http://www.geocities.com/Heartland/Bluffs/3965/lefthan.html
http://www.geocities.com/Heartland/Bluffs/3965/bpfamily.html

[image: image18.jpg]3%

When 23 year-old Olave St Claire Soames married 55 year old Robert Baden-Powell in 1912, she caused an international sensation, and despair to 100,000 Boy Scouts who speculated that the marriage would bring an end to the Chief's Scouting.

Instead the exuberant tomboy's boundless energy lead to an unflagging support of BP and helped Scouting to grow even faster. Her own vision saw Guiding become the largest organisation for girls and women ever seen, and led her to be called "The Mother of Millions".

Guiding has significantly influenced the shape of our society, and will continue to do so into the future. I hope you can capture here a piece of the vibrant vision of this extraordinary woman.

I've been privileged to have access to the Olave Baden Powell collection at Guides Queensland, so the site is a work in progress, please visit again soon.

Please browse the site using the links to the left, or click here to see the TimeLine of her life. I'm gradually linking the whole site in to the timeline, so it will be the centre of the site.

Photo Gallery

To speed download times, all images are thumbnail versions. Please click on the small image to be taken to a larger version of the same image. This page may take a long while to load, depending on the speed of your connection. Please be patient.

Sept 05 - transferring from the Mambo Gallery to this HTML Gallery - loads more pics and more detailed captions to come! ~Sandy

Early Life

	

	Olave's parents, Harold and Katherine Soames
	

	Stubbing Court, Olave's birthplace.

	

	Baby Olave with members of her family. She is pictured seated on her aunt's knee
	

	Olave, aged 3

From Olave Baden-Powell, by Elizabeth Hartley

	

	Age 4
	
	

	

	Age 10
	

	Her father was a great fan of tennis. 1902.

	

	Approximately 1907
	

	Playing her violin, "Diana"

	

	Olave on her pony with her father, mother and the family dogs.
	

	Living in the country gave Olave the opportunity to be very physically active. Here she's pictured on a cycling expedition with friends, approximately 1910.

	

	More active country life - at the local pond, swimming with friends in approximately 1910.
	

	With her dog Doogie.

	

	An early meeting with BP, on the Arcardian, 1912.
	

	Engagement photo, September 1912.

With BP

	

	A sketch made by BP during their 1912 camping honeymoon in North Africa.
	

	With the Rolls Royce gifted by 100,000 Scouts who gave a penny each, to buy their Chief a wonderful wedding present. Olave was BPs chauffeur, as he disliked driving.

	

	The Assistant Cub Mistress - 1913
	

	Inspecting Scouts, with BP, in 1915

	

	County Commissioner for Sussex, 1916
	

	Chief Guide of England, 1918

	

	The Silver Fish Award, received in 1918
	

	At the first Guider's training at the Opening of Foxlease, 1923

	

	The BP family in 1923

From Olave Baden-Powell, by Elizabeth Hartley
	

	The BPs in Queensland, Australia in 1931.

	

	Olave with Guides at the first World Camp, Foxlease, 1924.
	

	The children, 1925

	

	Receiving a bouquet from a Brownie, 1926
	

	With Mrs Storrow, at Adelboden (home of Our Chalet), in 1931, when Mrs Storrow gifted Our Chalet to

	

	Unveiling "The Guide", twin to "The Scout", two British steam engines.
	

	The World Chief Guide in 1931, following her election in 1930.

	

	The BPs taking the salute at a rally in the Melbourne Cricket Ground, 1931
	

	The BPs at a rally in Melbourne, 1931

	

	Olave at the World Conference in Switzerland, 1934
	

	Olave at the World Conference in Switzerland, 1934

	

	Olave at the World Conference in Switzerland, 1934
	

	Olave at the World Conference in Switzerland, 1934, with Swiss Guides who'd dressed in National Costume for the 'tea' with the WC Delegates.

	

	At Pax Hill, Bentley, 1938. Lord and Lady BP with their daughter Heather.
	
	

	

	The BPs in Kenya in 1940, just before BPs death.

From Olave Baden-Powell, by Elizabeth Hartley
	
	

After BP

	
	

	Olave in Switzerland, 1945.
	

	

	Brisbane October 1947
	

	Olave with Mayor of Johannesburg, at the All Africa Conference in January 1948

	

	Olave with Italian Guides and Esploratrici Guiders in the Pizza Campidoglio, Rome, 1949
	
	

	

	Travelling by rickshaw in Hong Kong

From Olave Baden-Powell, by Elizabeth Hartley
	

	In Surinam

From Olave Baden-Powell, by Elizabeth Hartley

	

	In the Netherlands
	

	In the West Indies

	

	At her typewriter, in Hampton Court
	
	

	
	
	
	

	With disabled Guides at the opening of the 1954 World Conference in The Hague, Netherlands.
	

	
	

	In Western Australia, at the Mogumba Mission Station, in 1957
	

	

	Malaya 1958, at a rally in Penang to honour Olave's visit to Malaya

	With Uruguay Guides in 1959
Thanks to Ignacio Andreatta
	

	

	With leper Guides in Hong Kong, 1958

	
	
	
	

	Meeting the Japanese Crown Princess in 1962
	

	

	Berlin 1964. An historic occasion, click for more details.

	With Jamaican Guides, 1964
	

	

	At Lod Airport, Israel, 1964

	Kenya, 1965

	

	

	May 1967, at Lone Pine Koala Sanctuary in Brisbane, Queensland. Sylvia Ringrose (Former State Commissioner); Joan Guthrie (State Commissioner), Lady BP, and Mrs Buntine, Australian Commissioner. Photo courtesy Guides Queensland State Archives.

	Receiving the Ceres Medal in 1967
	

	
	

	Talking to Her Majesty the Queen and Her Royal Highness Princess Margaret, Whitehall, London, 1970, during the Jubilee celebrations. Both the Queen and Princess Margaret were Guides.

	

	

	Unveiling the portrait bust of the Founder at Baden-Powell House, London, September 1971.

	

	With American Girl Scouts

	Mexico, date unknown

	

Lady Olave St Clair Baden-Powell

This history is a work in progress, please visit again. 05/01/2006

Childhood

Olave St.Clair Soames was born 22nd February 1889, at Stubbing Court near Chesterfield in England. She was a sister to Auriol and Arthur, and daughter to Katharine and Harold Soames.

Olave and Auriol looked after the chickens for their mother, making a small business for themselves. They also had the responsibility of helping their father care for his garden, and knowing what all the plants were called and used for.

She was educated by her governesses and never went to school. Olave loved her animals and spent many hours playing with them. One of her favourite hobbies was horse riding, she also enjoyed tennis and music and played the violin.
Teenager

Olave always loved the active outdoor life. She enjoyed canoeing and rowing on the river, she even won a prize.

Just before her 14th birthday she attended her sister's "coming out" dance. This was to be the start of her first romance, with a friend her brother Arthur brought home from Eton college. This meeting also presented Olave with her first kiss. The romance lasted eight months.
Music was a big part of Olave's teenage years, keeping up her studies on the violin her father had given her. It was a copy of a Stradivarius, which she called Diana. The violin was later donated to the Girl Guide Association and was loaned to promising young violinists.
Olave didn't learn to swim until she was 15 and then she had a lovely neck to knees bathing suit. Swimming became one of her favourite sports along with boating, skating, tennis croquet, football, squash and hockey. She intensely disliked the party-party-party atmosphere she grew up in, and was quite shy. She had even returned home from the doorstep of a house where there was a party, because there were so many people she didn't know.

Love

On January 3rd 1912, Olave and her father set out on a three week voyage aboard the "Arcadian" to Jamaica. They almost were not able to take the cruise as all the tickets were booked, but at the last minute two passengers cancelled their tickets. Olave had almost dreaded the cruise as a boring experience in a confined space, but a couple of days later she met "the Boy Scout Man" Lieutenant General Sir Robert Baden-Powell, "the only interesting person on board", she wrote in her diary. BP was in the early stages of a tour visiting Scouts around the world.

Olave was quite surprised to find that BP recognised her from two years earlier, when he had seen her walking her dog Doogy II in London. This wasn't the only coincidence - it turned out that they both celebrated their birthdays on February 22nd. Olave thought he was modest and sweet. Although he was only three years younger than her father, and had a common interest of painting with him, Olave didn't see him as a contemporary of her father. Despite the 32 year age difference, they quickly fell deeply in love, recognising in one another a true marriage of minds which dazzled them both. She was puzzled as to what attracted him to her - he was a famous general and known throughout the world, she was an ordinary person who thought of herself as being quite shy. He
Their relationship had to be kept secret. Shipboard romances were notorious for their intensity and quick death. BP was a celebrity, and they risked scandal if he was seen 'flirting' with a 23 year old unknown girl on a ship during a Scouting world tour. They left secret notes to one another for the rest of the voyage, and snuck out of their cabins for pre-dawn kissing! During the days they politely chatted to one another about the huge range of interests they both had. They fleetingly considered having the captain of the ship marry them but concern for their families' feelings stopped them. They parted with an 'understanding' that they would keep their relationship secret and would marry when BP returned to England in September of that year. They knew they faced huge obstacles - their huge age difference, his poverty and her wealth, and the opposition of both their mothers.
The many months apart were filled with bundles of passionate love letters from each. BP signed his letters with a small picture of a robin with different facial expressions, a recognition of Olave's pet name for him - Robin. They wrote of their obsessive thinking and dreaming about one another and how much they missed one another every minute. BP was overwhelmed with these new feelings, he'd mocked fellow officers for their love-stuck behaviour many years beforehand and never expected to experience them himself. He said meeting Olave had been like a bomb which changed the landscape of his future. He wrote to her constantly, sometimes several times a day, of his difficulty in keeping their relationship secret, and many poems about his range of feelings and experiences, often accompanied by sketches and watercolours.
He also despaired of the age difference between them, and was concerned that they would be able to live. BPs 'job' was Scouting, and it paid poorly. BPs eldest brother Frank financially supported their mother Henrietta, but he fell ill and it became BPs responsibility to support his mother. His small income had to stretch even further and he offered to 'set free' Olave. She insisted that they would manage. All of this happened via letter.
Finally, on the homeward leg of his world tour, BP wrote to Olave's father asking his permission for them to marry. Finally, Olave felt able to talk about her secret love. When he arrived in London he went straight to see his mother to tell her about Olave, and then was obligated to take his nephew on a promised camping trip. Olave was desolate that he had not come to her first. A week later her father wrote to BP telling him of Olave's disappointment, and he immediately cancelled the rest of the trip and rushed to be with Olave. Finally BP formally requested they be allowed to marry, and despite her mother's hysteria, plans for the wedding began. BP described himself as the happiest man in the world.
Henrietta was deeply concerned about their age difference, and Agnes, BP's sister, was jealous of her brother's new relationship. Olave said there was never any love lost between them. She considered Agnes a snob who always thought BP could have married "better". Within a year Henrietta had completely accepted Olave as a daughter.
Marriage & Family

Immediately the media began hounding the couple for photos and comments. Speculation about the relationship was rife - the Chief Scout would leave Scouting, the wedding would not last due to their age differences, thousands of Scouts would attend the wedding, and so on. In a very short time, the publicity around their relationship exhausted them, and they decided to marry quickly and quietly at least six weeks before the date speculated by the media. The wedding took place Wednesday October 30th 1912 at St Peter's Church, Parkstone. Agnes was the bridesmaid, BPs brother was groomsman, and the guests were their immediate family and closest friends.

Instantly Olave's life changed as she was drawn into BPs celebrity. Everywhere they went he was received by huge cheering crowds. She had known he was famous but not until then did she realise the extent of his popularity. It was, she wrote many years later, the type of reception reserved for pop stars.
In December the couple held a wedding reception to ease the disappointment their friends and the Scouts had felt in missing the wedding. The Scouts presented their wedding gift - a Rolls Royce purchased by the penny of nearly every Scout in the country, painted in Scout green with a fine yellow line, and a discreet Scout emblem in the paintwork, and a silver Scout as the hood ornament.
However, the following day BP became ill. Olave considered it was due to exhaustion, and they were able to accept the offer of a Scouting supporter of a house in the country for a month over Christmas, where BP could rest and paint. When they returned to London in January BP was still unwell and ordered by his doctor to take a long rest. So they cruised to Africa for a late honeymoon. They camped under the stars in Tunis, then cruised to Malta and slowly made their way back home by March. BP was fully rested. They took a house in Sussex to wait the birth of their first child. Money was less of a problem than they'd expected, as Olave's father had paid a very generous dowry, and they were able to live comfortably on the proceeds of that, and BPs writings.
Olave's relationship with her mother was becoming increasingly strained. Olave never really knew why it was so, and speculated that perhaps her mother was jelous that Olave had the kind of life of celebrity that Kathrine had always wanted.
Olave's travel was limited, as was expected of pregnant women of the day. She was frustrated at the forced inactivity, so with their chauffeur and gardener as assistants, she gained a warrant as a Scout Master and opened a Scout Unit at the house. In July she attended the third 'big' Scout event the Imperial Scout Exhibition, with 6000 Scouts under canvas. She escorted the Prince and Princess around the various exhibits, and was further convinced of the value of Scouting - nothing like it had ever been offered to young men before.
Their son Peter arrived on their first wedding anniversary. Media were waiting at the door at 1am to spread the news. Peter was an ill child with rickets and constant enteritis. He was a late developer who didn't walk until he was three. However, for the first few months of 1914 there were many media interviews and photo sessions of the Chief's family. Increasingly she was attending large Scout functions and astonished herself with her growing self-confidence in making speeches to large crowds. She was more in love than ever - she considered BP to be the perfect man, his mind filled only with high ideals and his heart filled only with kindness and goodness.
War loomed in 1914, and BP called for all Scouts to be mobilised. Even before war was declared Scouts were guarding bridges and telegraph lines, and all through the war they patrolled the coastline from Scotland to Cornwall. BP wanted to rejoin the army but was told that his continued involvement with Scouting would be the best job he could do for his country. He spent 1914 touring and recruiting.
Olave became pregnant with their second child towards the end of 1914, so again her travel was limited. She bought a typewriter to assist BP with the mountains of correspondence he had to deal with. Henrietta, BPs mother, died in October at the age of 90. The difference in Olave and BPs ages was becoming more apparent as they attended many funerals of officers with whom BP had served in Africa and India.
Olave acquired her own car, Jimmy, and she mastered driving within a few weeks. Although BP could drive he disliked doing so, and Olave became his chauffeur from then onwards. Heather was born in June 1915 and three hundred Scouts formed an honour guard for her christening. Again the media paid much attention despite the country being in the middle of a war.
 BP visited his regiment on the line in France. There he saw recreation tents which the YWCA provided for troops to rest, write letters home, learn some news and see an occasional concert. So impressed was he with the idea that he found a sponsor to establish a similar tent staffed by Scouts at Calais. Olave was one of the first Scouts to sign up for a three month tour of duty. Her mother reluctantly agreed to look after the babies for the period, but it gave her another reason to loathe Scouting and Olave's involvement in it.
The Scout team consisted of five men and three women. They lived in a small cottage near the recreation tent in primitive conditions and appalling weather. The work was gruelling and when Peter's second birthday rolled around, Olave wondered if she could finish the three month term. However for the first time in her life she felt she was doing something worthwhile. BP had meanwhile found support for a second tent, and he wanted Olave to establish it. The conditions were even more primitive and delays in getting the rest of the team there meant that they worked more than they ate or slept. Within a month Olave came down with flu and was ordered home.
Peter hadn't seen his mother for months and was at first shy with her. This was the first taste of the estrangement she would experience from her children. She openly stated that BP was the most important thing in her life, and her children a distant second, raised by their nanny. This was usual for families of the day, and also how Olave had been brought up. BP doted on his children, leading Olave to say that he was a better mother than she. However as they all aged they became much closer.
The owner of the house they were leasing was killed in 1915, and the family started to look for a new home. Betty was born in 1916, and when their house was finally sold, they moved to Horley in 1917.
Girl Guides

In September of 1914 Olave had offered her services to Agnes Baden-Powell. Agnes turned her down, and believed it was due to her age. Even though she was disappointed she continued to help BP with his work for the Scouts.

Agnes' handbook for Guiding, based on Scouting for Boys, was called How Girls can Help the Empire. Olave and BP called it "the Little Blue Muddly", so old-fashioned and out of touch with the younger generation was it. Guiding had grown by the girls reading their brothers' Scouting books, and grabbing the vision that women could live in the world on an equal footing with men. Guiding was not living up to that early promise for girls. Agnes was walking a fine line between trying to balance a program which would build the leadership and independence in girls with the expectations of what it was to be 'womanly' in that society. There had been no attempts to form a national organisation and growth was sporadic and very local. BP received many please from around the country to sort out Guiding, and eventually he felt compelled to act. .
A new, younger committee was established. BP became chairman of the organising committee, and Agnes was President. A national campaign to grow Guiding began, using the decentralised model that was working so well for Scouting. Olave plucked up the courage to offer her services again in Sussex where they lived. Soon she'd established Guiding committees all over the district and was appointed Division Commissioner. Guiding grew like wildfire with women spontaneously setting up companies all over the country. By 1916 Olave was the County Commissioner of Sussex. She described the movement as 'ever hungry' and she put all her energies into asking everyone she knew for help of any kind. There was never a shortage of girls, rather lack of Leaders was a problem from the start and she was considered herself lucky when out of 20 women she asked to be Leaders, one would say yes.
She was blessed with a good nanny to take care of the children, essential for the family as Olave also continued to support BP in his work with Scouting. She deputised for him when he was unwell as was the case more and more often.
The first national conference was organised for October 1916 by Alice Behrens. Attended by all 26 County Commissioners its intention was to set a common vision to grow Guiding. Olave had written a booklet called 'The Girl Guide Movement" with information about the organisation and the duties of Commissioners and she spoke about that at the conference. She came home from the conference having been elected Chief Commissioner. Knowing very little about Guides, her mother was as violently anti-Guide as she was anti-Scout, and they were now completely estranged.

Early in 1918 she was appointed Chief Guide. In 1920 the Royal Family sent for Olave to enrol H.R.H. Princess Mary, before she became Guide President.
In 1930 Olave was appointed World Chief Guide.
Olave was presented with the Silver Wolf award by the Scout Association for her work in caring for their beloved Founder and Chief. She was also awarded the Grand Cross of the British Empire by the King in 1932.

Home

One of the favourite times for Olave was around Christmas time. At this time, she along with her husband would walk through the village dropping parcels off on various doorsteps.

In 1937 their first grand child Robert was born. Their other grandchildren include, Michael, Michael, Nigel, Gillian, Crispin, Wendy, Timothy and Robin.
January 1941 saw the passing of her beloved husband, while spending their Winter in Africa.

Carrying on the work

On arriving back in London, Lady B-P found that with World War II in full swing, and the home they had once known had been taken over for the housing of Canadian Soldiers. She was given an apartment at Hampton Court. Even with the smaller apartment and rationing, Lady B-P still hosted Scouts and Guides for afternoon teas.

She kept herself busy by touring the country talking with Scouts and Guides. It was the wish of her husband to keep on building Guiding around the world. So from 1942 until until her death she travelled the world 5 times on 653 flights. On one of her visits to Australia, Lady B-P was given a large ice-cream to represent the pennies that Guides and Brownies from Australia had donated as a way of saying thank you for her visit. This money went to providing books to South America and doors to any Headquarters that she had opened.
As she grew older and found travel more difficult she would entertain overseas guests in her own home.

Thanks to Sue Callaghan for this parts of this summary

Personal Stories....

As told by friends, family, Guides and Scouts who met her during her travels around the world.

(in alphabetical order)

This section will give you a glimpse of the fun, open heart of Lady BP. Do you have a story to share? Please email me - sandy@olavebadenpowell.org.

Memories of Lady BP - Judy Perrin
Memories of a Great Lady - Jill Webber
My Friend Lady BP - Nan Hall
My Granny Lady BP - Nigel Baden Clay
Off at Last - Enid Cummings
Snippets
That Wonderful Smile - E Skillington
The Movements' Chief Excuse - Patience Baden Powell
Memories of Lady BP

'Judy, meet Mum' was my introduction to the Chief Guide. A far cry from the ceremony which surrounded my earlier introduction some years before when, as a leader of the South Lancashire contingent to B.-P. 62 International Senior Gathering, I was formally introduced to Lady B.-P.

Now, several years later, the meeting was different — very different. To set the scene — I had answered an advertisement for ranger helpers to assist at a camp for physically handicapped guides at Woodlarks, a specially equipped site in Surrey, England.

At tea on the first evening we were told that one of our fellow helpers was rather special. “Look for the Chief’s eyes” was the clue, and the answer was Betty Clay, youngest of the Baden-Powell children, on vacation from her home in Northern Rhodesia and anxious to do her share along with the rest of us.

On our excursion to Hampton Court Palace, Betty took us to see her mother's Grace and Favour apartment and, as we arrived, the door flew open and out sprang her Mum. “Can't stop to invite you and your friend in, Betty”, she said, “got to get on with the garden”. Here was the lady who was mum, grandmum, friend, adviser, World Chief Guide — as she loved to be — covered in soil, old tattered sun hat on head, garden-coloured clothes and muddy shoes.

This was the lady held in awe by every brownie, wonder by every guide and admiration by every leader — the lady every enrolled member longed to meet — fixing up the garden and loving every minute of it. We chatted about the camp and about the difficulties, the frustrations and the joys experienced by our handicapped friends and she understood and felt for each and every one. Then she was back to the garden with a flourish, anxious to catch every minute of daylight.

A lady of many talents, many interests, many commitments yet always having time for people, individuals like me who, as a small brownie, made her a Thinking Day card every year and, without fail, received a personal handwritten reply. A wonderful person, a shining light sent to inspire everyone in the great Guiding movement. That light, surely, has passed on to every member of our World Sisterhood.

Judy Perrin, New South Wales, Guiding in Australia July 1989
Memories of a Great Lady...

What a thrill for a young leader only just warranted and not yet twenty-one to be chosen as aide to the World Chief Guide, Lady Baden-Powell, during her visit to South Australia at the end of Centenary year! Here in Adelaide was the Lady of Guiding and for ten days she was to be among us, greet us and join in our meetings.

It was a wonderful and happy time for me and one I shall never forget. Little jobs that I had well prepared myself to do seemed to be far too small and I found myself not doing the washing, ironing, mending, cleaning shoes and badges I had expected, but being near the Chief at all the functions:

luncheons, civic receptions, dinner at Paxlease with Lady George also present, Commemoration Parade, favour for the Chief, show her and tell her about guiding in South Australia, run and buy her own personal requirements, or just answer any questions she wished to ask.

Opening and closing the large wooden doors of Government House was my task during the press interview. How wonderfully the Chief spoke to the press then, all about her guiding. She loves walking, and always prefers to walk than drive whenever time allows.

How honoured I felt walking down King William Street with her one morning when I took her to have a portrait taken so that we might have a memory of her visit.

Her keen eyesight never missed a brownie, guide or leader in the crowd, and she always stopped to have a chat. At the Commemoration Parade all country brownies, guides and leaders had a personal handshake which meant so much to those who had travelled so far to meet her.

Lady Baden-Powell never rests a minute. The little portable typewriter she takes with her on her travels was tapping day and nigh1 so that her correspondence might be kept up-to-date. Her energy is for ever flowing and the pace at which she works would even tire a young person like myself. The Chiefs speech at the scouters and guiders evening will be remembered for all time; how wonderfully she spoke, telling us all about her experiences at home and in the countries she visits, and of the great power of scouting and guiding throughout the world.

The ten days passed all too quickly and I, like many another brownie, guide and leader felt a large lump in my throat as she said good-bye to us from the steps of the plane taking her on the next stage of her tour to our own south-east town of Mount Gambier.

Jill Webber, leader 1st Plympton Pack, Guiding in Australia, October 1989
My Friend, Lady BP

Extracts from a talk given at the Commissioner's Conference, South Australia, August 1988, by Mrs Nan Hall.

Now you may well ask, what was she really like? Well, to me she was a most generous, warm, caring person, with a great sense of humour, tireless energy, always thinking of others — and of course who could ever forget that lovely smile?

Before visiting any country, she made it perfectly clear there were to be NO presents, so on one other trips here, Australia came up with an idea. It was called Ice Cream for the Chief. Every girl was told when buying an ice cream they may like to contribute one for the Chief Guide. This amounted to many hundreds of pounds, and was duly sent to her to be spent in any way she wished. After a great deal of thought she decided to have guiding material translated from English into Spanish for South America, then later in giving doors to guide buildings in many parts of the world. She loved doors, and would often say, Doors welcome friends and shut out the cold. When staying at Hampton Court, one soon realised that HER doors were forever open to friends.

The first time I met her was in 1935, when she opened the training centre, Paxlease. The guides presented her with a beautiful standard which they had made by hand. On her last visit to Australia, I was fortunate in being her secretary for the overall tour here, so we became very close friends, BUT, I must admit, there were times when she caused me some anxiety. All activities were scheduled to time, but that didn't unduly worry her as she always wished to speak to the many brownies, guides or rangers, in fact anyone who was taking part.

In 1953, I went to England for the Coronation, Lady B.-P. had written inviting me to spend a few days with her in her Grace and Favour apartment, at Hampton Court Palace. The apartment consisted of 16 rooms, but she had converted eight into an annexe, separated by a roof garden, where one could sit, chat, have refreshments, especially during the summer months.

The annexe was self-contained, where guiding families and friends could stay if accommodation was difficult to find in London. While I was there, and on behalf of the Burnside division, I bought her a rose bush, which she truly loved and placed it on the roof garden among the other flowering plants.

She was a very keen gardener, and had her own allotment fenced off about 10 minutes walk through the Palace grounds. One day we decided to do some gardening. The day was a bit bleak, so I donned my good raincoat and made my way to her bedroom. She took one look at me and said, Nan my dear, you can't possibly work in those clothes, come over to my gardening wardrobe and see what we can find for you. Well, I ended up in a tatty old rain coat, torn at one of the pockets, a pair of boots, a size too large, and one other old guide which came down to my eyebrows She didn't look all that crash either, but no matter, off we with our lunch baskets.

During stroll, a few of the employees would stop us, bow slightly and say Good morning MY LADY, this would lead to a little chit chat. Eventually we reached the garden, which enclosed by a wooden fence. On opening the gate, what a surprise I got. It was huge and very colourful. You see, I had expected to see just a couple of small plots. It was then she admitted she had taken over most of the other people's allotments as they didn't seem to want them any longer.

After heading a lean-to shelter, fitted out with chairs and tools, she asked me would like to start weeding REGENT STREET. This was of course the first time I had been there, so I guess my look of amazement must have given me away because she explained that she divided her garden into well known streets and squares in London, so while I went to work in Regent Street she disappeared to pick raspberries n Berkely Square!

After a couple of hours' work, we stopped, had lunch, then back to work until finally wending our way home with a huge basket of rhubarb, roses, delphiniums and raspberries. She grew all her own vegetables and flowers and loved them just as much as she did people.

Be Prepared...

Lady B.-P. announced that two bus loads of international guides would be arriving the next day for afternoon tea and a chat. To make things a bit easier, she asked me if I would take the first lot over the State apartments and tell them the history of the rooms. After seven years since my last visit, I didn't remember, but there were no excuses, she had written it all out for me, so off we set.

On returning sometime later, we swapped groups, and off I went again. Eventually, we all assembled together. Betty, her daughter, had arrived in the meantime, so we all had something to eat, a couple of guide songs, a brief talk from Betty, a farewell chat by Olave, three cheers for the Chief, and off they went. By this time I was exhausted but she was not.

We had many interesting outings together, to the Guild Hall where she was speaking at some special function, and shopping for the Palace Garden Party. It was always a joy to be with her, but one never quite knew what would happen next, so you see our motto, BE PREPARED, meant just that.

Guiding throughout my many years has been most rewarding, memorable in so many ways, I have met and made so many guide friends from around the world, and still keep in touch with some, stayed with others in their part of the world, but my most memorable and vivid memories are those I've shared with Olave Baden-Powell.

Nan Hall, South Australia, Guiding in Australia August 1989
My Granny - Lady B.-P.

It was a night in October and the event was Moogerah, Region's annual dinner. Members of the Region were meeting friends and chatting when the guest speaker and his wife arrived. They were carrying a small trunk between them and, in greeting, said "No, it isn't bullion!"

Nigel Baden Clay and his wife, Elaine, 12 months resident in Australia — nine in Melbourne and three in Toowoomba "where we want to live for the rest of our lives" — are a delightful, friendly couple. Nigel, who is in the insurance industry, came along to tell us about "My Granny" who was Lady Baden-Powell.

The son of Betty and Jervis Clay, Nigel was born in Africa and brought up there in "our wonderful world brotherhood and sisterhood of Scouting and Guiding". He lived in Zambia (Northern Rhodesia) until 1972 when he and Elaine moved south across the Zambesi River to Zimbabwe (Rhodesia).

On arrival in Perth the Clays were touched by the welcome given to them by a lady who has 60 years in Guiding, and her kindness to them in the 10 days they were in the city. They have received the same sort of welcome right around Australia.

In touching on four particular memories of "Granny", Nigel spoke of her wonderful enthusiasm, of how she took him and his brother for a walk miles across a Swiss mountain top to see and feel snow for the first time and when, the boys with her, she went incognito to Our Chalet (with nary a Guide badge on her). It took ages for anyone to recognise her and he was amused by the reaction of the staff when they eventually realised who their visitor was.

Whenever she could, Lady Baden-Powell went to Kenya — it was a sort of pilgrimage. In 1968 on one such visit, Nigel and younger brother Robin, flew up to Kenya to be with her and travelled all over that country with "Granny", a most vivid memory of that time being their stay at Nyeri.

Referring to his marriage to Elaine, Nigel told us about an exhausting tour of Finland by "Granny". On her last day there, when on her way to speak to 1,000 people gathered in a hall, she slipped in a passageway and hit a wall face first. Undaunted, she got up and without further ado went and spoke to the assembly. From there she flew to England and on the following day went to Bournemouth for the wedding. She wore a big hat and if one peered under the brim "two enormous shiners" could be seen! The next day she left England on yet another overseas visit.

Her last world tour was to South Africa in 1970 where Nigel and Elaine joined her in Johannesburg. It was there, 27 years previously Betty had told her mother that she was to have a baby (Nigel), that they gave her the news that they were expecting their first-born. While in England awaiting the birth Elaine went to spend a short time with "Granny", the intention being to look after her as her servant was ill.

However Elaine's role became reversed and she found she could not match Lady B.-P.'s energy.

Along with Lady Baden-Powell's grace and favour residence at Hampton Court Palace came an annexe with 13 rooms. Each room was named after a country and if someone was staying at "Hampers" (her name) she was told "You will be sleeping in Africa (or some other country) my dear". She had a garden plot at Hampers and would talk about "going to stand on my head in the garden" — this being her way of referring to her stooping method of weeding the plot in which among other things she grew rhubarb, roses and lilies.

She replied to all who wrote to her and answered the 2,000 Christmas cards she received. Nigel said she was a most remarkable person and a real Granny. In conclusion he read us a sentence from a writing by his mother, about Lady B.-P.: "She was such a marvellous Mum that as children we never noticed that she. was the World Chief Guide."

The small trunk? To us it did contain bullion and everyone enjoyed looking at the personal mementoes — photographs, newspaper clippings, books — that were in it. What a treat we had that night and our memories of Olave, Lady Baden-Powell, have been highlighted by having heard about "My Granny".

Ethel Nimmo, Asst. Region Commissioner (Qld.).
From Guiding in Australia, April 1982, page 13

Off at Last...

It was in 1949 when I was a very inexperienced commissioner in the Sudan that we had the very great honour and pleasure of a visit lasting several days from Lady Baden-Powell. Although we were, of course, a bit overawed at first, she soon put us at ease with her charm and lack of formality.

We had had a very successful rally in Khartoum and she had officially opened the new guide headquarters when we flew her, in a small 'Dove' aircraft, to Atbarra, some 300 miles north across the desert, to visit a Sudanese girls' school guide company. After a happy and successful day, including generous hospitality from parents and local association members, we took our seats in the plane for the homeward journey.

While we were waiting for take-off, Lady Baden-Powell was telling me how, after just such a day in, I think, Cyprus, they had been sitting in the plane, just like this, when the pilot came along and said that he was very sorry but the plane would not start and they had to troop out and descend once more upon their unfortunate hostesses of the day, who had thought they had seen them safely off, but who had to entertain them again until another plane could be sent out... she had hardly finished speaking when, lo and behold, our pilot came along, full of apologies, to say that he was very sorry but the plane would not start and we too had to return to our kind hosts of the day, and be given hospitality until another plane could be sent out from Khartoum to fetch us!

By now, however, it was late, completely dark and the desert air-strip had no lights. So how were we to take off? The problem was finally solved, once more by our kind hosts, who brought their cars up on either side of the plane and shone their headlights along the runway. Final departure of the World Chief Guide and company, to a chorus of cheers from our very relieved hosts and hostesses of the day!

Enid Cumings A.C.T.

Personal Stories....

THE WORLD CHIEF GUIDE'S MAGIC

I was a new patrol leader in England in the mid-1950s and my patrol had to practise marching in a horizontal line. The big day arrived and all thirteen of us valiantly marched across an open area Lady Baden-Powell, at a rally in Chester, England.

What is your patrol name? she asked. To which I replied proudly, "We are the Forget-me-nots". With a twinkle in her eye, Lady Baden Powell said, / certainly won't! We marched away very proudly.

Ann Lee, South Australia, from Guiding in Australia May 1989

Christmas card

Lady Baden-Powell was not a wealthy person. She gave much to others and it cost a lot to travel to visit us all. She had been granted a Grace and Favour apartment at Hampton Court, so that for her lifetime she had a place to live.

Many folk in Australia had been in the habit of sending her a Christmas card and then it was thought that if they all joined together and sent her one card they could put money in it and so help out. But it was decided not to send the money to her as she would spend it on others. So a money order was sent to the grocer's shop near where she lived, and used against her account.

Extract from the diary of the late Lorna Collins, Western Australia. Guiding in Australia July 1989

At Foxlease

In 1944,1 was fortunate to attend a leaders training week at Foxlease, Hampshire, as a new leader. During my time there, Lady Baden-Powell came to stay for three days. Meal times were especially interesting with her telling all kinds of stories from other lands, of international gatherings, strange foods and amusing incidents. On the three evenings we enjoyed her company and infectious laughter, we sat up very late listening to tales of her family, her travels, and her wonderful family of girl guides, of whom she was very proud. When we met again two years later, at a rally in Grimsby, Lincolnshire, Lady Baden-Powell remembered that training, and the young lady she had enrolled there, and me very enthusiastically. A wonderful memory of our Chief Guide.

Olive Kirk, Queensland. Guiding in Australia July 1989

My first meeting with Lady B.-P.

More than half a century ago, Lord and Lady Baden-Powell and their daughters were on a long voyage, and their ship was at anchor out in Cleveland Bay. It did not enter Townsville's harbour, but a small party of scouters and guiders went out to them on a Hayles launch.

It was during the Depression. Guiding in Townsville was in the doldrums. We were without commissioners at the time, and our small band was headed by a mere district captain.

We were received with typical graciousness and warmth. For a time Lady B.-P. talked to us at one end of the deck, the scouts and their Chief elsewhere. I can still see him coming along our way and asking, 'Who are these creatures'? We had afternoon tea with them. I am sure we were all treading on air. Looking back, I reflect on how fortunate we were to have them all to ourselves. What a joyful memory

Nancy Hopkins Brisbane Trefoil Guild, Guiding in Australia August 1989cv

 That Wonderful Smile....

Here they come — this was whispered along the row of brownies standing smartly to attention. They — the reason for us standing in the rain for an hour at a scout rally — Lord and Lady Baden-Powell.

We didn't mind getting wet to see that lovely smile that Lady B.-P. flashed in our direction and I was thrilled because the Chief Scout asked me about one of my badges.

The next occasion when that smile came my way was at Brighton in Sussex, United Kingdom, when our guide company attended a special church parade. This time I was able to take photos of the Chief on my Brownie box camera. While in Sussex, I lived close to where the chiefs lived at Bentley.

In 1967 when the Chief visited Australia, I applied for the job as her secretary while she was in Sydney. However, I was turned down — the committee was reluctant to load the job onto a person with young children because of Lady B.-P. 's odd working hours. Instead, because I was able to take shorthand, I was asked to record her speech at the Trocadero luncheon and at the recruiting rally following the Pioneers' function. There was that smile again, charming everyone.

While she was here, I wrote to her enclosing a photo and asked if she remembered the occasion and could identify a lady who was standing next to her. Her reply was

13 May 1967
Dear Mrs Skillington,
How nice it was to get your letter and have this contact with you again here! I am afraid I have no idea who this elderly lady is standing by me, though it might have been the first Guide Commissioner for Brighton (Lady Jennings) who was in office there before I became County Commissioner for Sussex in 1916.
 'I should think judging by my appearance you must have taken this photograph sometime in the '30s and I am glad to know you have happy memories of your time in your guiding days both in Sussex and my other County of Hampshire. I lived for twenty years between the two wars at Bentley and know what a lovely part of England that is and it is still fairly unspoiled. But what a LOVELY country this is and I would recommend anybody to come to live in Australia if they had the choice.
'I hope you are thoroughly enjoying your guide work here and it is WONDERFUL to be back, and to find it all going on SO WELL.'
With kind remembrances, Yours sincerely, Olave Baden-Powell
I treasure this letter — memories of a wonderfully warm lady with a smile that seemed to embrace everyone.

How sad it was walking along Buckingham Palace Road, London, to visit Commonwealth Headquarters, on the morning of 25 June 1977 to see the World Flag flying at half-mast and knowing she had 'gone home'.

E Skillington, New South Wales, from Guiding in Australia May 1989

The Movement's Chief Excuse

Whenever the Chief Guide travelled, her visit was the reason for special functions: a tidy up of headquarters, and often for members to have new uniforms; so she said that not only was she the Movement's Chief Guide but also the Chief Excuse.

In this year which marks the centenary of her birth I understand there are to be celebrations, and how she would laugh at being the cause of yet more fun and events.

I first came to know the Chief Guide when I married her grandson twenty-five years ago. We became close friends and enjoyed fourteen happy years spending much of our lives together. She was a most engaging character full of enthusiasm, not exactly a 'sweet old lady as it was once enquiringly suggested to me — she would not have achieved all she did had she been one. She was not only dedicated to continuing the work other 'darling man' or 'my darling' as she referred to her husband but also never stinted herself in doing all in her power to foster and promote Scouting and Girl Guiding and caring for members of the Movements. Visitors arrived almost constantly from all parts of the world to visit their Chief at her Grace and Favour apartment in Hampton Court Palace — some by invitation or appointment and many just turned up ... the group might be as large as fifty ... all were made welcome, latecomers always were rebuked.

Hampton Court Palace was cold, so it was convenient that countries in the southern hemisphere preferred her to visit them during their summer and the northern hemisphere during their summer. So she was able to 'perch' at the Palace during the more clement months. During these months, there were regular lunchtime parties, when up to about thirty people were asked, and she had what she called a 'finger lunch' of sandwiches, curry puffs, fruit salad and coffee served in her large drawing room, long passage, and sometimes we also had to use the bed-sitting room too.

When the eating was over, she would stand by her desk and introduce everyone in turn, often with amusing anecdotes. She would then ease herself up to sit on the large desk and with legs swinging would regale her guests with a talk about her recent travels and guiding in the countries and places she had visited.

The Chief Guide received a huge mail daily which included reports and magazines from the various countries. Dull some of them may have appeared, but not to her, for she read them, seeing in her mind's eye the people and places that she knew and cared for — congratulations and encouraging words would then be written.

Every moment possible during the day and evening, often well into the early hours of the next day, the Chief Guide sat at her desk, bolt upright on a stool, a rug over her legs with her feet on a hot water bottle. She typed with two fingers, 'hunt and pick' style but at great speed, on a large old typewriter. The routine continued even when she was travelling, for she carried a portable machine with her, and the tap, tap, tap could be heard from her bedroom. The typing was very personal, not a trained style but came onto the paper like her speech. The words had great warmth and lots of emphasis expressed in capital letters, underlining, great spaces, missed lines. Confirmation of arrangements were always clearly set out in letters and as she taught me, the day and date were both written to avoid any errors — also typed were lists, for she was very keen on itemising things.

Lady B.-P. was a great talker with a deep voice and a charming, unusual turn of phrase. A senior commissioner of the Korean Girl Guides was always amused as being regarded as 'delicious Mrs Lee'.

While she would refuse to go bed in the evening before her desk was clear, a lie-in in the morning was her reward. After she heart attack while on tour in Canada, it was not too difficult to persuade her to remain in bed for breakfast and then take her bath late so that the rooms could be cleaned before she appeared start her day's work. She slept with her bedroom door closed, but once she was awake and had collected her breakfast on a tray from the kitchen, the bedroom remained open so that any family or friends staying could go in and pull up a chair for a cosy chat - 'sagas', as she called tales, were very much relished.

From her father, the Chief Guide inherited a love of gardening and this was her great joy and relaxation. She had an allotment in an old walled garden in the Home Park at Hampton Court. She would escape to her 'plot' all she could once her deskwork and entertaining was done. Hour after hour she weeded, bending over hoop style. Flowers were not a present she welcomed, as she was proud of growing enough to fill her apartment. She also grew large quantities of rhubarb which was an asset in easing the household budget, but it was a rather constant item on her menu — it was even bottled and served out of season.

It was a great pleasure to assist her in any way, for she was always charming and courteous — one was always thanked. We sometimes teased her saying the wrote and thanked people for thanking her. Wherever she had been or whatever one did for her you were thanked, and she died with this accomplishment. My husband had the task of tidying up her possessions and affairs. In her desk he found an envelope addressed to me. In the envelope were two letters of appreciation, the first written much earlier another more recently, exactly her husband had done for her.

Patience Baden Powell, grand-daughter-in-law of the Chiefs, Guiding in Australia, June 198
Awards

Olave was one of the most travelled people of her time. Many countries honoured her for her work with the youth of the world, and the following is a list of the decorations she wore:

1918 Silver Fish

 World War 1 Medal

1930 World Chief Guide - the one, the only!

 1932 Grand Cross of the British Empire, by King George V

 1933 Order of Merit, Poland

1934 White Rose of Finland
 Silver Wolf Award

1935 King George V Jubilee

1937 King George VI Coronation

1949 Grand Cross of Phoenix of Greece

1951 Medal of Honour of Republic of Haiti

1953 Queen Elizabeth's Coronation Medal

1958 Malaysia's Semangat Padi
1959 Receives 'Freedom' of the Cities of Panama and Reno!

 Order of Vasco Nunez de Balboa Panama

 Medal of Bernard O'Higgins of Chile

 Order of the Sun of Peru

1960 Order of the Cedars of Lebanon

1962 Order of the Sacred Treasure of Japan

 Order of the Grand Ducal Crown of Oaks, Luxembourg

1967 World Food and Agriculture organisation awards Lady Olave the Ceres Medal
An Icecream for the Chief

In 1958, Australian Guides came up with an idea which apparently gave Olave much pleasure for many years.

Any member of Guiding who wished to give the Chief a gift was encouraged to deny herself an ice-cream, about five cents, and instead send the few cents saved to a central fund.

It was meant as a once-off gift from Australian Guiding to their Chief. The first such gift was made to her at a small function at Olave House in London. She was delighted and touched, and wrote, "Never, never have I had a more wonderful surprise."

Over the years thousands of dollars found their way into the Chief's bank account to be spent any way she wished. Her first such wish resulted in special translations of Guide manuals to Spanish-speaking countries in South America. Later servings of 'icecream' were special doors and windows for Guide buildings all over the world, made by Olave in the name of Australian Guiding., particularly to those places where she laid a foundation stone or performed the official opening.

A credit to them

In 1968 the Boy Scouts of America generously gave Olave a credit card for unlimited travel by air, train, or car. This enabled her to make many short tours that she would not otherwise have been able to afford. In 1970 she stopped travelling, but the BSA graciously allowed to her keep using the card for 'keeping in touch'. Olave's Christmas card list was over 2000 names long - and that only of people she knew personally! the BSAs card financed this.

In her name

The Olave Baden-Powell Society - a prestigious society which aims to promote the work of Girl Guiding/Girl Scouting worldwide, by recognising and honouring major donors to the Movement.

Olave Centre - home of the World Bureau, and Pax Lodge, a WAGGGS world centre

The Olave Award - to honour the memory of the World Chief guide, and keep alive her belief in the spirit of service.

Olave Program - Guides Australia renamed their former Ranger Section.

Olave Baden-Powell Gates - at Douglas Scrub, in Australia.

Olave Baden-Powell Bursary Fund - a Girlguiding UK fund

[image: image19.jpg]

The Olave Baden-Powell Rose - a hybrid tea rose bred in Germany in 1972, released in the UK, Australia and NZ in 1979.

Stamps - many over the years.

If you know of anything else named for Olave that you think should be included here, please email me.
The World Chief Guide

In 1916 Olave was enrolled as a Guide. Love and service to God, country and other people were the powers that directed her life.

In 1938 the World Chief Guide went with BP, whose health was failing, to their new home in Kenya, Paxtu. There they lived the open-air life they both loved, and there two years later Robert Baden-Powell died.

In 1973 the United Nations honoured Olave Baden Powell as Woman of the Year by awarding her the Ceres Medal.

She was decorated with national honours by Chile, Finland, Greece, Haiti, Japan, Lebanon, Panama, Peru, Poland and the United Kingdom.

She was an indefatigable traveller, visiting 111 countries in all.

Her role in Guiding changed with age, but she constantly kept its growth foremost in her life, identifying opportunities for established Guiding countries to assist new ones. She redirected many personal gifts to Guiding. She told would-be flower donors that "flowers do not go with Guide uniform", and "souvenirs are an embarrassment to carry around when one is travelling light, hurrying from city to city by car or train or plane for weeks and months on end ". Australian Guiding developed a unique gift idea, and American Scouts generously supplied a credit card for her use from 1968 until her death

The Chief's Standard

The Standard took expert embroiders nearly three years to make. It was the gift to the Guide Chief of all the UK Commissioners, presented in 1925. Paul Hunt of the UK sent a scan of this lovely badge, a new item in the Girl Guiding UK catalogue. If you'd like to purchase one, click here to visit their online shop.

[image: image5.jpg]

It is blue (azure) from hoist to fly.

Nearest the hoist is the gold (or) trefoil; then come two small hemispheres, showing a coloured map of the world, indicating her post as World Chief Guide.

These are placed high to the left of the main fly, which is divided throughout tis length by two silver (argent) waves, amongst which are shown three ships with black hulls with white sails, four silver dolphins, and the Gold Fish of the Chief Guide

Between two red (gules) motto bands, on which are embroidered the Baden-Powell and Girl Guide mottoes in gold letters, there is a section alluding to the outdoor life, showing white tents on a green (vert) field.

In the extreme fly the Baden-Powell crests are embroidered.

Timeline

This timeline has grown to include some Guiding milestones, because naturally Olave's life and Guiding are inextricably intertwined. If you know of any milestones which should be included on this timeline, please email me. As I find more information from various sources, this timeline changes. So please visit again.

	
	1889

	
	22 February
Olave St Clair Soames is born in Stubbing Court, Chesterfield, England.

At the time of her birth, her mother was unsure if either of them would survive.

Also on this day, Robert Baden Powell celebrated his 32nd birthday.

	[image: image6.png]

	1907

	
	Robert Baden Powell runs the first Boy Scout Camp at Brownsea, England.

	
	1910-1912

	
	The Girl Guides Association of the United Kingdom was formed for those "Girl Scouts" who had presented themselves at the 1909 rally of Boy Scouts in Crystal Palace, London. BP Asked his sister, Agnes, to write a book for them, along the lines of Scouting for Boys. She became the Association's first President.

The first Girl Guide groups start in various parts of Australia.

	
	1912 - Age 23

	
	Olave meets Robert Baden-Powell during a cruise on the Arcadian to the West Indies. He was "The only interesting person on board!"

September 20
Olave and BP become engaged

[image: image20.jpg]

October 30
Olave and BP are married

Girl Scouting begins in the USA, by Juliette Gordon-Lowe

BP and Olave with Juliette Gordon-Lowe

	
	1913 - Age 24

	
	January 14-March 1 Holiday Cruise with BP - Algiers, Sahara, Carthage, Tunis, Valetta (Malta)

April
Move into their first home, Ewhurst Place, Sussex

June
Olave becomes a warranted Scoutmaster in Sussex

October
Eldest son, Peter, born

BPs mother dies

	
	1914

	
	Olave learns to drive, acts as BPs chauffeur - he didn't like driving

	
	1915

	
	Heather, eldest daughter, born

September
Olave arrives in France as a Scout recruit to work with YMCA in 'respite huts' for troops. Children cared for by Olave's mother.

	
	1916

	
	Olave is enrolled as a Guide.

Appointed County Commissioner for Sussex

First Commissioners' Conference, Matlock.

	
	1917

	
	Olave sets up an International Committee and an Overseas Council

April - Betty born

Move to Horley after sale of Ewhurst Place after owner killed in war

	
	1918

	
	Olave becomes Chief Guide of England

Olave receives the Silver Fish Award

Pax Hill purchased with a gift of $ from Olave's father

	
	1919

	
	Olave forms the International Council - the forerunner of WAGGGS

Olave writes to women in Brazil, asking them to consider starting Girl Guides.

	
	1920

	
	First World Conference, Oxford

	
	1922

	
	World Conference, Cambridge

	
	1923

	
	Foxlease opened - first Guiders' training

	
	1924 - Age 35

	
	
The first World Camp at Foxlease, England. Forty countries represented

	
	1926

	
	Australian states form the Federal Council of Girl Guides Associations in Australia.

Thinking Day originates at the 4th World Conference in New York.

World Conference, Camp Edith Macy, USA

Three month tour of USA, visiting Girl Scouts

Six months in South Africa

	
	1928

	
	World Conference, Parad, Hungary - where the World Association is established, with offices in London.

Lady BP visits Australia

	
	1929

	
	August - Liverpool Jamboree

Pax Hill burgled, many souvenirs stolen

Another cruise to the West Indies, on the Alcantara.

Visit to the USA

	
	1930

	
	January
Visits West Indies

July 16 1930
World Conference at Foxlease. Olave is elected World Chief Guide

Unveils two railway engines called "The Boy Scout" and "The Girl Guide"

Presented with award Grand Dame of the British Empire by King George V

	
	1931

	
	Our Chalet gifted by Mrs Storrow

Family economies introduced - staff reduced to five maids, two gardeners.

Olave's mother moves in. Shortly thereafter has a stroke and requires extensive care.

Visits to (January-June):

· Australia

· New Zealand

· South Africz

	
	1932

	
	Olave's mother dies. Olave is left out of the will.

21st celebrations of Guiding - 5000 guides renew their promise at St Paul's Cathedral.

Olave receives GBE in Queen's Birthday Honours List.

Visits to

· Paris

· Switzerland for Our Chalet opening,

· 7th World Guide Conference in Kattawice, Poland - August

Thinking Day Fund started

	
	1933

	
	Visit to Malta

Heather makes her 'debut'

Guide/Scout Cruises begin on White Star Lines' Calgaric with 650 Guides and Scouts

	
	1934

	
	Betty has emergency appendectomy

BP has prostate removal surgery, emergency blood transfusions,

Peter goes to South Africa to join the British South African Police

Olave attends 8th World Conference at Our Chalet, August

Chiefs cruise on the Adriatic to Gibraltar, France, Malta, Algiers, Lisbon.

Visit to Australia., stopping in:

Egypt, greeted by 1600 Guides, Scouts, Cubs, Brownies

Netherlands East Indies (Batavia, Samarang, Sourbaya)

	
	1935

	
	 BPs ill health continues. Visit Kenya to recover.

	
	1936

	
	Betty marries Gervas Clay.

World Conference, Rattvik, Sweden

	
	1937

	
	Visit to India (January to April) for Jamboree and country wide tour

5th World Jamboree, Holland

Gillian born to Betty in Rhodesia

Silver wedding anniversary celebrations

	
	1938

	
	Visit to Kenya - BP ill again

Olave makes first TV appearance

Cruise to Iceland, Norway, Denmark, Belgium.

Visit to South Africa

World Conference, Ireland

	
	1939 - Age 50

	
	'Paxtu' completed, BPs move to Kenya in October.

Olave becomes Colony Commissioner of Kenya.

Acquire a hyrax as a house pet!

Olave decides to learn Swahili at the mission at Nyeri.

Betty's second baby born.

BP ill again.

Our Ark opened in London.

World Camp. Godollo, Hungary, where the World Flag was flown for the first time.

Outbreak of WW2

	
	1940

	
	Family reunion in Kenya. Heather was in the ATS so missed the reunion.

BP ill again.

Guide International Service founded in Europe

World Conference in France - not held because of WW2

	
	1941

	
	8 January. BP Dies at Paxtu, Kenya. Olave could not attend, spent the day of the funeral weeping and walking "in agonised grief". Olave was 51.

Thousands of letters from all over the world are sent to Kenya.

With niece Christian, goes on a 3 month tour of Africa in a truck

	
	1942

	
	Depression set in on return to Nyeri.

Tours South Africa

Moves back to UK - very frightening cruise back through u-boat attacks.

No home- Pax Hill was occupied by Canadian troops. She was awarded a 'grace and favour' apartment in Hampton Court.

Birth of Heather's son Michael

	
	1943

	
	Rationing bites hard. Olave entertains many ex-Scout servicemen from all over the world.

Cycling became part of her life again to overcome crowded, limited, and slow transport.

Baden Powell Memorial fund appeal launched - Princess Margaret was the star in first fund-raising concert.

	
	1944 - Age 55

	
	Work starts to organise relief teams to assist in liberated areas of Europe.

Continual touring of UK to "keep the spirits high and the ideals bright"

A V2 Rocket brings down ceiling of Olave's apartment in summer - she was touring the Midlands at the time.

Olave starts to learn French so she can go into Europe.

Lays wreaths at war memorials in towns all over France, Switzerland, Italy, Luxembourg, Belgium.

	
	1945

	
	Agnes Baden Powell dies

Olave starts to travel to the war-torn countries of Europe, to revive Guiding and Scouting.

From Olave's diary (as noted in welcome booklet, visit to Australia 1958)
St. George's Day., Attended Scout and Guide celebrations of freedom in Paris. Toured through
 Normandy with General Lafont, Chief Scout of France. Continued through Alsace and Lorraine, and on VE Day crossed into Switzerland, Italy, Luxembourg, Belgium, England, Sweden, Denmark, Norway and Switzerland.
Olave with the Princesses of Luxembourg, and the Director of the World Bureau, in Luxembourg.

	
	1946

	
	Olave begins world tour to raise funds to assist Guiding and Scouting to resume in Europe

September
Olave visits Slovakia

World Conference, Evian, France. World Badge adopted.

From Olave's diary (as noted in welcome booklet, visit to Australia 1958)
West Indies, British Guiana, Cuba, Mexico, the Unites Staets, Canada and Newfoundland. Travelled 3720 miles by sea, 6355 miles by train, 16,610 miles by air, and 3565 miles by road. Made 231 speeches to audiences varying in number (from 30 to 20,000, gave 62 press interviews or radio talks. Attended World Conference at Evian, France. Visited Switzerland, Czechoslovakia, and Holland.

	
	1947

	
	World tour - 12 months!

Visits to Australia

With Brownies in the Botanical Gardens, Brisbane

	
	1948

	
	All Africa Conference, Johannesburg 1948

Olave with Mayor of Jaohannesburg
World Conference, Cooperstown, USA

	
	1949 - Age 60

	
	Returns to Paxtu for solitary Christmas

Peter and family return to England to live

Visits to Malta, Italy, Greece and France.

From Olave's diary (as noted in welcome booklet, visit to Australia 1958)
Visited Holland, Sweden, Norway, Switzerland, Belgium, France and Denmark and many parts of the British Isles; in a five months' tour of Africa travelled over 23,000 miles by air and visited 20 territories.

	
	1950

	
	World Song adopted at World conference in England

	
	1952

	
	World Tour -

Lecture tour of USA and Canada

Hilda Baden Powell moves in with Olave, very frail following a fall.

World Conference, Dombas, Norway

	
	1953

	
	Coronation Year - Olave hosts 128 Guiding and Scouting guests from all over the world.

Appears in a TV special on Hampton Court

Lecture tour of USA - 42,000 miles in six months, 57 cities, 25 states, 158 talks!

	
	1954

	
	Olave attends the World Conference in The Hague

World Brownie Badge adopted

	
	1955

	
	Hilda dies

Another tour of the USA - eight months, Canada (Niagara Falls Jamboree) 86 talks, USA 186 talks, Mexico.

	
	1956

	
	Tour of Africa - interrupted by Egypt/Israeli war

	
	1957

	
	50th Anniversary of Brownsea Camp - worldwide celebrations.

Olave presides at opening of Our Cabana, the Third World Centre

Olave visits Ghana, Sri Lanka, Australia

	
	1958

	
	Olave visits Australia, Malaya, Hong Kong, Philippines, Uruguay

Dedication of "our Cabana", Cuernavaca, Mexico

	
	1959 - Age 70

	
	Olave tours South America.

Receives 'Freedom' of the Cities of Panama and Reno!

Opens Our Cabana

	
	1960

	
	Olave visits Nigeria, tours India, Pakistan

Golden Jubilee of Guiding

	
	1961

	
	BP House in Kensington opens

Olave continues to host many houseguests.

US and Canada tour - Olave has a heart attack while on Price Edward Island.

	
	1962

	
	Returns to England, fully recovered

Olave's brother Arthur dies

Olave's son Peter dies.

Olave visits Japan, India, Hong Kong, other parts of Asia

Meeting the Japanese Crown Princess

Appears on a stamp issued in Haiti, to honour the 22nd Anniversary of Scouting in Haiti.

	
	1963

	
	Our Ark moves to larger premises and is renamed Olave House.

Photo: Olave at the renaming ceremony on November 5.

	
	1964

	
	Olave visits:

Israel

Trinidad & Tobago

Surinam

	
	1965 - Age 75

	
	Olave visits Kenya

	
	1966

	
	Sangam, our fourth World Centre, opens in Pune, India

Olave visits Philippines, to attend the Closing Ceremonies of the GSP's 25th anniversary held at the Luneta Grandstand

	
	1967

	
	Olave tours Australia.

At Lone Pine Koala Sanctuary in Brisbane

	
	1969

	
	Attends 'Jubilations', Guiding's Diamond Jubilee celebrations at Westminster Abbey on Thinking Day.

Jubilee celebrations in Finland, Belgium, Kenya, South Africa, USA, Denmark

An ice-cream for the Chief in Brisbane, May.

	
	1970

	
	Diagnosed with diabetes, ordered to stop travelling!

	
	1971

	
	
September Unveiled David Wynne's sculpture of BP at Gilwell's International Centre.

	
	1972

	
	The Olave Rose is introduced

	
	1973

	
	Her Autobiography, Window on my Heart, appears

World Food and Agriculture organisation awards Olave the Ceres Medal

	
	1975

	
	Thinking Day Symbol introduced

	
	1977

	
	19 June Death of Olave Baden-Powell, aged 88.
9 August Olave's ashes placed beside BP's at Paxtu.

Donations made in Olave's name were assigned to the building of the Olave Centre, in London.

	
	1990

	
	The Olave Centre opens, 31 July.

A Challenge

Just one more test passed for gaining a badge

Just one more recruit to join up with your Patrol

Just one more Guider and Scouter to be found, for

Just one more Scout Troop and Guide Company and Pack and Flock

Just one more helper and supporter and member of the fellowship of Former Scouts and Guides

and then - above all -

Just one more kind thought and prayer that the Spirit of Guiding and Scouting may spread far and wide throughout the world.

Publications

Olave Baden Powell, by Elizabeth Hartley, published by the World Bureau in 1975, International Women's Year, to celebrate her contribution to "Equality, Development, and Peace".

Window on my Heart, Olave's autobiography, 1973. Out of print - most Guide meeting venues have a copy. Ebay sometimes has copies for sale. Click here to read extracts online.
The World Chief Guide - Olave, Lady Baden-Powell: the story of her life
by Eileen Kirkpatrick Wade

Olave Baden-Powell: the authorised biography of the World Chief Guide
by Eileen Kirkpatrick Wade

 Quotes

At this point in time (June 2003) these are not in any particular order, nor am I necessarily aware of their source - I've attributed where I can, and will continue to add quotes as I find them. If you have any memorable quotes, please feel free to email them.

"Discipline yourself daily by having a plan...not just vague, wishful thinking. Commit yourself daily to do something however small, for somebody else, for by making other people happy you will find true happiness yourself. "

"Happiness comes not from what we have but from what we give and what we share."

 Olave's Last Message

Download an mp3 format file, and listen to Lady BP speak her final message to the members of her world family.
Click here to listen!
NOTE: This file is 2194kb - it will take at least several minutes to download on a standard dial up modem connection.

	Dear Guides, Scouts, Cubs and Brownies and all their leaders and friends,

I shall have left this world when you receive this message, which I leave to express my thanks for all the kindnesses and the affection shown to me, and to say how greatly I have rejoiced over the way in which you have all carried out your shave of the work of the Movement that my beloved husband invented, for the advancement of boys and girls of all countries, years, ago.

I have firm belief in Almighty God and in the life in the world to come, when he and I will be reunited, and together we shall watch over you who have been enrolled as members of this world family, and go on caring for your progress and your well being.

I trust that you will continue fully to use the system of work and play that our Movement provides, keeping up the fun and the friendships made at your meetings and in camps, abiding by the Promise and upholding the Laws that you undertook to live by when you joined up.

In that way you will not only advance yourself in body, mind and spirit, but you will affect those around you, in doing what is honourable and right and wise, and in giving out kindness of thought and action, thus striving against all ills and helping to make the world a happier and a better place in which to live.

I trust you will be successful in all your tasks, and may God be with you all in the coming years.

12th November. 1973.

[image: image21.jpg]

[image: image22.jpg]

[image: image23.jpg]

[image: image24.jpg]*4- 2

w_

[image: image25.jpg]

[image: image26.jpg]

[image: image27.jpg]

[image: image28.jpg]

[image: image29.jpg]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]

[image: image33.jpg]

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

[image: image37.jpg]

[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]

[image: image42.jpg]

[image: image43.jpg]

[image: image44.jpg]

[image: image45.jpg]

[image: image46.jpg]

[image: image47.jpg]

[image: image48.jpg]

[image: image49.jpg]

[image: image50.jpg]

[image: image51.jpg]

[image: image52.jpg]

[image: image53.jpg]

[image: image54.jpg]p i

[image: image55.jpg]

[image: image56.jpg]i 15
Tl
o

[image: image57.jpg]

[image: image58.jpg]

[image: image59.jpg]

[image: image60.jpg]

[image: image61.jpg]

[image: image62.jpg]

[image: image63.jpg]

[image: image64.jpg]

[image: image65.jpg]

[image: image66.jpg]

[image: image67.jpg]

[image: image68.jpg]

[image: image69.jpg]

[image: image70.jpg]

[image: image71.jpg]

[image: image72.jpg]

[image: image73.jpg]

[image: image74.jpg]

[image: image75.jpg]

[image: image76.jpg]

[image: image77.jpg]

[image: image78.jpg]

[image: image79.jpg]

[image: image80.jpg]

[image: image81.jpg]

[image: image82.jpg]

[image: image83.jpg]

[image: image84.jpg]

[image: image85.jpg]

[image: image86.jpg]

[image: image87.jpg]

