie, 1913, p. 12) or a “real scout” (Boy Scouts of

America, 1962, p. 214). In a section included in the eighth edition Junior Girl Scout Handbook

on prejudice and discrimination, a narrative dialogue format is used to provide an example of

how stereotypes often occur and explain that this is a problem that should be actively avoided by

young boys and girls:

“Bernadette (Coordinator): Welcome everybody to our
first National Forum on Kids and Prejudice. Some of you
may feel uncomfortable talking about this subject, so we
thought we should all discuss setting some ground rules –
and everyone has to agree to them. No exceptions, right?

Roberto (Male Participant): She’s tough!

Bernadette (Coordinator): What are you saying – girls
can’t be tough??? Maybe we have our first stereotype. And
we haven’t even been here a minute!

Roberto (Male Participant): I was joking, okay?

30

Lin (Female Participant): That’s part of the problem: jokes
that make fun of people because of their race or because of
anything – age, gender abilities.”

(Girl Scouts of the U.S.A, 1994, p. 122)

The back and forth discussion between Bernadette, Roberto and Lin here provide Girl

Scout members reading the material with a sense of what language might be used in stereotyping

a person, which is a behavior addressed as undesirable and unacceptable of a scout. Leaders, in

Girl Scouts, are fair and do not judge others. However, this is not restricted to how girl scouts

“do” leadership. In many Boy Scout Handbook editions, it is made clear that a scout and leader

does not engage in behavior that makes fun of those with disabilities or other disadvantages, but

is instead a person “who will never take unfair advantage of any one in any way” (Boy Scouts of

America, 1931, p. 207). The idea of fairness however, outside of good sportsmanship, is

primarily found in Girl Scout conceptualizations of leadership. A Girl Scout is taught that, “A

good patrol leader deals fairly with her patrol. She gives each member a chance to express her

opinion and to offer suggestions” (Girl Scouts, Inc., 1933, p. 24). Fairness for girls revolves

around ways of being a leader, which incorporate a more democratic/participative style than Boy

Scouts. To be fair in Boy Scouting is also a desirable attribute in leaders, but is framed by

ideologies of citizenship and obedience. “They [great leaders] learned to obey before they

learned to lead. That’s why real men hold obedience high” (Boy Scouts of America, 1962, p.

90). Concepts of obedience and citizenship are found in Girl Scouting as well, but for a Boy

Scouts this directly impacts boys’ manhood and development into a “real man.”

 Boys are taught that as leaders they should avoid showing fear in emergency

situations and that they need to remain calm in order to be effective leaders. Using a quote from

the founder of the Woodcraft Indians, and also one of the founding fathers of The Boy Scouts of

31

America, Ernest Thompson Seton, the eleventh edition Boy Scout Handbook teaches that, “The

worst thing you can do is to get frightened. The truly dangerous enemy is not the cold or the

hunger, so much as the fear. It is fear that robs the wanderer of his judgment and of his limb

power….Only keep cool and all will be well” (Seton cited in BSA 1998, p. 41). Not only are

historically significant figures in Boy Scouting used to enforce proper scout behavior, but the

reinforcement of hegemonically masculine ideals is also present. Throughout Boy Scouting,

what it means to be a scout and citizen is closely tied to ideas of nationalism and patriotism.

Concepts such as honor and bravery are some of the founding laws in scouting that have

remained constant throughout time. As previously noted, such concepts are identifiable to

prevalent culture understandings of nationalism and manhood (Nagel, 2003). Story-telling about

male leaders is used to help explain the meaning of manhood for Boy Scouts.

These stories reflect ideals present in both organizations about the importance of

behaving a particular way in order to exude the essentialness of what it means to be a Boy versus

a Girl Scout and leader. Ingrained in these stories as well is a focus on the importance of

appearance, which is essential in fostering a convincing gender presentation. The way that

appearance and its significance are approached differs greatly between Boy Scout and Girl Scout

materials – which will be addressed shortly. But first, it is important to note the similarities

between the two. In both sets of handbooks, mostly in early editions, cleanliness of the body and

clothing are important components to how one “does” scouting and exudes a sense of leadership

and belonging. One of the lasting tenets of the Scout Law in Boy Scouting is number eleven –

“A scout is clean: He keeps clean in body and thought, stands for clean speech, clean sport, clean

habits, and travels with a clean crowd” (The Boy Scouts of America, 1911, p. 16). In each

edition, Boy Scout handbooks provide explicit instructions for how to clean various parts of the

32

body – including nails, hair, feet, eyes, ears, skin, and hands. Girls too are instructed to keep

their bodies clean, yet there is a significant emphasis as the handbooks progress on a girl’s hair

as an indicator of her cleanliness and femininity. As the saying goes, “cleanliness is next to

godliness.” Boy Scouts and Girl Scouts draw close ties to reverence and godliness in handbooks

throughout the century as well. Religious connections to the teaching of Boy Scouting and Girl

Scouting will be addressed more thoroughly in the section on “belonging.”

To a Boy Scout, the uniform is important to presenting oneself as a member of the

organization as well as displaying the proper appearance of a dedicated scout, citizen, and leader.

A Boy Scout is taught that, “when you get your uniform wear it with pride. Take good care of it.

Wear it when you go Scouting” (Boy Scouts of America, 1948, p. 51). Additionally, “As a

Scout, you are careful of your clothes at all times – your uniform as well as your civilian wear”

(Boy Scouts of America, 1970, p. 59) Not only is a boy careful to ensure his appearance as a

Scout meets specified standards, but as a citizen he is encouraged to take pride in his appearance

at all times. Pride, appearance, and masculinity here are intertwined. Part of “growing into

manhood” means that while you may “feel like a man, [and] act like one,” you must also look

like one (Boy Scouts of America, 1962, p. 410).

Physical strength is a major component to the Boy Scout’s understanding of appearance.

This is also true with Girl Scouts to some degree, but the concept of “physical appearance” is

framed differently in each organization. The introduction to the first edition Official Handbook

for Boys entices members to join as means “to have all-round, well-developed muscles…those of

a sound body that will not fail you” (The Boy Scouts of America, 1911, p. xi). Figure 3 (Boy

Scouts of America, 1931) below depicts just one example of a scout’s physique and sets the bar

33

for the body that a scout should achieve in Scouting, as well as reinforces cultural standards of

masculinity.

Figure 3

The uniform is a critical piece used to outwardly display one’s cleanliness. For Boy

Scouts it is noted that, “A Scout gets greater satisfaction when wearing his Uniform as well as

much more wear out of it, if he keeps it clean and repaired” (Boy Scouts of America, 1946, p.

45). As mentioned previously, cleanliness is a large part of what it means to be physically strong

and have the proper appearance of a scout. Even advertisements in Boy Scout handbooks, for

items such as guns, shoes, and hair products, suggest that, “a scout takes pride in neat

appearance. Including neat hair, of course” (Boy Scouts of America, 1948, p. 545). A boy’s

appearance is discussed too as an expression of one’s membership, loyalty and dedication to his

country. One’s appearance is directly tied to his commitment to scouting, citizenship, and his

country. The uniform here is used to express that commitment and show one’s position as a

scout and a citizen. It is an essential component in “doing” Scouting. There are strict guidelines

provided in these texts on how the uniform must be worn, when it must be worn, and when it

34

cannot be worn. Figure 4 (Boy Scouts of America, 1925) below comes from the second edition

Official Handbook for Boys and provides a diagram for boys on how to wear all pieces of the

uniform correctly.

Figure 4

There does not seem to be any flexibility on the topic of how the uniform should be worn

by Boy Scout members, which aligns with a military-like approach to standard dress codes and

35

appearance6. Directions for proper attire and conduct are present in many sections of this set of

handbooks and remain constant throughout time. The Scout Law is described as “the code of

strong, clean American Citizenship” (Boy Scouts of America, 1931, p. 33). The hegemonically

masculine ideal of what a Boy Scout, and a man, are and do is an overt message throughout all

Boy Scout content, especially with regard to discussions of the uniform, physique, and general

appearance. West and Zimmerman note that “little boys appropriate the gender ideal of

‘efficaciousness,’ that is, being able to affect the physical and social environment through the

exercise of physical strength or appropriate skills” (1987, p. 141). This concept could not be

more evident in Boy Scout handbooks, which underscore that skills such as swimming – an

activity identified as key to building personal health and strength in every Boy Scout Handbook

– help to build muscles and sculpt a healthy body. Manhood and physical appearances for the

young Boy Scout go hand-in-hand.

More leeway is provided in Girl Scouting with regard to the presentation of the uniform

and its importance in presenting oneself as a Girl Scout. This is not to say that the meaning of

the uniform is not a strong message in Girl Scouting, but rather the strict code for adorning the

uniform is not present as it is in Boy Scouting. The military component that so strongly drives

the Boy Scout dress code is removed from Girl Scout handbooks. Instead, using the uniform to

express one’s unique identity comes to the forefront, with “different pieces that you can mix or

match” (Girl Scouts of the U.S.A, 1994, p. 17). Physical appearance outside of the uniform is

also essential, such as styling one’s hair in various ways to “give you a new look” (Girl Scouts of

the U.S.A, 1994, p. 88). Expressing one’s identity through physical appearance is a way of

achieving gender for Girl Scouts. The third edition Girl Scout Handbook clearly expresses the

6 Skills such as learning Morse code are referenced throughout early scout handbooks, which has been historically
used in military service and training. Many components of Boy Scouting have military foundations.

36

importance of appearance for young girls in society: “Carefully selected, well-kept clothing is of

importance, for it is by her personal appearance that the world at large judges a girl” (Girl

Scouts, Inc., 1933, p. 379). Among theories of gender socialization, it is widely accepted that

“by about age five it [gender] is certainly fixed, unvarying, and static – much like sex” (West &

Zimmerman, 1987, p. 126). Girl Scouting begins at age five, at the Brownie level, and a guide

for socializing girls can be found in Girl Scout handbooks historically. Explicit instructions for

how a girl should dress, talk, and act can be found throughout this content. What a Girl Scout

does is strategically reinforced by describing proper behaviors and appearances of a scout. After

all, “every girl wants to be good-looking” (Girl Scouts, 1940, p. 199). “Little girls learn to value

‘appearance,’ that is, managing themselves as ornamental objects ….Both classes of children

[boys and girls] learn that the recognition and use of sex categorization in interaction are not

optional, but mandatory” (West & Zimmerman, 1987, p. 141).

West and Zimmerman speak about “doing” gender as the process of achieving gender

through culturally significant behaviors (West & Zimmerman, 1987, p. 140). In both

organizations, earning merit or proficiency badges and developing abilities in various skills and

trades are used to develop confidence and leadership in young members. From cooking to

building, dramatics to mathematics, badges represent an important avenue to showcase your

achievements in Scouting. Specific instructions for how to achieve each badge are outlined in

both Boy Scout and Girl Scout handbooks. Activities and documentation are used to prove that

you have indeed achieved a particular skillset in order to receive a badge. Both Boy Scout and

Girl Scout badges include what might be thought of as traditionally masculine and feminine skill

sets. Cooking and gardening, for example, are skills that both boy and girl members are

provided the opportunity to learn. In early editions of the Girl Scout handbooks, a woman’s

37

place is in the home primarily, although we can see that she is increasingly provided more

opportunities outside this environment (see Appendix C). These historical changes can be

attributed to the progression of women’s rights in The United States over time. How a girl leads,

what she is capable of, and the opportunities available to her expand as the decades progress.

After women received the right to vote in The United State in 1920, girls’ abilities to lead as

opposed to just guide or support other people become a salient theme. By the eighth edition

Junior Girl Scout Handbook a girl can earn a leadership badge by performing 5 out of 8

available activities, including interviewing someone she considers a leader, making a list of

leaders, or taking on a leadership role in her troop, school or community (Girl Scouts of the

U.S.A, 1994). After completing each activity the girl must provide some proof, in the form of a

presentation or some amount of document, that she has completed the tasks at hand. This

demonstration to prove achievement of skills is the common format found in both Boy Scout and

Girl Scout instructions for earning badges.

Doing gender and leadership is reinforced by story-telling, taking care of one’s

appearance at all times, and by earning merit and proficiency badges as a way of proving

achievement of a particular skill. Similarities and differences in the approach to the process of

“doing” are evident in both organizations, and it is clear that the differences are driven by an

emphasis on the inherent “essentialness” of gender.

5.2 Emotion Work

Emotion work refers to a private process whereby the individual manages his/her

emotions in order to adhere to social norms found in every day social life (Hochschild, 1979).

Hochschild notes that, “rules seem to govern how people try or try not to feel in ways

38

‘appropriate to the situation.’ Such a notion suggests how profoundly the individual is ‘social,’

and ‘socialized’ to try to pay tribute to official definitions of situations, with no less than their

feelings” (1979, p. 552). These rules for how to manage one’s emotions in various social

situations are clarified and reinforced for scouts via instructional guides such as handbooks. I

argue that in Girl Scout handbooks, emotion work is strongly encouraged and feelings are

explicitly used to drive appropriately gendered behavior in both membership audiences. For Boy

Scouts, although some emotions such as sympathy and fear are addressed, we do not see the

same focus on intentional emotion management as we do in Girl Scout material. The closest

Boy Scouts comes to promoting actual emotion work is situated within ideas of nationalism,

patriotism and citizenship. Feeling a sense of pride in and loyalty to one’s country are the

hallmarks of a good citizen and scout. How a boy feels about his country, community and

family are all taught via Boy Scout handbooks in various ways.

“Real citizens build the warm elements of patriotism,
intense love of Country, loyalty to her, readiness to die for
her or to live one’s best for her” (Boy Scouts of America,
1931, p. 534).

In this quote from the third edition Revised Handbook for Boys, there are certainly

emotional components to displaying one’s citizenship, comradeship, and dedication to one’s

country – “love” for example. Yet, how to understand that emotion and internally manage it is

not explicitly described for boys. Friendliness too is a large part of being a Boy Scout. One way

that this “feeling of friendliness” can be expressed is through wearing the uniform: “The Scout

Uniform should be an outward expression of the Scout’s inward feeling of friendliness to every

other Scout” (Boy Scouts of America, 1931, p. 77). So while this feeling is mentioned, boys are

taught not necessarily to emote, but to allow the uniform to do this for them. Among other Boy

39

Scouts, it is important to display the proper feeling for any given situation. This is not only true

for how a boy handles his feelings about his country, but also about other people. Feelings such

as sympathy and happiness are promoted as ways to approach other people. Also showing

kindness to women and elderly people is an attribute valued greatly among scouts. For each

situation, from camping to family life, boys are given a guide for how to act in ways that

demonstrate those feelings. Boys are taught more explicitly how to act, instead of how to feel, as

is evident by a quote from the sixth edition Official Handbook for Boys, “A real Scout is a fellow

who CAN and IS and DOES” (Boy Scouts of America, 1962, p. 214).

In later Boy Scout editions, how to manage interactions with others becomes more

explicit. By the eleventh edition, there is an entire section dedicated to this art, titled accordingly

“Getting Along With Others” (Boy Scouts of America, 1998, pp. 367-381). This section walks a

boy through actions such as how to meet other people, listen to others, be a friend to someone,

and even addresses sexual relationships with the opposite sex. How a boy feels about himself is

also an important component that informs how he interacts with others; however, guidelines for

managing emotions again are not explicitly defined. Concepts such as independence and self-

reliance instill confidence in boys so that they may develop comfort when faced with any social

situation. “Scouting teaches independence. By knowing what to do, you develop trust in your

own abilities, and you have the quiet confidence that you can always do your best no matter what

happens” (Boy Scouts of America, 1998, p. 363). Implicit in this message is developing a

feeling of security. This may be the closest that Boy Scouts comes to promoting true emotion

work. Learning how to feel about yourself is correlated with how you are able to perform

various activities and manage social situations. Managing social situations is also essential in

managing feelings associated with being a man versus a woman.

40

In Boy Scouting, as I have mentioned, there are close ties to displays of manhood and

one’s feelings about country and community. “A Scout is loyal to his Country. As a Scout, you

show respect for your Country’s Flag, for its laws and its government and institution. You prove

your loyalty by helping in your community” (Boy Scouts of America, 1948, p. 30). Pride,

loyalty, and bravery are feelings that young boys must demonstrate in order to prove that they

live up to The Scout Law and are becoming the appropriate type of boy, scout, and citizen. The

“proof” of these feelings is important to note as well. Reciting the pledge of allegiance, learning

the Star-Spangled Banner and memorizing The Scout Promise/Oath are all ways in which a boy

proves to himself, his troop leader, and his peers that he feels strongly about his country. It is

through these mechanisms that the Boy Scout becomes a scout, and a man.

Not showing fear and staying calm is a large component of being a scout and a man as

well. The handbooks discuss that while fear is a normal way to feel, this feeling should be

suppressed in order to safely and effectively manage any situation or incident. The Scout Motto

is to “be prepared.” In order to be prepared and ensure safety of oneself and others around you, a

boy must try his best not to display fear. For example, when discussing the activity of

swimming, “it requires a little courage and enough strength not to lose your head” (The Boy

Scouts of America, 1911, p. 155). This process of “staying calm,” “keeping one’s wits about

him,” “be[ing] prepared,” and ultimately not showing fear when danger is upon you are common

messages throughout Boy Scout handbooks. Additionally, bravery is signified by overcoming

one’s fears – a concept which we have already identified as an important component of

masculinity, nationalism, and patriotism. Managing the outward display of fear is part of the

work involved in becoming a proper Boy Scout. Yet, explicit emotion work is not present.

41

For Girl Scouts, the handbook content clearly tackles feelings and emotions. Feelings

such as empathy and happiness are also present in these handbooks. “Happiness” in particular is

an emotion framed as the responsibility of a Girl Scout. In earlier editions (1st – 5th), much of the

focus of a Girl Scout has to do with responsibilities in the home, not surprisingly. Clearly, a

woman’s primary function is caring for the family and the home, although the handbooks also

encourage outdoor and group activities. An important part of scouting is exuding a pleasant and

charming demeanor, and emotions must be constantly managed in order to maintain this display.

The content does not encourage girls during this time to let all of their emotions show. One

section even notes that, “It has been scientifically proved that if you deliberately make your voice

and face cheerful and bright you immediately begin to feel that way” (Girl Scouts, Inc., 1920, p.

9). So despite how a girl might actually feel, she is encouraged to manage those emotions

internally and only project the proper feelings associated with what it means to be a Girl Scout.

This focus on suppressing one’s emotions changes throughout the years however.

How to feel and understanding one’s own emotion management is a consistent message

in Girl Scouting, but the normalization of one’s emotions becomes more explicit as time goes on.

In later editions, sections are dedicated to specifically address why feelings occur, how to deal

with emotions, and how to relate to boys. Girls are taught not to hide their feelings, and instead

to let them show as a way to help them “feel better” and make it “easier to get along” with others

(Girl Scouts of the U.S.A, 1994, p. 45). Emotions are connected to the changes that a girl’s body

goes through as she ages. Puberty (developing breasts, getting one’s period, and feelings about

the opposite sex) is explained and scientific information is used to help normalize these changes

that a girl experiences. Hormones make girls “feel happy one minute and sad the next” (Girl

Scouts of the U.S.A, 1994, p. 36). Understanding that it is not their fault that they have

42

fluctuating feelings helps girls become comfortable with the concept of emotions and the process

of emotion management. Puberty is also discussed in Boy Scout handbook content, but only in

terms of what physical changes a boy can expect during these formidable years. Sexual feelings,

about women only, are also mentioned. Here, the focus is on self-control as a means to respect

women and avoid undesirable situations, such as teenage pregnancy or contradicting STDs (Boy

Scouts of America, 1998, p. 376). This is an important difference to note between the two

organizations – girls must be aware of and learn to actively manage a range of emotions during

puberty, while puberty does not affect boys’ emotions.

Boys and girls are taught to feel differently in each organization, yet emotion work is

clearly happening in Girl Scouts handbooks. It is apparent that concepts of appropriate feelings

and how to manage them directly relate to how men and women act and react in various social

situations. It is important to keep in mind that not only is managing one’s emotions critical in

beginning to feel like a scout, but demonstrating emotions publicly is also required. For Boy

Scouts, explicit emotion management is less visible, nearly non-existent. Feelings such as

sympathy and fear can be found in the Boy Scout handbook content. Yet how to internally

manage those feelings is not the main focus. How to outwardly display feelings using specific

actions and behaviors is emphasized.

5.3 Belonging

The most salient theme connected to becoming a scout, boy or girl, is a sense of

belonging to the group. This is accomplished through a series of rituals, practices, and

ceremonies, and value placed upon appearance to show membership to the organization.

Marshall explains that “ritual practices transform knowledge into belief and membership into

43

belonging” (Marshall, 2002, p. 361). First it should be noted that in both Boy Scouts and Girl

Scouts, the Scout Sign, Scout Motto, Scout Handshake (or Hand Clasp), Scout Slogan, Scout

Salute, Scout Law, and Scout Promise must all be memorized and either recited or practiced as

often as possible and in public settings. In fact, in order to advance beyond the Tenderfoot Class

– the lowest level class of scouting for girls and boys – each member must demonstrate to his or

her leader that s/he not only has committed these to memory but that s/he can tell you the

meaning behind each one in his or her own words. This is the first way in which scouts are

initiated and socialized into the group. A brief description of these most important rituals is

provided below:

The Scout Sign is a way for leaders to get the attention of
scouts as everyone must repeat this action and “come to
silent attention.”

The Scout Motto is “Be Prepared,” and is a phrase used
throughout the handbook text to drive actions that
encourage awareness and safety. It is based on the
“knight’s code” from Great Britain.

The Scout Handshake (or Hand Clasp), is “a token of
friendship.”

The Scout Slogan is to “do a good turn daily [or every
day]. It means looking for chances to help throughout each
day [and] doing them should be an automatic, normal part
of your life.”

The Scout Salute is used as a sign of respect and is the way
in which scouts greet other higher ranking Scout Officials.

The Scout Law “is the foundation on which the whole
Scouting movement is built. In the Scout Law is expressed
the conduct which a Scout tries to live up to.” 7

7 The Boy Scout Law has held the same twelve principles since its first publication of the handbook, to be:
trustworthy, loyal, helpful, friendly, courteous, kind, obedient, cheerful, thrifty, brave, clean, and reverent. The Girl
Scout Law includes ten tenets that change throughout time, originally closely following The Boy Scout Law, but
transform to include concepts such as “purity,” “fairness,” and being respectful of oneself, others and authority.

44

The Scout Promise/Oath is slightly different between Girl
Scouts and Boy Scouts, but always begins with “on my
honor, I will try” and includes promises do one’s “duty to
God and my country …other people …and to obey the
Scout Laws.”

(The Official Boy Scout Handbook: Ninth Edition, 1986)

For each component of Scouting above, the meaning and purpose behind participating in

such rituals is incorporated into advancement in Scouting and gaining knowledge. Rituals are

used as important elements of various ceremonies that honor your commitment and

achievements in Scouting. As one advances from a Tenderfoot to Second Class to First Class

Scout, one participates in an investiture ceremony where the Scout Promise/Oath is recited in

front of your troop and its leaders as well as that scout’s family. It is this public ceremony that

solidifies the scout’s pledge to model him/herself in the image of a scout as it is presented in the

handbooks. In Girl Scouting, this class model is present only until the fifth edition, when the

structure of program delivery changed and program levels were introduced. No longer were Girl

Scouts to become Tenderfoots, Second Class, or First Class scouts. Instead, bridging ceremonies

are used to recognize a girl’s advancement in program level, which are divided by school grade

and loosely by age. For example, when a girl reaches grade four, and is around nine years old,

she will “bridge” from Brownie to Junior.

“Ritual participation …orders attention via the structured activity that proper observance

requires” (Marshall, 2002, p. 363). Rituals like the bridging ceremony, or flag ceremony used in

both Boy Scouting and Girl Scouting, have strict agendas that include rites of passage (ex.

Reciting the Scout Promise/Oath), receiving a token of membership (ex. A membership pin), and

often include singing songs. Marshall, drawing on Durkheim’s work, claims that “the most

characteristic and universal feature of positive rites is their incorporation of rhythmic movement”

45

(Marshall, 2002, p. 364). Singing is a common practice in both organizations. Some ceremonies

may require songs, and singing while hiking or camping is also presented as a group act that

promotes togetherness and comradeship. “Singing along the trail helps to pull a group together,”

(Boy Scouts of America, 1931, p. 530) notes the third edition Revised Handbook for Boys.

Songs are employed to promote a sense of belonging and likeness between members. Marshall’s

theory of ritual practice (Marshall, 2002) follows closely Durkheim’s seminal theory of ritual

presented in The Elementary Forms of Religious Life (Durkheim, [1912] 1995). Ritual practices,

such as singing, in both models incorporate the importance of “focusing of attention,” which

works toward the “channeling of belonging and belief” (Marshall, 2002, p. 363). Durkheim’s

work speaks specifically to religious ceremonies, ritual practices and rites while Marshall

attempts to apply this concept in a broader context. I argue that Boy Scouts and Girl Scouts use

ritual practices, such as bridging ceremonies, flag ceremonies, and recitation of organizational

tenets, as a means to develop and create a sense of belonging to the organization. Scouting

becomes something the scout “believes” in. The concepts of reverence and “duty to God” are

consistent messages in Scouting that work to establish the meaning and importance behind

participating in Scouting rituals. This is evident in a quote from the second edition Official

Handbook for Boys that explains the meaning of a Scout’s Promise to do one’s “Duty to God. [It

is] that greatest of all things, which keeps a boy faithful to his principles and true to his friends

and comrades; that gives him a belief in things that are high and noble, and which make him

prove his belief by doing his good turn to someone every day” (Boy Scouts of America, 1925, p.

351). Likewise, Girl Scouts are taught to “honor God in the finest way you know …. [and] be

faithful to your own religion …. [and] that every day you make the ten Girl Scout Laws a part of

your life” (Girl Scouts of the United States of America, 1963, p. 10). It is this sense of belonging

46

and belief that encourages boys and girls to behave in ways that are in accordance with what it

means to be a Scout.

Lastly, the importance of appearance is a valuable concept and is a salient message where

topics of membership and belonging are discussed. The uniform is a major indicator of

belonging to the Scouting movement. Originally, Boy Scouts claimed that it was not necessary

to own a uniform to be a Boy Scout member, however in later years owning the uniform is

essential to one’s membership in the organization:

“Only Boy Scouts in good standing – boys who are
registered with the Boy Scouts of America – have the right
to wear the official Boy Scout uniform”

 (Boy Scouts of America, 1970, p. 58).

I have already addressed some differences in the level of strictness when instructing how

a Boy Scout versus a Girl Scout may wear the uniform. However, existing in both organizations

is the powerful connection between the uniform and belonging to the organization. Below are

several excerpts from both Girl Scout and Boy Scout Handbooks to demonstrate how this

connection is drawn.

“Just like wearing your Girl Scout membership pin,
wearing the uniform is another way of showing that you
belong to an organization.”

(Girl Scouts of the USA, 2001, p. 16)

“A scout knows that people expect more of him than they
do of other boys and he governs his conduct so that no
word of reproach can truthfully be brought against the great
brotherhood to which he has pledged his loyalty. He seeks
always to make the word ‘Scout’ worthy of respect of
people whose opinions have value. He wears his uniform
worthily.”

(Boy Scouts of America, 1925, p. xii)

“The Boy Scouts of America is the largest uniformed body
of volunteers in the world. This very moment, more than

47

five million boys and leaders belong to the Boy Scout
movement in the United States and wear the Scout uniform
with pride.”

(Boy Scouts of America, 1962, p. 20)

“Most girls wish to have a uniform, and it helps to create
unity and friendliness in a troop. It encourages
comradeship and loyalty, and a sense of pride in the
appearance of the troop.”

(Girl Scouts, Inc., 1933, p. 77)

“Remember, the uniform you wear cries aloud, ‘I am a
Scout.’”

(Boy Scouts of America, 1931, p. 644)

“A uniform is a privilege of membership enjoyed by Girl
Scouts and Girl Guides around the world.”

(Girl Scouts of the U.S.A., 1986, p. 12)

“The uniform intensifies good comradeship, encourages
loyalty to the group, and stimulates a feeling of self-respect
which results in the group presenting a much smarter
appearance than it otherwise would.”

(Boy Scouts of America, 1925, p. 80)

These examples clearly establish the foundation for the meaning of the uniform to scouts

and create a connection to the boy or girl member between one’s appearance, wearing the

uniform, and belonging to the Scout movement. Desired behaviors are then framed around

loyalty to the group and respecting the organization by behaving as a scout should, especially

when wearing the uniform.

Not only does a scout belong to the scouting movement, but s/he is also encouraged to

“become a welcome member of any group” (Girl Scouts, 1940, p. 4). Belonging stretches

beyond one’s troop or the scout organization at large, and learning how to belong is taught

through managing social interactions and how to behave in ways that make you a desirable group

member. By adhering to ritual practices incorporated in Scouting, a boy or girl member actively

48

comes to belong to the organization and repetitively proves this belonging throughout his or her

time as a scout.

5.4 Gendered Leadership in Scouting

I have established that the process of “doing,” the process of “emotion work,” and the

development of a sense of belonging are present throughout Boy Scout and Girl Scout content.

And now it is necessary to address how these concepts explain the socialization of gendered

leadership styles in each organization. To recap, Eagly and Johnson have focused on addressing

the “extent to which leaders (a) behave democratically and allow subordinates to participate in

decision making, or (b) behave autocratically and discourage subordinates from participating in

decision-making” (Eagly & Johnson, 1990, p. 236). In a similar study, Eagly, Johannesen-

Schmidt, and van Engen also using a meta-analysis approach, “found that female leaders were

more transformational than male leaders and also engaged in more of the contingent reward

behaviors that are a component of transactional leadership. Male leaders were generally more

likely to manifest the other aspects of transactional leadership (active and passive management

by exception) and laissez-faire leadership” (2003, p. 569). I argue that evidence of those more

“feminine” styles of leadership are found in both Boy Scout and Girl Scout organizations, with

Girl Scouts historically containing a stronger focus on “feminine” styles, such as

democratic/participative, transformational and relationship-oriented, and evidence of this is more

prominent than in Boy Scouts.

“The democratic-autocratic dimension [of leadership] …relates to gender stereotypes,

because one component of the agentic or instrumental aspect of these stereotypes is that men are

relatively dominant and controlling (i.e., more autocratic and directive than women)” (Eagly &

49

Johnson, 1990, p. 236). As a gendered organization, Boy Scouts is far more rigid, inflexible, and

formalized, especially in earlier versions, which follows Kerr’s and Jermier’s conceptualization

of where one might find more task-oriented leadership (1978). As I have discussed previously,

the uniform requirements are a prime example of this rigidity and inflexibility in standards for

Boy Scouts. Dana Britton describes the importance of historical foundations that drive gendered

organizational structure in the United States’ prison system (2003). Likewise, the gendered

organizational foundations in Scouting influence both organizations’ gendered structures and

practices throughout time and help us to understand the gendered nature of Scouting.

Up to this point, I have discussed the similarities between Boy Scouts and Girl Scouts at

great length, noting some key differences where appropriate and necessary. It is now that I will

turn to some key differences between the organizations, which relate specifically to the concept

of leadership. Most differences between the ways in which boys and girls are taught to be

leaders exist in early editions of the handbooks. The similarities that develop in leadership

promotion as time goes on can be attributed to the vast changes in women’s rights and position

in society throughout the last century in The United States. These findings contribute to the

already vast body of research on gender and leadership by incorporating single-sex, youth-based

organizations as gendered organizations promoting gendered styles of leadership.

“Doing” leadership in Boy Scouts and Girl Scouts varies to some degree. Not only

should a Boy Scout become a leader through his involvement with Scouting, but he should also

make an “effort to develop and demonstrate leadership ability” (Boy Scouts of America, 1948, p.

425). While the concept of demonstrating and proving one’s leadership abilities is evident in

both sets of handbooks, in Boy Scouts the message is centered on proving these abilities to other

important members of one’s community. Conversely, in early Girl Scout handbooks, leadership

50

abilities are mostly confined to the home. For example, leading in terms of being a gracious

hostess and leading the charge in duties around the home are primary goals of a young Girl

Scout. Sections that highlight these goals include how to “Be Good Mothers” (Hoxie, 1913, p.

14), how to take on the role of “The Hostess” (Girl Scouts, 1940, p. 298), and how to earn your

“homemaking badge.” Being supportive of family members, showing consideration and

empathy for others, and having a general “people-centered” style of leadership are all consistent

with what have been identified as more “feminine” leadership qualities (Kerr & Jermier 1978;

Eagly & Johnson 1990; Bass, Avolio & Atwater 1996).

Boy Scout handbooks address home and family life as well and even caring for young

children. However, while still important, these duties are secondary to a Boy Scouts commitment

to his country and community. A clear connection to division of labor between genders is

present in earlier content. From the very beginning, boys are empowered with the ability to lead.

Being assertive, independent, and goal-oriented are key attributes of a Boy Scout, which align

closely with task-oriented (Kerr & Jermier, 1978) and autocratic/directive (Eagly & Johnson,

1990) styles of leadership, traditionally masculine styles. A proper Boy Scout should also help

others, a guiding principle in Boy Scouting. However, his ability to lead is much more salient

and consistent over time than this message in Girl Scouting.

There are some similarities in the language that addresses how girls and boys are

socialized to be leaders as well. The term “leader” is used throughout each edition of each set of

handbooks consistently. In both organizations, a leader is someone who values the opinion of

others and seeks advice in making decisions. In both organizations too, we see clear evidence of

transactional leadership through “contingent rewards.” A “contingent reward” involves “the

leader promis[ing] and/or provid[ing] suitable rewards and recognition if followers achieve the

51

objectives or execute the tasks as required” (Bass, Avolio, & Atwater, 1996, p. 10). For

example, earning merit and proficiency badges in Scouting has always been a significant

component of proving one’s membership to the organization. However, Boy Scouts are

attempting to gain knowledge so that they can eventually make decisions on their own – this is

the ultimate goal. In the first edition Official Handbook for Boys, the importance of having a

Patrol Leader and Scoutmaster present when camping is addressed. Young men in these

positions have gained the skills necessary to “settle the many questions which must of necessity

arise, so that there may be no need of differences or quarrels over disputed points” (The Boy

Scouts of America, 1911, p. 153). Leaders are equipped with the knowledge and wisdom to

moderate and diffuse disputes among younger boys. This relates specifically to what Bass et. al.

refer to as “passive management-by-exception,” whereby “only when something goes wrong

does the leader intervene to take remedial action” (1996, p. 10). In early Girl Scout Handbook

editions, a Patrol Leader’s “aim is to make sure that her patrol members have a good time

working together, that they cooperate with one another and with the members of other patrols for

the honor and good name of the troop ….She sees that the ideas that are accepted [her ideas] are

carried out by giving each girl, including herself, a fair share in the work and play.” Importantly,

“a good leader is never bossy. She leads because other girls respect her ability to do things well,

because she is fair-minded, and because her patrol members have a good time working together.

Her leadership depends on the example she can set, not on ordering other girls around” (Girl

Scouts, 1940, p. 53). These leadership attributes of consideration and cooperation are consistent

with the democratic/participative style of leadership.

Once girls are empowered with the ability and confidence to make decisions in later

handbook editions, this process continues to follow the democratic/participative style of

52

leadership, where making decisions as a group is the primary focus. In a section titled “Group

Decision-Making” (Girl Scouts of the U.S.A, 1994, p. 26), girls are taught that in each step of the

decision-making process it is important to check in with other members of the group. It is not

explicitly expressed that girls can’t make decisions on their own, but rather that a good leader

takes into consideration other people’s feelings and how they might be impacted by those

decisions, so they should make decisions with a group. Again, the democratic/participative style

of leadership is the main message in describing to girls the proper way to lead.

Communication is a large component of leadership. Consistent with common ideas about

children in the early days of our country, women were to be seen and not heard. A woman’s

opinion on matters such as politics was neither solicited nor valued for quite some time. Within

a troop setting, where only girls are present, they are encouraged to make decisions together

regarding what activities they would like to engage in. A girl member is “expected to speak

freely and say what she thinks” (Girl Scouts, Inc., 1933, p. 25). However, we see a contradiction

in this message when we refer to how a girl conducts herself outside of the troop, mainly in the

company of men. In the first Girl Scout edition How Girls Can Help Their Country, girls are

specifically encouraged to “keep your mouth shut …so as to not say things hastily that you will

have to repent later on” (Hoxie, 1913, p. 113). In later editions, this message changes drastically.

Not only are girls encouraged to speak up, in any setting, but also communicating in a direct

manner is urged. This is true in both organizational handbooks and is done for the sake of

clarity, to ensure that one is understood well by others, and that one’s opinion is always

considered in group decision-making.

Managing how one feels about oneself is important in leading and Scouting. Confidence,

self-reliance, and independence are ways that boys are socialized to be and to feel about

53

themselves as scouts and leaders (Boy Scouts of America, 1998). Being “proud of yourself” and

“sure of yourself” are concepts found throughout Girl Scout Handbooks (Girl Scouts of the

U.S.A., 1986; Girl Scouts of the U.S.A., 1953). One considerable difference we see between the

two is that girls’ feelings about themselves are consistently framed in terms of how they make

other people feel. An activity on “Appreciating Your Talents” in the seventh edition Junior Girl

Scout Handbook asks a girl member to write down how she “made [her] friends or family happy”

(Girl Scouts of the U.S.A., 1986, p. 29). She is asked to describe the pride she felt in bringing

happiness to others. Happiness is a message found throughout both Boy Scouts and Girl Scouts

handbooks, but historically for Girl Scouts it is their duty to always be conscious, aware, and

dedicated to the happiness of others. A good leader in Girl Scouts accomplishes this by

“learn[ing] what people need” (Girl Scouts, 1940, p. 24) and “help[ing] others feel good about

their work” (Girl Scouts of the U.S.A, 1994, p. 132). Again, this component of empathy aligns

with the democratic/participative style of leadership. Additionally, Bass et. al. note that an

important indicator of transformational leadership is “individualized consideration,” whereby a

leader “work[s] with followers, diagnosing their needs and then elevating them to higher levels”

(1996, p. 10). Evidence of the value of assisting and helping others is present in both Boy

Scouting and Girl Scouting; however this message is stronger in earlier versions of Girl Scout

handbooks and is shown to be more prevalent and consistent over time than Boy Scouts.

Belonging to a group is an important part of becoming a scout as we have explored thus

far. But establishing yourself as the leader of a group too is an important part of the process of

belonging. How girls become leaders and contribute to the group to which they belong certainly

changes over time. Belonging to Girl Scouts in earlier years meant that you were to guide and

support, as well as prepare for your role as care-taker in times of war. This makes sense given

54

the timeframe in which the first several handbooks were published. The United States went

through WWI and WWII in the first four decades of the Girl Scout’s presence in America. In

later years, we see a clear focus on developing girls into leaders and helping them to understand

what it means to be a leader and a scout. In the eighth edition Junior Girl Scout Handbook, girls

are provided with a breakdown of “common leadership styles:”

“Director: Gives very good direction and makes sure
everyone does her or his job. She will make certain that
rules are clear and that everyone is expected to follow
them.

Coach: Uses a style that provides both direction and
supervision but encourages the involvement of everyone!
She will explain the work that lies ahead, discuss decisions,
and answer questions.

Supporter: Works with other members of a group to set
goals and list steps to achieve those goals. She encourages
everyone to make decisions and gives each member the
help they need.

Delegator: Gives everyone a share of the work. She lets
group members make decisions and take as much
responsibility as they can handle. She is there to answer
questions, but she wants them to take as much
responsibility for their actions as possible.”
(Junior Girl Scout Handbook: Eighth Edition, 1994, p. 133)

Girls are then asked to decide which styles best match their individual skills and abilities.

So instead of being provided a strict guideline for one way to be a leader, which we find in Boy

Scouts material, girls are provided options and asked to assess their individual abilities to adhere

to any one of these styles of leadership. Evidence of masculine and feminine leadership styles

can be seen in this breakdown; however, leadership styles that focus on people-centered

(relationship-oriented) as opposed to job-centered (task-oriented) behavior is the overarching

message for girls (Kerr & Jermier, 1978).

55

To summarize, Boy Scout and Girl Scout materials both present common “masculine”

and “feminine” styles of leadership. It is clear, however, that a focus on those “feminine” styles

is both stronger and historically consistent in Girl Scouting. This is likely due to the fact that

Boy Scouts have always been taught to lead and have been empowered with this ability, due to

men’s more privileged socioeconomic status. It was not until significant social and politic

changes occurred for women in The United States that more “masculine” leadership styles are

presented to Girl Scout members.

5.5 Gender Inequality in the Workplace and Scouting

Finally, I address how Boy Scout and Girl Scout leadership programs perpetuate gender

inequality that exists in the workplace today. By creating an organization that requires some

level of emotion work to become a proper girl or boy leader, Boy Scouts and Girl Scouts

establish the basis for their members to participate in emotional labor in adulthood. Each

scouting organization is socialized itself by social institutions, such as gender. Hochschild

suggests that “because the distribution of power and authority is unequal in some of the relations

of private life, the managing acts can also be unequal” (1983, pp. 18-19). In Scouting then,

because each organization is influenced by the “distribution of power in various sectors of social

life” (Acker, 1992, p. 567), gender inequality inherently drives the messages for how a scout

should manage one’s emotions in accordance with becoming a leader. For Girl Scouts, the

explicit messages for emotion work are in stark contrast to the vague presence of feelings and

emotions in Boy Scouts. This would suggest some understanding that Girl Scouts need to be

taught how to manage their emotions, while for Boy Scouts this is not necessary for success in

adulthood. Hochschild poses the question, “What happens when feeling rules, like rules of

56

behavioral display, are established not through private negotiation but by company manuals”

(1983, p. 19)? Scouting provides manuals on these feeling rules via handbooks, which sets the

foundation for Boy Scouts and Girl Scouts to also manage their feelings in accordance with such

company manuals as they age and enter the workforce. The process of emotion work then for

scouts is critical in developing a mind map for emotional labor later in life; although the

emphasis on this process is much greater and more obvious in Girl Scouts than in Boy Scouts.

As I’ve mentioned, Powell notes that “sex role stereotypes suggest that men, being masculine,

will be higher [ranked] in task-oriented behavior and women, being feminine, will be higher

[ranked] in people-oriented behavior” (Powell, 1990, p. 70). Since Boy Scouting promotes such

task-oriented behavior, as I have noted, and Girl Scouts more heavily promotes people-oriented

behavior, we can see a clear connection between the socialization of gendered leadership styles

in these organizations and their translation into foundations for gender inequality in the

workplace.

57

6 CONCLUSIONS AND FUTURE RESEARCH

In conclusion, the language and messages used in Scouting contain a great deal of

similarities, especially in later editions when Girl Scout content had progressed to empower

women to actively pursue leadership roles. Historically, girls are taught to support and guide,

while boys are always socialized to lead. Girl Scouts has come a long way and these changes

were very apparent in the content that was reviewed. How boys and girls are taught to lead as

children in these single-sex, youth-based organizations has clear connections to prominent

“masculine” and “feminine” styles of leadership, and I argue that these organizations assist in

perpetuating gender inequality in the workplace in this way. A fascinating component of these

findings is the large focus on emotion management found in Girl Scout materials, which seems

to be all but absent in Boy Scout materials. This speaks largely to common perceptions about

femininity and women’s superior connection to their emotions. That connection is clearly

recognized by Girl Scouts and an explicit attempt to socialize young girls to manage their

emotions is evident. Those more “feminine” styles of leadership I have discussed,

transformational (Bass, Avolio, & Atwater, 1996), democratic/participative (Eagly & Johnson,

1990), and relationship-oriented (Kerr & Jermier, 1978) involve some ability to empathize with

others and manage one’s subordinates with that consideration in mind. “Masculine” styles of

leadership, transactional (Bass, Avolio, & Atwater, 1996), autocratic/directive (Eagly,

Johannesen-Schmidt, & van Engen, 2003), and task-oriented (Kerr & Jermier, 1978) in contrast

involve the ability to act in spite of emotions. Retaining a “job-centered” as opposed to a

“people-centered” approach in management requires a certain level of detachment from one’s

emotions in the workplace. As the common expression goes – “it’s not personal, it’s just

business.”

58

 As gendered organizations, Boy Scouts and Girl Scouts apply a gendered approach to

understanding and teaching leadership to boys and girls. These organizations have been active in

The United States for over 100 years. As David Maines et. al. note, “the symbolic reconstruction

of the past …involves redefining the meaning of past events in such a way that they have

meaning in and utility for the present” (1983, p. 163). Past conceptualizations of gender and

leadership influence the present, and future, of the Scouting movement. Girl Scouts has done a

superior job at meaningfully redefining its past, and I would argue being critical of it, in order to

progress as the “premier leadership organization for girls” (The Girl Scouts of the USA, 2011).

How then can Boy Scouts redefine its past in order to move toward a more gender-equal method

to socializing its youth members? Storytelling, for Boy Scouts at least, strongly incorporates the

past. Even in its most recently published Annual Report from 2011, the Boy Scouts quote

President Theodore Roosevelt who states that, “It is essential that its [The Boy Scout movement]

leaders be men of strong, wholesome character; of unmistakable devotion to our country, its

customs, and ideals” (The Boy Scouts of America, 2011, p. 10). If The Boy Scouts insists on

continuously using the past to frame its efforts in the present, I hardly see a viable avenue for

progression. Perhaps an effort should be made by this organization to be more critical of its past

than what we have seen up to this point.

 The religiosity inherent in Scouting is a significant element that deserves more attention

in future research. Socializing “wholesome behavior” is a common theme found in Boy Scout

and Girl Scout handbooks and religious texts. How does this organizational approach to

socialization exclude certain members of the population from participation? How does it

promote hegemonic ideals of masculinity and femininity? Would Boy Scouts and Girl Scouts

still be able to strongly develop belief in and a sense of belonging to the Scout movement

59

without using religiously-based approaches? Because religion is such a huge component in the

lives of many Americans, the strategic position of religion within Scouting provides scouts an

existing framework through which they can view their participation in the organization.

As I mentioned in the review of literature, both organizations participate in outreach

programs which target recruitment of Hispanic and underprivileged youth members. However,

future research should address exactly how Boy Scouts and Girl Scouts recruit minority

members. Is the recruitment effort significant enough to continue to racially diversify the

movements respectively? An evaluation of recruitment efforts might help to address the level of

commitment that each organization truly has in expanding their mostly white, affluent

membership base.

The theory I have presented in the previous section regarding emotion work and its conversion

into emotional labor needs to be examined further, and should incorporate information on former

scouts who are currently active in the workforce. Interviews with alumni of the Boy Scout and

Girl Scout organizations should be conducted to understand if and how these concepts of

leadership have been internalized and what behaviors are at play that connect the emotion work

that a child member performs in Scouting to the emotional labor that an adult employs in the

workplace.

Lastly, these findings speak only to the goals of the Boy Scout and Girl Scout

organizations as they are expressed in their handbook content, and not necessarily the outcomes

– though each organization claims successful outcomes for their members on their website and in

other promotional materials. Participant observation, surveys, and in-depth interviews with child

members, adult volunteers, and parents would assist in understanding a) if and how the messages

60

found in handbook content are actually taught, and b) if and how that information is internalized

by Boy Scout and Girl Scout members.

61

WORKS CITED

Acker, J. (1990). Hierarchies, Jobs, Bodies: A Theory of Gendered Organizations. Gender &
Society, 4, 139 - 158. Retrieved 01 2013, from http://gas.sagepub.com/content/4/2/139

Acker, J. (1992, September). From Sex Roles to Gendered Institutions. Contemporary Sociology,
21(5), 565-569. Retrieved 11 05, 2011, from http://www.jstor.org/stable/2075528

Anderson, J. A., & Hansson, P. H. (2011). At the end of the road? On differences between
women and men in leadership behavior. Leadership & Organization Development
Journal, 32(5), 428-441. Retrieved October 2011, from
http://www.emeraldinsight.com/journals.htm?issn=0143-7739

Bass, B. M., Avolio, B. J., & Atwater, L. (1996). The Transformational and Transactional
Leadership of Men and Women. Applied Psychology: An International Review, 45(1), 5-
34. Retrieved 10 2012

Boy Scout of America. (2013). Chartered Organizations and the Boy Scouts of America.
Retrieved from http://www.scouting.org:
http://www.scouting.org/About/FactSheets/operating_orgs.aspx

Boy Scouts of America. (1925). The Official Handbook for Boys: Second Edition. The Boy
Scouts of America.

Boy Scouts of America. (1931). Revised Handbook for Boys: Third Edition. Boy Scouts of
America.

Boy Scouts of America. (1946). Handbook for Boys: Fourth Edition. New York: Boy Scouts of
America.

Boy Scouts of America. (1948). Handbook for Boys: Fifth Edition. New York: Boy Scouts of
America.

Boy Scouts of America. (1962). The Official Handbook for Boys: Sixth Edition. Boy Scouts of
America.

Boy Scouts of America. (1970). Boy Scout Handbook: Seventh Edition. Boy Scouts of America.

Boy Scouts of America. (1998). Boy Scout Handbook: Eleventh Edition. Irving: Boy Scouts of
America.

Boy Scouts of America. (2008). Notable Eagle Scouts. Retrieved from www.nesa.org:
http://www.nesa.org/PDF/NotableEagleScouts.pdf

62

Boy Scouts of America. (2011). http://www.scouting.org/About/FactSheets/ScoutingFacts.aspx.
Retrieved from www.scouting.org:
http://www.scouting.org/About/FactSheets/ScoutingFacts.aspx

Boy Scouts of America. (2012). Council Locator. Retrieved from www.scouting.org:
http://www.scouting.org/LocalCouncilLocator.aspx

Boy Scouts of America. (2012). Presidents of the United States and the Boy Scouts of America.
Retrieved from www.scouting.org:
http://www.scouting.org/About/FactSheets/presidents.aspx

Boy Scouts of America. (2012). The Boy Scouts of America Clarifies Membership Policy.
Retrieved from www.scouting.org:
http://www.scouting.org/Media/PressReleases/2012/20120607.aspx

Britton, D. M. (2003). At Work in the Iron Cage: The Prison as Gendered Organization. New
York: New York University Press.

Brown, M., McLean, R., & Haygood, M. (2010). The Little Black Book of Success: Laws of
Leadership for Black Women. New York: Ballantine Books/One World.

Bureau, U. C. (2012). http://www.childstats.gov/americaschildren/tables/pop1.asp?popup=true.
Retrieved from http://www.childstats.gov:
http://www.childstats.gov/americaschildren/tables/pop1.asp?popup=true

Butler, J. (1990). Gender Trouble. New York: Routledge.

Carli, L. L., & Eagly, A. H. (2007). Through the Labyrinth: The Truth About How Women
Become Leaders. New York: Harvard Business Press Books.

Carnegie, D. (1936). How to Win Friends and Influence People. New York: Gallery Books.

Collab4Youth. (2012). Retrieved from National Collaboration For Youth:
http://www.collab4youth.org/

Collins, J. (2001). Good to Great: Why Some Companies Make the Leap...and Others Don't.
New York: HarperCollins Publisher, Inc.

Connell, R. W., & Messerschmidt, J. W. (2005). Hegemonic Masculinity: Rethinking the
Concept. Gender & Society, 19(6), 829 - 859. Retrieved 07 09, 2011, from
http://www.jstor.org/stable/27640853

Degenhardt, M., & Kirsch, J. (2005). Girl Scout Collector's Guide: A History of Uniform,
Insignia, Publications, and Memorabilia. Lubbock, Texas: Texas Tech University Press.

63

Dellinger, K. (2002). Wearing Gender and Sexuality "On Your Sleeve:" Dress Norms and the
Importance of Occupational and Organizational Culture at Work. Gender Issues, 3-25.

Druskat, V. U. (1994). Gender and leadership style: Transformational and transactional
leadership in the Roman Catholic Church. Leadership Quarterly, 5, 99-119. Retrieved 10
2012

Durkheim, E. ([1912] 1995). The Elementary Forms of Religious Life, translated by Karen E.
Fields. New York, New York: Free Press.

Eagly, A. H., & Johnson, B. T. (1990). Gender and Leadership Style: A Meta-Analysis.
American Psychological Association, 108(2), 233-256.

Eagly, A. H., Johannesen-Schmidt, M. C., & van Engen, M. L. (2003, July). Transformational,
transactional, and laissez-faire leadership styles: A meta-analysis comparing women and
men. Psychological Bulletin, 129(4), 569-591. Retrieved 2013

Flaherty, M. G., & Fine, G. A. (2001). Present, Past, and Future: Conjugating George Herbert
Mead's perspective on time. Time & Society, 10(2/3), 147-161. Retrieved 2012

Foster, M. J. (2004). Boy Scouts. Encyclopedia of Children and Childhood in History and
Society. Retrieved 11 02, 2011, from http://www.encyclopedia.com/doc/1G2-
3402800071.html

Girl Scout Research Institute. (2007). Exporings Girls' Leadership. New York: Girl Scouts of the
United States of America. Retrieved 10 15, 2011, from
http://www.girlscouts.org/research/publications/reviews/exploring_girls_leadership.pdf

Girl Scouts. (1940). Girl Scout Handbook: Fourth Edition. New York: Girl Scouts.

Girl Scouts. (1940). Girl Scout Handbook: Fourth Edition. New York: Girl Scouts.

Girl Scouts of the U.S.A. (1994). Junior Girl Scout Handbook: Eighth Edition. Girl Scouts of the
United States of America.

Girl Scouts of the U.S.A. (1953). Girl Scout Handbook: Fifth Edition. New York: Girl Scouts of
the United States of America.

Girl Scouts of the U.S.A. (1986). Junior Girl Scout Handbook: Seventh Edition. New York: Girl
Scouts of the United States of America.

Girl Scouts of the United States of America. (1963). Junior Girl Scout Handbook: Sixth Edition.
New York: Girl Scouts of the United States of America.

Girl Scouts of the USA. (2001). Junior Girl Scout Handbook: Ninth Edition. New York: Girl
Scouts of the United States of America.

64

Girl Scouts of the USA. (2011). who_we_are/facts/annual_report.asp. Retrieved from
www.girlscouts.org:
http://www.girlscouts.org/who_we_are/facts/pdf/2011_annual_report.pdf

Girl Scouts of the USA. (2012). About Girl Scouts of the USA. Retrieved from
http://www.girlscouts.org/who_we_are/facts/pdf/facts_gs.pdf:
http://www.girlscouts.org/who_we_are/facts/pdf/facts_gs.pdf

Girl Scouts of the USA. (2012).
http://www.girlscouts.org/research/publications/original/girl_scout_fact_sheet_004.pdf.
Retrieved from www.girlscouts.org:
http://www.girlscouts.org/research/publications/original/girl_scout_fact_sheet_004.pdf

Girl Scouts of the USA. (2012). http://www.girlscouts.org/who_we_are/facts/. Retrieved from
girlscouts.org: http://www.girlscouts.org/who_we_are/facts/

Girl Scouts, Inc. (1920). Scouting for Girls: Office Handbook of the Girl Scouts (Second
Edition). New York: Girl Scouts, Inc.

Girl Scouts, Inc. (1933). Girl Scout Handbook: Third Edition. New York: Girl Scouts,
Incorporated National Headquarters.

Gladwell, M. (2000). The Tipping Point: How Little Things Can Make a Big Difference. New
York: Back Bay Books/Little Brown and Company.

Glaser, C. (2007). GenderTalk Works: 7 Steps for Cracking the Gender Code at Work. Windor:
Windsor Hall Press.

Hillcourt, W. (1986). The Official Boy Scout Handbook: Ninth Edition. Boy Scouts of America.

Hochschild, A. R. (1979, November). Emotion Work, Feeling Rules, and Social Structure.
American Journal of Sociology, 85(3), 551-575. Retrieved 09 06, 2011, from
http://www.jstor.org/stable/2778583

Hoschschild, A. R. (1983). The Managed Heart. Berkeley and Los Angeles: University of
California.

Hoxie, W. J. (1913). How Girls Can Help Their Country. Bedford, Massachusetts: Applewood
Books.

Kerr, S., & Jermier, J. M. (1978, December). Substitutes for Leadership: Their Meaning and
Measurement. Organizational Behavior and Human Performance, 22(3), 375-403.

65

LaRossa, R. (2005). Grounded Theory Methods and Qualitative Family Research. Journal of
Marriage and Family, 67(4), 837-857. Retrieved 11 2012, from
http://www.jstor.org/stable/3600242

MacDonald, R. H. (1993). Sons of the Empire: the frontier and the Boy Scout movement, 1890-
1918. Toronto: University of Toronto Press Incorporated. Retrieved 11 02, 2011

Maher, K. J. (1997). Gender-Related Stereotypes of Transformational and Transactional
Leadership. Sex Roles, 37(3/4), 209-225.

Maines, D. R., Sugrue, N. M., & Katovich, M. A. (1983, April). The Sociological Import of G.H.
Mead's Theory of the Past. American Sociological Review, 48(2), 161-173. Retrieved 09
25, 2011, from http://www.jstor.org/stable/2095102

Marshall, D. A. (2002, November). Behavior, Belonging, and Belief: A Theory of Ritual
Practice. Sociological Theory, 20(3), 360-380. Retrieved 11 17, 2013, from
http://www.jstor.org/stable/3108616

Martin, P. Y. (2004). Gender as Social Institution. Social Forces, 82(4), 1249 - 1273. Retrieved
08 22, 2011, from http://www.jstor.org/stable/32598436

Nagel, J. (2003). Race, Ethnicity, and Sexuality: Intimate Intersections, Forbidden Frontiers.
Oxford: Oxford University Press.

Oshagbemi, T., & Gill, R. (2003). Gender differences and similarities in the leadership styles and
behaviour of UK managers. Women in Management Review, 18(6), 288-298. Retrieved
October 2012, from
http://search.proquest.com.ezproxy.gsu.edu/docview/213192173/fulltextPDF/139C6852
DE630B4C005/15?accountid=11226

Perry, C., Thurston, M., & Ken, G. (2004). Involvement and Detachment in Researching
Sexuality: Reflections on the Process of Semistructured Interviewing. Qualitative Health
Research, 14, 135-148. Retrieved 10 2012

Polletta, F., Chen, P. C., Gardner, B. G., & Motes, A. (2011, August). The Sociology of
Storytelling. Annual Review of Sociology, 37, 109-30. Retrieved December 2013

Pounder, J. S., & Coleman, M. (2002). Women – better leaders than men? In general and
educational management it still all depends". Leadership & Organization Development,
23(3), 122-133. Retrieved September 2012, from
http://search.proquest.com.ezproxy.gsu.edu/docview/226921461/fulltextPDF/139C647C
E971CB6CFE6/4?accountid=11226

Powell, G. N. (1990). One More Time: Do Female and Male Manager Differ? Academy of
Management Executive, 4(3). Retrieved 09 05, 2011, from www.jstor.org/stable/4164966

66

Rosenthal, M. (1986). The Character Factory: Badel Powerll and the Origins of the Boys Scout
Movement. New York: Pantheon. Retrieved 11 04, 2011

Rothschild, M. A. (1981, Autumn). To Scout or to Guide? The Girl Scout-Boy Scout
Controversy 1912-1941. Frontiers: A Journal of Women Studies, 6(3), 115-121.
Retrieved 11 13, 2011, from http://www.jstor.org/stable/3346224

Schippers, M. (2007, February). Recovering the Feminine Other: Masculinity, Femininity, and
Gender Hegemony. Theory and Society, 36(1), 85-102. Retrieved 08 22, 2011, from
http://www.jstor.org/stable/4501776

Singleton, Jr., R. A., & Straits, B. C. (2010). Approaches to Social Research: 5th Edition. New
York: Oxford University Press. Retrieved 2012

The Boy Scouts of America. (1911). The Official Handbook for Boys: The First Edition, 1911.
Mineola: Dover Publications, Inc.

The Boy Scouts of America. (2011). Boy Scouts of America 2011 Annual Report. Retrieved from
http://www.scouting.org/: http://www.scouting.org/filestore/media/324-168.pdf

The Girl Scouts of the USA. (2011). News Release. Retrieved from https://www.girlscouts.org:
https://www.girlscouts.org/news/news_releases/2011/chief_executive_officer.asp

Trinidad, C., & Normore, A. H. (2005). Leadership and gender: a dangerous liaison? Leadership
& Organization Development Journal, 26(7), 574-590. Retrieved October 2012, from
http://search.proquest.com.ezproxy.gsu.edu/docview/226930389/fulltextPDF/139C653B8
7B340769C6/7?accountid=11226

West, C., & Zimmerman, D. H. (1987, June). Doing Gender. Gender and Society, 1(2), 125-151.
Retrieved 08 16, 2011, from http://links.jstor.org/sici?sici=0891-
2432%28198706%291%3A2%3C125%3ADG%3E2.0.CO%3B2-W

67

APPENDICES

Appendix A: BOY SCOUT AND GIRL SCOUT HANDBOOKS

Throughout the past century, there have been several editions of the Boy Scout and Girl

Scout Handbooks published.

The title of each Girl Scout handbook has changed over time as the organization

continuously updates its approach to applying Girl Scout programs to its membership base.

Additionally, there were handbook editions that were published between 1934 and 1962 for girls

with targeted interests. From 1934 – 1962 the Mariner Girl Scout Program published materials

available for girls interested in the sea, sea lore, and watermanship. From 1944 – 1962 the Wing

Scout Program for Senior Girl Scouts published materials available for girls interested in

aviation. In an attempt to remain consistent with Boy Scout publications, these interest-specific

texts have been removed from the sample. The list below is comprised of Girl Scout

publications that have been described by the Girl Scouts Collector’s Guide (Degenhardt &

Kirsch, 2005) as “handbooks,” either in the book title or in the description of the publication.

The lists below identify for this study each edition, the title, and the years that edition was

published and distributed to the Boy Scouts of America and Girl Scouts of the USA membership

populations.

68

Boy Scout Handbooks

• 1st Edition The Official Handbook for Boys
(1911-1914)

• 2nd Edition The Official Handbook for
Boys (1914–27)

• 3rd Edition Revised Handbook for
Boys (1927–40)

• 4th Edition Revised Handbook for
Boys (1940–48)

• 5th Edition Handbook for Boys (1948–59)
• 6th Edition The Official Handbook for

Boys (1959–65)
• 7th Edition Boy Scout Handbook (1965–72)
• 9th Edition Official Boy Scout

Handbook (1979–90)
• 11th Edition Boy Scout Handbook (1998-09)

Girl Scout Handbooks

• How Girls Can Help Their Country (1913) -
editions 1-7 (1913 - 17)

• Scouting for Girls (1920) - editions 1-10 (1920
- 27)

• Girl Scout Handbook (1933) - editions 1 - 4
(1933 - 38)

• Girl Scout Handbook (1940) - editions 1 - 9
(1940 - 46)

• Girl Scout Handbook (1953) - editions 1 - 29
(1953 - 62)

• Junior Girl Scout Handbook (1963) - editions
1 - 13 (1963 - 1975)

• Junior Girl Scout Handbook (1986) - editions
1 - 13 (1986 - 1994)

• Junior Girl Scout Handbook (1994) - editions
1 - 13 (1994 - 2000)

• Junior Girl Scout Handbook (2001) - editions
1 - 6 (2001 - 03)

69

Appendix B: FAMILIES

Family Name # of Codes Associated with Family

Abuse 7

Activities/Events 47

America/Country/Nation 70

Appropriate/Desired

Behavior/Action/Attributes

275

Behaviors/actions to avoid 32

Belonging 11

BS Codes 729

Capitalism/Consumerism 17

Citizenship 20

Cleanliness 21

Community 52

Domesticity 87

Emotion/Feelings 20

Family/Brotherhood 24

Friendship/Comradeship 28

Government/Military 20

GS Codes 849

History 29

Ideological Concepts 77

70

Images/Symbols 12

Indian/Native American

references

11

Knowledge/Learning 84

Leadership 59

Loyalty/Allegiance/Service 20

Manhood/Masculinity 40

Meaning 27

Merit Badges/Skills 216

Nature/Wild Life 54

Othering 10

Perseverance 4

Physical

appearance/fitness/strength

74

Religion 23

Roles with women 15

Roles/Positions 61

Safety/Health 60

Self/Identity 59

Sexuality/Heterosexism 39

Story-Telling/Narratives 9

Success/Career/Work/Business 83

71

Tradition/Ritual 47

Womanhood/Femininity 134

72

Appendix C: BOY SCOUT MERIT BADGES AND GIRL SCOUT PROFICIENCY

BADGES

The list below provides a breakdown of Boy Scout merit badges (1st Edition and 11th

Edition) and Girl Scout proficiency badges (1st Edition and 5th Edition). A later Girl Scout

edition could not be used for this comparison as Junior Girl Scout Proficiency badges were no

longer listed in these program-level specific handbooks once program levels were introduced in

post-1951 Girl Scouting.

Merit Badges

The Official

Handbook for

Boys: 1st Edition

Merit Badges

Boy Scout

Handbook: 11th

Edition

Proficiency Badges

How Girls Can Help

Their Country: 1st

Edition

Proficiency

Badges

Girl Scout

Handbook: 5th

Edition

Agriculture American Business Attendance, Annual Active Citizen

Angling American Cultures Ambulance Adventurer

Archery American Heritage Artist Agriculture

Architecture American Labor Arts and Crafts Animal Raiser

Art Archaeology Boatswain Architecture

Astronomy Archery Child-Nurse Arts and Crafts

Athletics Art Clerk Athlete

Automobiling Astronomy Cook Aviation

Aviation Athletics Cyclist Back-yard Camper

Bee Farming Atomic Energy Dairy Maid Basketry

73

Blacksmithing Auto Mechanics Electrician Beekeeper

Business Aviation Farmer Bibliophile

Camping Backpacking Flyer Bird

Carpentry Basketry Health Boating

Chemistry Bird Study Horsemanship Bookbinding

Civics Bugling Hospital Nurse Campcraft

Conservation Camping Interpreter Canoeing

Cooking Canoeing Laundress Cat and Dog

Craftsmanship Chemistry Matron Housekeeper Child Care

Cycling Cinematography Musical Clerk

Dairying Citizenship in the

Community

Naturalist Clothing

Eagle Scout Citizenship in the

Nation

Needlewoman Community Life

Electricity Citizenship in the

World

Pathfinder Community Safety

Firemanship Climbing Pioneer Conservation

First Aid Coin Collecting Rifle-shot Conversationalist

First Aid to

Animals

Collections Signaling Cook

Forestry Communications Swimmer Cyclist

Gardening Computers Telegraphist Dabbler

74

Handicraft Cooking Dairying

Horsemanship Crime Prevention Dancer

Interpreting Cycling Dramatic

Appreciation

Invention Dentistry Drawing and

Painting

Leather Working Disabilities

Awareness

 Dressmaker

Life Saving Dog Care Explorer

Life Scout Drafting Farmer

Machinery Electricity First Aid

Marksmanship Electronics First Aid to

Animals

Masonry Emergency

Preparedness

 Folk Dancer

Mining Energy Foods

Music Engineering Foot Traveler

Ornithology Entrepreneurship Fruit Raiser

Painting Environmental

Science

 Games

Pathfinding Family Life Garden Flower

Personal Health Farm Mechanics Glass

75

Photography Fingerprinting Good Grooming

Pioneering Fire Safety Group Musician

Plumbing First Aid Handywoman

Poultry Farming Fish and Wildlife

Management

 Health Aid

Printing Fishing Homemaking

Public Health Forestry Home Gardener

and Truck Gardener

Scholarship Gardening Home Health and

Safety

Seamanship Genealogy Home Nurse

Signaling Golf Horsewoman

Stalking Graphic Arts Hospitality

Star Scout Hiking Housekeeper

Surveying Home Repairs Insect

Swimming Horsemanship Interior Decorating

Taxidermy Indian Lore International

Friendship

 Insect Study Journalist

 Journalism Landscaper

 Landscape

Architecture

 Language

76

 Law Leather

 Leatherwork Life Saving

 Lifesaving Literature

 Mammal Study Magic Carpet

 Medicine Mammal

 Metalwork Metal

 Model Design and

Building

 Minstrel

 Motorboating Musician

 Music and Bugling Music Appreciation

 Nature My Community

 Oceanography My Country

 Orienteering My Government

 Painting My Troop

 Personal Fitness Nature

 Personal

Management

 Needlecraft

 Pets Nutrition

 Photography One World

 Pioneering Outdoor Cook

 Plant Science Outdoor Safety

 Plumbing Out-of-Doors

77

 Pottery Pen Pal

 Public Health Personal Health

 Public Speaking Photography

 Pulp and Paper Pioneer

 Radio Play Producer

 Railroading Player

 Reading Pottery

 Reptile and

Amphibian Study

 Poultry Raiser

 Rifle Shooting Prints

 Rowing Producer

 Safety Public Health

 Salesmanship Puppeteer

 Scholarship Radio and

Television

 Sculpture Rambler

 Shotgun Shooting Reader

 Skating Reptile and

Amphibian

 Small-boat Sailing Rock and Mineral

 Snow Sports Salt Water

 Soil and Water Seamstress

78

Conservation

 Space Exploration Skating

 Sports Skiing

 Stamp Collecting Speaker

 Surveying Sports

 Swimming Storyteller

 Textile Swimmer

 Theater Textile Design

 Traffic Safety Traveler

 Truck Transportation Tree

 Veterinary Medicine Troop Dramatics

 Waterskiing Weather

 Weather Weaving

 Whitewater Western

Hemisphere

 Wilderness Survival Wild Plant

 Wood Carving Wood

 Woodwork World Gifts

 World Neighbor

 World Trefoil

 Writer

