

Camp and Program Guide

Camp Care Kit

Surprise your camper with a newly improved Camp Care Kit!

Camp Care Kit

Our Camp Care Kit contains a fun, colorable bag with fabric markers for autographs and more! Included are a camp tattoo and decal that will help them show their GSEP camp pride along with some fun activities to round out the camp care kit. Our Camp Care Kits start at \$25!

Plush Care Kit – Add a plush friend to keep her company at camp! Assorted plush animals – \$35

Plush Care Kit

Hydrate Care Kit

Hydrate Care Kit – Add a Nalgene bottle for your camper! 32oz bottles with a wide mouth opening in assorted colors. – \$40

Ultimate Care Kit – Add BOTH the Nalgene bottle & the plush friend for your camper. – \$50

Is it your camper's birthday during camp? Let us know, and we'll add some complimentary birthday celebration items!

Ultimate Care Kit

To order, email shop@gsep.org.
Make sure to include your camper's name, week of camp and camp program.

(Left to Right) Kim E. Fraites-Dow, Ann Thornton Field, Andrea Kramer, Mary Stengel Austen, and Debbie Hassan.

We have been through a lot this past year, and we have the support of those who came before us, and those who are with us to carry us forward.

Kim E. Fraites-Dow
Chief Executive Officer
Girl Scouts of Eastern Pennsylvania

 /KFraites

 @KimFraitesDow

 /kim.e.fraites

"Girl Scouting rises within you and inspires you to put your best foot forward."

- JULIETTE GORDON LOW,
FOUNDER OF GIRL SCOUTS

Check out page 8
of the Camp Guide
to see how you can
get ready for camp
this summer!

Notes from Kim

Hello Girl Scouts!

Remember how much fun it is to giggle with friends, be curious, and try new things? Remember what it's like to be confident and use your courage to step outside your comfort zone?

Well, the time is NOW to press play on your Girl Scout year of fun and adventure!

After almost two years of social distancing and taking proper precautions, we're starting to come back together for in-person activities and reintroducing in-person troop meetings (while still offering virtual options, too). If the past 18+ months have shown us anything, it's that you are strong and resilient. We know that you can do anything you set your mind to!

We realize this transition is not as simple as flipping a switch. We've been through a lot. It's important to be kind to yourselves and others, practice self-care, and reach out to check-in on your sister Girl Scouts.

You should feel confident that GSEP will continue to adhere to all guidelines and protocols as we kickoff this year and camp season... your safety and well-being is our number one priority. We can't wait for you to come to one (or more!) of our seven camps to challenge yourself on the climbing wall; chart your map on one of our trails; journal the wildlife, plants, and stars, and explore other wonders of the outdoors; or simply hang out with the best Girl Scout sisters in the world. Whatever it is that you want to try, we have something for you in this Camp and Program guide. With hundreds of terrific sessions to help you find the perfect match, it's time to make memories that will last a lifetime.

Be sure to make a note of when we're having our Camp Open Houses and Information Sessions, which are listed by location throughout this book. It's the best opportunity to learn more about this year's amazing Camp adventures and meet our Camp Directors. Each of our three-day camps and four-resident camps have something unique and challenging to offer.

In our Program Guide, you'll find new events blooming this spring along with traditional favorites - exciting Girl Scout activities for all ages and grade levels.

Let's Adventure Together.

Yours in Girl Scouting,

Kim E. Fraites-Dow
Chief Executive Officer
Girl Scouts of Eastern Pennsylvania

Table of Contents

6 | Parent Testimonials

10 | Day Camp
Open Houses

12 | Resident Camp
Open Houses

14 | Laughing Waters

22 | Mosey Wood

32 | Mountain House

36 | Shelly Ridge

42 | Valley Forge

46 | Wood Haven

56 | Camp Scholarships
& Financial Aid

73 | Camp Registration
Information

73 | Camp Refund
Policies

Our Vision

At Girl Scouts of Eastern Pennsylvania, we strive to provide camps and programs that build girls' leadership, confidence, independence, and community. Our camps are committed to providing opportunities for girls from all nine counties in our council, creating and connecting a diverse community that helps campers unlock their potential and discover the world, while developing life skills and making memories and friendships that last a lifetime.

Our Program Philosophy

We believe everything that happens at camp is part of the camp experience. Our campers have wonderful adventures. They try new things, build confidence, and make new friends. They also spend time away from their families in a new environment, both through our day camps and overnight at our resident camps. During this time, they learn to be part of a community, to make decisions together, to take responsibility for their actions and their surroundings. They participate in "kapers" to keep camp areas clean and organized, share responsibilities at camp cookouts, and support each other through new challenges.

In our safe and supportive environment, girls become active participants in the learning process.

The best camps are ACA accredited, just like all GSEP camps!

American Camp Association accreditation shows a commitment to high quality programs, safety standards, and best business practices. To learn more about ACA visit, acacamps.org.

Why Camp is Important

A recent survey conducted through the advocacy of our friends at the American Camp Association, of which we are a member organization, finds that camps build necessary skills to prepare campers to assume roles as successful adults. Parents, campers, and camp staff independently reported growth in areas such as self-confidence, independence, making friends, exploring, and learning new activities. Summer camp is not only tremendously fun, but it is vitally important. Here are just a few reasons why:

- At camp, girls get a close-up look at the compassionate leadership practiced by our camp staff. And girls get loads of opportunities to practice being a leader by voicing their feelings, making individual choices, and negotiating group decision-making.
- Campers develop a sense of security and self-confidence that will help them develop a strong sense of self, form healthy relationships, take risks and learn from mistakes.
- Camp embraces the natural environment and allows girls to unplug from their busy lives and experience the outdoors.

A Note About Safety

Nothing is more important than the emotional and physical safety of our campers. Our programs are designed to allow campers to take healthy risks in a safe and nurturing environment. Our enthusiastic staff receive extensive training before camp and are chosen for their maturity, energy, and ability to be positive role models for your girl. All of our camps have received ACA Accreditation. This year health and safety is at the forefront of our planning. After a one summer shift to only virtual camp opportunities in 2020, GSEP served over 3000 Girl Scouts with in-person summer camps in 2021. We remain committed to following the most up-to-date COVID-19 guidance and will communicate specific plans for summer 2022 as we get closer to the start of camp.

What do our campers have to say about their experiences?

How has
camp impacted
your life?

- *Camp has become the place where I always long to be. I have gained so much confidence and really grown as a leader. This place is home and it's always sad to leave.*
- *I feel like camp is a home away from home for me. I love coming here so much and it means so much to me.*
- *Camp has helped me learn how to be more responsible, brave, and kind. This helps me with everything else I do in life.*
- *Camp has impacted my life because it has taught me to step out of my comfort zone when I'm scared to try new things. It has also taught me that it's okay to be myself and that I don't need to hide my personality from others.*

What was your favorite part about camp?

- *My favorite part of camp was making friends and having such supportive staff/counselors. Also, the zip line is awesome.*
- *Getting to meet the different horses and see their individual personalities.*
- *I really enjoyed camp because the counselors were helpful and super kind. I loved all the activities including boating, high ropes course, and swimming. I loved that I got to be around other people that like Harry Potter as much as I do. The overall experience was awesome!*
- *I love the environment/atmosphere at camp. Everyone is so supportive and kind, making you feel like it is a place where you can be yourself. I also love how many different activities there are, allowing campers to find things they are more interested in.*

Why do parents send their daughters to Girl Scout summer camp?

- *My daughter learned so much independence and had so much fun filled and packed experiences in the outdoors. Absolutely loved she spent the whole time outside exploring new activities!*
- *Girl Scout camps are the best! My daughter has attended three summers in a row (except for 2020, of course), and has loved it every time. Great counselors, great activities, great girls--no drama allowed, and they keep the Girl Scout mission at the heart of all they do.*
- *My daughter was very nervous about going to camp. She is 11 and this was the first time she has gone away to camp and the first time she has been away without a way to call home. She had a blast! While she was ready to come home after a week, she can't wait to go again next summer. The staff was helpful and friendly. A WONDERFUL 1st experience with sleep away camp.*
- *GS camp was a chance to have an active and healthy routine and a break from technology. My daughter did not take a buddy to camp and I think this is best for being free and open to create new friendships. Our experience was overwhelmingly positive and we plan to return next year.*
- *Camp provided feelings of joy, happiness, and bliss this summer. I am grateful for the total sense of inclusion and belonging and very grateful for the diversity of co-campers this summer. It's been a very meaningful summer at wood haven that I think may alter future summers, my kiddo now dreams of working at GSEP summer camp.*

Coming Soon!

2022 Camp T-Shirts in all new designs!

Watch for the new camp t-shirt designs to be introduced in February 2022 and available for pre-order!

This year, you can pre-order with your preferred delivery (Pickup in store, at camp or shipped to you at home before camp.)

DA VINCI
SCIENCE
CENTER®

3145 Hamilton Blvd. Bypass
Allentown, PA 18103

Conveniently
located minutes
from Dorney Park
and Rt. 22 & 78

**Bring Your Girl Scouts to Have the Most FUN
with Science, Earn Badges, and Complete Journey
Requirements!**

2022 Girl Scout Program Schedule

Date	Type	Age/Level	Title
Jan. 22	Multi-Day	Cadettes - Ambassadors	Robotics Badges Pt. 1
Jan. 29	Multi-Day	Cadettes - Ambassadors	Robotics Badges Pt. 2
Feb. 12	Day	Juniors	Get Moving Journey
Feb. 26	Day	Daisies	Three Cheers for Animals
April 9	Day	All Ages	Rocket Day

See website for program details

Book your program today!

davincisciencecenter.org/scouts

For reservations, call 610.841.1875
Email: scouts@davincisciencecenter.org

Are you ready for camp?

Take the quiz below to find out!

	Yes 3 points	Maybe 2 points	No 1 point
I can stay over at a friend's house without calling home.			
I remember to brush my teeth and hair.			
I can keep my room neat and tidy without being asked.			
I can keep track of my belongings.			
I like to try new things even if I may be little nervous or scared.			
I like to meet new friends and do things with them.			
I would like to try being outside all day so I can do fun activities.			
I will be okay without any electronics.			
I can be brave when I hear strange noises or see bugs at night.			
I like to try new foods.			
I can speak up when I need something.			
Total Points			

Add up your points!

If you have...

Less than 15 points: You are ready to try one of our day camp programs, Family Programming, or Family Camp.

15-25 points: You are ready to try overnight camp. Pack your adventurous spirit and we'll see you this summer!

25 points or more: You hear the call of overnight camp, or must be an experienced camper! We can't wait to share the camp magic with you this summer.

Camp Packing List

Please label all your camper's belongings.

*A camp specific list will be sent out as well

Day & Resident Campers

Daily Essentials

- ☐ Face Masks (1 per day + 2 extra)
- ☐ Water Bottle
- ☐ Insect Repellent
- ☐ Sunscreen
- ☐ Backpack to carry daily items
- ☐ Swimsuit (2 recommended)
- ☐ Money for Trading Post

Things to Leave at Home

- ☐ Cell Phone/Tablets/Laptops
- ☐ Hair Dryers
- ☐ Food/Snacks

Resident Campers

Clothing for Each Day

- ☐ Shirts (1 per day +2 extra)
- ☐ Shorts (1 per day +2 extra)
- ☐ Underwear (1 per day +2 extra)
- ☐ Socks (1 per day +2 extra)

Other Clothing

- ☐ Face Masks (1 per day + 2 extra)
- ☐ Pajamas (2-3 pair)
- ☐ Jacket or Sweatshirt
- ☐ Long Pants
- ☐ Hat
- ☐ Bandana
- ☐ Hiking Boots or Tennis Shoes
- ☐ Shoes you can get wet/water shoes
- ☐ Sunglasses

Toiletries

- ☐ Hairbrush/Comb
- ☐ Hair Ties
- ☐ 2 Towels (1 shower & 1 pool/lake)
- ☐ Washcloths
- ☐ Toothbrush & Toothpaste
- ☐ Shampoo & Conditioner
- ☐ Soap
- ☐ Feminine Hygiene Products
- ☐ Shower Shoes

Bedding

- ☐ Sleeping Bag or Blankets & Sheets
- ☐ Pillow & Pillowcase
- ☐ Extra Blanket

Additional Items

- ☐ Bags for dirty laundry/wet clothes
- ☐ Camera (consider a disposable)
- ☐ Books or Magazines
- ☐ Stationary, Pens, Stamps
- ☐ Flashlight

Camp Registration & Financial Assistance Information

Registration

Register for camp via your MYGS account. Once you check out all of the camp offerings in the Camp Guide and decide which ones are for you, you can find your specific session(s) via the Event Calendar or Event list. Visit www.gsep.org and click on the "Events" tab. Scroll through the Events list to find your session's registration link, or go to the Event Calendar and click on the camp property and week that interests you to get to all of the registration links for that week. Have multiple Girl Scouts in your family? No problem! You can go back to the list or calendar to find the registration links and keep adding sessions (for each Girl Scout) to your shopping cart so you can complete it all in one transaction. GSEP will be posting some "How To" videos on the website to help as well.

Registration Deadlines

Registrations are accepted until the camp session is full or one week prior to the session start date, whichever comes first. If registration closes on a Saturday or Sunday, you should expect the confirmation the following Monday. Camp session capacity and space availability can be viewed online. Badges and patches will only be given out to girls who are in attendance.

Payment

A \$50 non-refundable deposit is required to secure your girl's spot. Payment is due in full four weeks prior to the camp start date. If full payment is not received four weeks prior to your camper's start date, her slot will be forfeited and opened up to other campers. Your deposit will not be refunded. Cookie Adventure credits may be applied toward any of your camp registration fees, excluding the \$50 non-refundable deposit. To use Cookie Adventure credits as payment please contact Member Services at memberservices@gsep.org (include the subject heading: Adventure Credits for Camp), after you complete the registration process and place your deposit.

Financial Assistance for Camp

GSEP is committed to making sure that camp is accessible to all of our Girl Scouts. Families requesting camp financial assistance still need to register for a camp session and pay the \$50.00 deposit. The process to request financial assistance for camp can be found at www.gsep.org. Search "Camp Financial Assistance".

Refunds

Requests for refunds must be submitted in writing to memberservices@gsep.org at least four weeks in advance of the program date for consideration. The \$50.00 camp deposit is NON-REFUNDABLE. Refunds are not issued for "no shows" (registrants who do not attend). Refunds are not issued for cancellations occurring less than four weeks in advance of the camp session start date. Refunds due to illness or injury require a doctor's note for consideration.

Cancellations

GSEP reserves the right to cancel a camp session due to insufficient registration, acts of nature, or other reasons beyond our control. In the event a camp session is canceled, a full refund will be issued. For cancellations, email notification will be sent to each registrant. Phone numbers and emails can be updated at any time through the Program/Event Registration System when you visit your online profile on our website at gsep.org.

Day Camp

Mountain House
Allentown, PA

Shelly Ridge
Miquon, PA

Valley Forge
Phoenixville, PA

Look for this icon on
each camp page to see if
it's a Day Camp!

Early Bird Pricing Structure!

Tier One

- valid December 15-January 15
- \$50 off Resident Camp sessions
- \$25 off Day Camp sessions

Tier Two

- valid January 16-February 15
- \$40 off Resident Camp sessions
- \$20 off Day Camp sessions

Tier Three

- valid February 16-March 15
- \$30 off Resident Camp sessions
- \$15 off Day Camp sessions

**On March 16, prices will go to their full and final prices*

Join us at an Open House!

No registration needed for in-person open houses!

For directions to one of our camps, email us at memberservices@gsep.org

In-person Open House Dates:

Mountain House

Saturday, March 26, 1-3pm

Sunday, April 10, 1:30-3pm

Saturday, June 9, 10am-12pm

Shelly Ridge

Sunday, February 13, 3-5pm

Saturday, March 19, 1-3pm

Sunday, May 15, 3-5pm

Valley Forge

Saturday, March 26, 2-4:30pm

Wednesday, April 27, 6-8PM

Saturday, June 4, 2:30-4PM

Day Camp Information Webinar

Wednesday, April 6, 7PM

Can't make it to an open house? Check out one of our day camp webinars! In this short presentation, the day camp directors will go over need-to-know information for the first-time parent/guardian or the parent/guardian who wants to know what camp is about before registering. This is a live webinar, and you will be able to ask questions and receive answers.

*Pre-registration is required for this webinar.

For registration information please visit:
www.gsep.org/day-camps

Resident Camp

Laughing Waters
Gilbertsville, PA

Mosey Wood
White Haven, PA

Shelly Ridge
Miquon, PA

Wood Haven
Pine Grove, PA

Look for this icon
on each camp
page to see if it's a
Resident Camp!

Early Bird Pricing Structure!

Tier One

- valid December 15-January 15
- \$50 off Resident Camp sessions
- \$25 off Day Camp sessions

Tier Two

- valid January 16-February 15
- \$40 off Resident Camp sessions
- \$20 off Day Camp sessions

Tier Three

- valid February 16-March 15
- \$30 off Resident Camp sessions
- \$15 off Day Camp sessions

**On March 16, prices will go to their full and final prices*

Join us at an Open House!

No registration needed for in-person open houses!
For directions to one of our camps, email us at
memberservices@gsep.org

In-person Open House Dates:

Laughing Waters

Sunday, February 6th, 11AM – 1PM

Sunday, March 13th, 4-5PM

Sunday, April 10th, 11AM-1PM

Mosey Wood

Sunday, March 6th, 1-3PM

Sunday, April 24th, 1-3PM

Sunday, June 19th, 1-3PM

Shelly Ridge

Sunday, February 13, 3-5pm

Saturday, March 19, 1-3pm

Sunday, May 15, 3-5pm

Wood Haven

Sunday, April 24th, 1PM – 3PM

Sunday, May 15th, 1PM – 3PM

Sunday, June 5th, 1PM - 3PM

Camp Information Webinars

Can't make it to an open house? Check out one of these resident camp webinars. In this short presentation, the camp directors will go over need-to-know information for the first-time parent or the parent who wants to know what camp is about before registering. All webinars are live; you will be able to ask questions and receive answers. *Pre-registration is required.

To register for these webinars, please visit
<https://www.gsep.org/en/camp/camp.html>

Wednesday, January 5th, 7pm

Register in advance for this meeting:

<https://us06web.zoom.us/j/84562891234>

Tuesday, February 1st, 8pm

Register in advance for this meeting:

<https://us06web.zoom.us/j/91234567890>

Thursday, March 3rd, 7pm

Register in advance for this meeting:

<https://us06web.zoom.us/j/12345678901>

Camp Laughing Waters

Gilbertsville, PA 19525

Surrounded by fields, forests and streams, Camp Laughing Waters is a camping oasis. With activities to fit any adventure, campers pick program themes that they are excited about! Chose one of our many planned programs with topics such as, **Creepy Crawlies** (1st -3rd grade) where campers explore the wonderful world of bugs, **Pirates Life for Me** (4th - 5th grade) creating your own pirate flag and boat, or **Surf's Up** (6th -9th grade) where you get to spend the week on the water and learn to surf! Laughing Waters also hosts many horseback riding programs, whether you are a first time rider or have riding experience, our horses are ready for you at our onsite riding arena!

All campers will also get to try other camp activities as well. You will take aim at archery (2nd grade and above), work as a team as you play Gaga and sports in the activity center, as well splash around the pool daily. Our campers also take healthy risks on the ropes courses and rock wall (low-ropes challenge course, 4th grade and above; high-ropes challenge course, 6th grade and above). We cannot wait to see you at camp!

Want to see camp with your own eyes? Get a guided tour and meet the director of Camp Laughing Waters and other summer staff members. Families can expect to see cabins, tents, the pool and dining hall.

February 6th 11AM – 1PM

March 13th 4-5PM

April 10th 11AM-1PM

Camp Information Webinar

Can't make it to an open house? Check out one of these camp webinars. In this short presentation, the camp directors will go over need-to-know information for the first-time parent or the parent who wants to know what camp is about before registering. All webinars are live; you will be able to ask questions and receive answers.

Please visit <https://www.gsep.org/en/camp/camp.html> to register for webinars.

January 5th, 7pm

Register in advance for this meeting:

<https://us06web.zoom.us/meeting/register/tZMsdu6pqT4iGdZW-SI-f82VBukRjblqyH5P>

February 1st, 8pm

Register in advance for this meeting:

<https://us06web.zoom.us/meeting/register/tZAtcO2rqD4iHtDISTkw3Kc2K8BDV9k4DFsC>

March 3rd , 7pm

Register in advance for this meeting:

[https://us06web.zoom.us/meeting/register/tZwpc-msrzwIHNXTMQjQEAfb7bUtO2zXruM8](https://us06web.zoom.us/join/https://us06web.zoom.us/meeting/register/tZwpc-msrzwIHNXTMQjQEAfb7bUtO2zXruM8)

Pre-registration is required for webinars.

Drop-offs

Sunday 2-4pm

Pick-ups

Full week

Friday 4-5pm

Half-week

Tuesday 5pm

Late arrival/early pick up

Please contact the camp director in advance to make arrangements.

Bus transportation

Bus transportation is available from select locations. Visit gsep.org for details.

Activity Prerequisites:

Biking: All campers must bring their own bike and helmet. Bikes must be in working order and have multiple gears and hand breaks. Bikers must be able to ride uphill and on uneven surfaces.

Amusement Parks: Some rides at amusement parks require campers to be a certain height, sometimes as much as 54 inches. Please ensure your camper is tall enough before signing her up for a program going to an amusement park.

Horseback Riding: Horseback Riding Questionnaires are included with the confirmation packet to help us determine campers' skill level. All riders will be assessed during their first trip to the stables. They will be paired with horses and instructors to meet their ability.

We provide girls with approved helmets, but all participants must bring appropriate footwear and clothing, which is listed in the packing list.

Extreme heat, thunderstorms, and excessive rain are reviewed and considered daily to ensure the safety of all riders and horses. If needed, alternative ground lessons are provided to campers to continue working on their equestrian skills.

Family Programming

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Not all the activities listed will be done by campers participating in the half-week program.

Dynamic Duo

JULY 10 – 12 (TENTS)

\$250 per person (Half Week)

Does your family just not get camp? Why not bring them with you! Show your favorite female adult person all camp had to offer. You and your adult person will get to eat meals in the dining hall, try your hand at archery and the climbing wall. Bets part you will get to sing, play games, hike, and play together! Girls may bring any female adult (age 18 or older) who is special to them, one adult can be paired with three girls, all adults must be a member of GSEP and have satisfactory clearances. This is for girls in 1st – 5th grade.

ENTERING GRADES 1–3

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Not all the activities listed will be done by campers participating in the half-week program.

Slumber Party

JUNE 26 – JULY 1 (CABIN)

\$500

Grab your stuffed animals, pajamas, and fuzzy slippers and head off to the ultimate slumber party. During the day, climb the rock wall, swim in the pool, play in the Gaga pit, and take hikes around camp. In the evening, keep the fun going with nail painting, dance parties, stargazing, and a movie night! Meet new friends and have tons of fun experiencing all that camp has to offer. Brownies, earn your My Best Self badge.

Outdoors and S'mores

JUNE 26 – JULY 1 (CABIN)

AUGUST 7– 12 (CABIN)

\$500

Come enjoy the outdoors and all the fun camp has to offer. Take a hike, sing at campfires, splash around the pool, climb the rock wall, and create crafts. Finally spend one night in our platform tents for the ultimate overnight experience. Brownies, earn your Hiker badge.

Forest Friends

JULY 3 – 8 (CABIN)

JULY 24 – 29 (CABIN)

\$500

Nature can teach us to be respectful, thoughtful, and to be a better friend. Practice the art of being kind to plants and trees, understand the basics of Leave No Trace, and observe different sights and sounds in the forest including all the animals that live there. Brownies, earn your Eco Friend badge.

My Little Pony

JULY 3 -8 (CABIN)

JULY 31- AUGUST 5 (CABIN)

\$600

Giddy up, y'all! Pack your favorite pony stuffed animal and join us at the CLW corral for some horsing around. Visit the barn daily to learn about horses and build your riding skills. When you're not at the barn, have fun making pony crafts and horse treats, play pony games, and experience other traditional camp activities. This program is for new or beginner riders. Brownies, earn segments of your GSEP Horseback Riding patch.

Make New Friends

JULY 10-12 (CABIN)

JULY 24 – 26 (CABIN)

\$250 (Half Week)

Are you a first-year camper eager to see what Girl Scout camp is all about? If so, this is the perfect way to try out all the fun! Play games, make crafts, go swimming, and sing along at a campfire, all while making new friends and creating lifelong memories. Brownies, earn your Make New Friends badge.

Ascending

JULY 10 – 15 (CABIN)

\$510

Heights are no match for you as you ascend to the top of the CLW climbing wall! Try rock wall games, check out all the gear, and train your body to be a better climber. Brownies, earn your Climbing Adventure badge.

Creepy Crawlies

JULY 17- 22 (TENTS)

\$ 500

Come explore land and water, all while learning about the magnificent world of BUGS! Explore their habitats and adaptations, create fun bug crafts and play around with fun bug games. Brownies earn your Bugs Badge.

Brownie Baker

JULY 17-22 (CABIN)

\$ 515

Spend the week creating sweet and savory snacks. Whip-up cookies, cakes, as well as snacks from other cultures. Once you are done making your treats you will collect all the recipes in your own cookbook. Brownies, earn your Snacks badge.

Art-Tastic

JULY 24 – 29 (CABIN)

\$510

Discover different forms of art from music to photography to design, as you get creative making your own art collection. Use the outdoors to see colors, shapes and gather ideas for what you want to create! Brownies, earn your Outdoor Art Creator badge.

#Mermaidlife

JULY 31- AUGUST 5 (CABIN)

\$500

Spish-splash in the waters of camp as you play with other mermaid friends! Spend extra time at the pool, playing water games, trying water aerobics, and competing in water relay races. Enjoy a poolside lunch and a night swim. Then spend some time in our very own creek, with a trip to Mermaid Rock! Brownies, earn your Making Friends badge.

Stargazers

AUGUST 7 – 12 (CABIN)

\$510

Twinkle, twinkle, little stargazers. Spend the week looking up at the sky and all its dazzling lights! Create your own constellation story and learn to identify other star clusters. Create edible models of the moon and stay up late one night for a star party! Brownies, earn your Space Science Adventurer badge.

ENTERING GRADES 4-5

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Saddle Up

JUNE 26 - JULY 1 (CABIN)
JULY 3 - 8 (CABIN)
JULY 10 - 15 (CABIN)
JULY 17 - 22 (TENTS)
AUGUST 7-12 (CABIN)
\$650

Grab your boots and head to the barn. Spend the week learning to care for horses, trying new skills on horseback, and bonding with your four-legged friends. Take a trail ride, work in the arena, and learn the dedication and love it takes to care for horses. Juniors, earn your Horseback Riding badge and segments of the GSEP Horseback Riding patch.

Water Otters

JUNE 26- JULY 1 (TENTS)
\$510

Spend your days in the pool swimming, playing water games, and competing in water relays. Take a quick trip to Green Lane Park for a canoeing adventure, then get ready for a poolside lunch. Play under the spray of sprinklers and cool off at the creek. What better way to beat the summer heat? Juniors, earn your Staying Fit badge.

Trail Mix

JUNE 26- JULY 1 (CABIN)
\$500

Create your own camp adventure! Work with your friends to pick most of your activities for the week. Choose from creek hikes, games on the sports field, picnic lunch, adventure elements, canoeing, archery, or a sleep-out. It's all here! Juniors, earn your Camper badge.

Stroll and Roll

JULY 3- 8 (TENTS)
\$525

Walk, ride, skate, and roll around camp this week as you take on biking and rollerblading. Head to a nearby skating rink for some out-of-camp fun! Best of all, bring your bike to camp to get around fast and explore trails and local parks. Juniors, earn your Staying Fit badge.

Camp Relaxation

JULY 3-8 (CABIN)
JULY 24- 29 (CABIN)
\$500

Spending time in nature naturally reduces stress, so spending a week at camp is the best way to relax and decompress. Learn the basics of spending time outside: campfires, hiking, and safety. You will also get to try traditional stress releasing activities like yoga, water aerobics and meditating. Juniors, earn your Camper badge.

Mountain Pie Mayhem

JULY 10 - 15 (TENTS)
\$555

Toasted bread filled with warm delicious filling, all cooked over the fire... it has to be a Mountain Pie! Get creative making a mountain pie for every occasion! Desserts, breakfasts, snacks, dinner, lunch: we have mountain pie recipes for them all. You'll even get to invent new recipes based on your tastes. Juniors, earn your Simple Meals badge.

Hit the Mark

JULY 10 - 15 (CABIN)
\$515

Learn the skills it takes to master archery. Pick up your bows and arrows daily for the ultimate archery experience. Focus your precision and train your eye to hit targets using pictures, balloons, paint, and more. Juniors, earn segments of the GSEP Archery patch.

Summer Holidays

JULY 17 - 22 (CABIN)
\$510

If the 4th of July is not enough holiday for you, come to camp this week and celebrate a different holiday every day! Halloween, Thanksgiving, Hanukkah, New Year's Eve... you name it, we can celebrate! Even celebrate holidays from other countries. Dress for each occasion and prepare snacks to go along with your activities! Juniors, earn your Social Butterfly badge.

Fireflies

JULY 17- 22 (TENTS)
AUGUST 7- 12 (TENTS)
\$515

As the moon rises and camp settles in for the night, you will explore camp after dark. Enjoy a nighttime twist on some of your favorite activities, glow-in-the-dark archery, hikes, and rock climbing. Juniors, earn your Camper badge.

Camp Explorer

JULY 24 – 29 (TENTS)
\$250 (Half Week)

Ever wonder what camp is like? Can't decide if it's right for you? This is the perfect session to try it out and have some fun! Meet new friends and create lifelong memories while trying out camp's best activities, hiking, swimming, the rock wall, and arts and crafts. Juniors, earn your Camper badge.

Ready, Set, Show!

JULY 24 – AUGUST 5
\$1300 (Two weeks)

Enjoy two weeks of fun with horseback riding. You'll be busy with daily riding lessons and horse care. You will also enjoy additional pool time, and trail rides. Over the weekend head out to see a horse show, then compete in our own CLW horse show. You will work through the week to care for your horse, and prepare for the horse show. Don't worry you will have time for other camp activities as well! Girls will stay the weekend. Families are invited to come to the horse show, on Friday, August 5th. Earn segments of the GSEP Horseback Riding patch. Juniors, earn your Horseback Riding badge.

Night Watchers

JULY 31- AUGUST 5 (TENTS)
\$500

Do you ever look up at the night sky and wonder what's out there in the universe? Join your fellow night watchers for a week of discovery and fun. You'll learn about our solar system and the starry night sky, create your own constellations, and even stay up late! Juniors, earn your Space Science Investigator badge.

Mysteries of Nature

JULY 31 – AUGUST 5 (TENTS)
\$525

We don't always think about how a flower grows or a snail shell forms, but all of nature is connected. Dive deep into the mysteries of nature and nature's connection to math, find patterns in nature, test how the weather affects nature, and create art with all your findings. Juniors earn your Shapes in Nature and Numbers in Nature badges.

Pirate's Life for Me

AUGUST 7 – 12 (TENTS)
\$515

Ahoy! Calling all pirates! Hunt through camp, using your map and compass skills, for buried treasure and gold as you complete your pirate training, then build your own pirate ship and take to the LW sea to battle fellow pirates. Create your own pirate flag and battle cry. Juniors, earn your Geocacher badge.

ENTERING GRADES 6–9

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

All About Horses

JUNE 26 – JULY 1 (TENTS)
JULY 3- 8 (CABIN)
JULY 10 – 15 (TENTS)
JULY 17 – 22 (TENTS)
AUGUST 7-12 (CABIN)
\$650

Head up to the barn for a fun horse-filled adventure. Take daily lessons focused on riding, stable care, grooming, and the science of horses. Create special horse treats and horse-inspired art and still have plenty of time for other camp activities. Cadettes, earn segments of the GSEP Horseback Riding patch.

Take Aim

JUNE 26 – JULY 1 (TENTS)
\$515

Head to the archery range for a week of shooting. Learn the skills and determination to be a skilled archer, like Katniss and Hawk Eye. Develop your aim and precision while participating in archery games, target practice, and exercises to improve your strength. Show the world what you can do! Cadettes, earn your Archery badge. Earn segments of the GSEP Archery patch.

Heroes and Villains

JUNE 26- JULY 1 (CABIN)
\$515

Do you have a superhero alter ego or a secret identity? Come to camp and create or discover your origin story. Work on your powers, illustrate your own comic book, create your costume, and even work on your hero skills, such as climbing, balance, and hiding in plain sight. The only thing left is to figure out who will your villain will be. Cadettes earn your Comic Artist badge.

Bucket List

JULY 3 – 8 (TENTS)
\$515

What will you be doing this week... that's up to you! What have you always wanted to do at camp? Maybe you tried an activity years ago that was your favorite. This week you get to relive your favorites or try new things by fulfilling your camp bucket list! Work with the assistant director to create a customized schedule. *All activities will take place at CLW! Cadettes, earn your Girl Scout Way badge.

Camp Magic

JULY 3 – 8 (TENTS)
\$510

Immerse yourself in a magical world this summer. You'll learn about camp's plant life in Herbology, experience the scientific magic of Potions, and study divination with tea reading and palm readings. You will also work to defeat dark magic as you work together with your fellow wizards to face challenges and put your skills to the test. You'll be sure to manage lots of mischief throughout the week! Cadettes, earn your Girl Scout Way badge.

Trip and Travelers

JULY 10 – 15 (TENTS)
\$665

Do you love the thrill of rollercoasters and water slides? Join other thrill seekers as you visit amusement and water parks, use strategy in a laser tag adventure, and some outdoor adventuring too! In between trips you'll get to participate in your favorite camp activities.

Summer Sampler

JULY 10 – 15 (CABIN)

\$500

Discover the best of Camp Laughing Waters! Enjoy all your favorite activities such as sleeping under the stars, canoeing, swimming, hiking, archery, disc golf, the ropes challenge courses, or the rock wall. It's all here waiting for you! Cadettes, earn your Girl Scout Way badge.

Create It

JULY 17 – 22 (CABIN)

\$515

Learn from camp's most experienced artist, Mother Nature. Spend the week using what you find in nature to create art and fabric dyes. Watch how nature is constantly changing as you create projects of your own. Cadettes, earn your Outdoor Art Apprentice badge

Natural Wonders

JULY 17 – 22 (TENTS)

\$570

Earth is full of amazing natural wonders, and many are here in our own back yard. Travel around to see some of the best natural sites in Eastern PA. Make music at Ringing Rocks, hike the Falls Trail at Ricketts Glenn State Park, with an overnight stay followed by an adventure into Penn's Cave.

Trot, Canter, Gallop

JULY 24- AUGUST 5 (CABIN)

\$1300 (Two Weeks)

Is one week with the horses not enough? How about two?! These weeks will be filled with learning new skills, refining technique, and enjoying life at the stables. Head off camp to a horse show, then compete in your own show at camp! Girls will stay the weekend. Families are invited to come to the horse show, on Friday, August 5th. Must be an intermediate or advanced rider. Earn segments of the GSEP Horseback Riding patch.

Survivor

JULY 24 – 29 (TENTS)

\$500

Think you have what it takes to live in the woods? Come to Survivor week and find out! Challenge yourself to harvest and treat water to make it potable, create and sleep in your own shelter, light a fire without matches and plan your one-night challenge. Learn basic navigation with a map and compass, first aid treatments, and ways to keep yourself healthy in the woods. Cadettes, earn your Primitive Camper badge.

Ghostbusters

JULY 24- 29 (CABIN)

\$555

Ghouls, ghosts, and urban legends! This program is not for the faint of heart. Take a haunted tour of Philadelphia, discover legends, and come up with your own spooky tale after learning the history of our great state. When not ghosting around, enjoy the best CLW has to offer.

Moon on the Meadow

JULY 31- AUGUST 5 (TENTS)

\$515

Take part in all your favorite camp activities with a nighttime twist. Stay up late and enjoy the wonders of the night. Go on night hikes, learn about nocturnal animals, explore the stars, play fun nighttime games, and sleep in almost every day! Cadettes, earn your Night Owl badge.

Camp Relaxation 2.0

JULY 31 – AUGUST 5 (CABIN)

\$545

This week you and your friends will spend the days relaxing at the pool, taking nature walks and de-stressing in nature. You will also create your own bath bombs, lip-glosses, and smoothies so you can de-stress when at home too. Cadettes, earn your Science of Happiness badge.

Climb On!

AUGUST 7 – 12 (TENTS)

\$525

Enjoy all the high-flying adventure at camp as you spend the week in the trees. Work together as a team to overcome challenges on the low-ropes course, spend time pushing yourself on the high-ropes course, and work on your climbing skills on the rock wall. Cadettes, earn segments of the GSEP Adventure patch.

Surf's Up

AUGUST 7- 12 (TENTS)

\$610

Hit the waves this week while learning and playing in the water. Spend the night at Allaire State Park to get an early start on the day as you, take a trip to Ashbury park for surf lessons in the ocean, and a day at the beach. Also head to Mosey Wood to sample the standup paddle boards. When you are at camp enjoy the Laughing Waters pool and creek for more water fun!

ENTERING GRADES 9-12

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Summer Collage

JUNE 26 – JULY 1 (TENTS)

\$520

What will you be doing this week... that's up to you! What have you always wanted to do at camp? Maybe you tried an activity years ago that was your favorite! This week you get to relive your favorites or try new things by fulfilling your camp bucket list! Work with the assistant director to create a customized schedule. Wrap up the week by creating a collage of your experience.

**All activities will take place at CLW!*

Seniors, earn your Collage Artist Badge.

Water World

JULY 3- 8 (TENTS)

\$520

The best way to beat the heat is hang out in the water! Spend the week lounging in the Camp Laughing Waters pool, take a trip to Green Lane to go canoeing, take an extended creek hike, and even plan some water games for younger campers. Ambassadors, earn your Water Badge.

Above the Bit

JULY 10 – 15 (CABIN)

\$650

Can't get enough horses? Head up to the stables for daily lessons on what it takes to care for a horse. Take trail rides, try both English and Western riding, and still have time for all your other favorite camp activities. Seniors, earn segments of the GSEP Horseback Riding Patch.

Entrepreneur 101

JULY 17- 22 (CABIN)

\$540

Accessorize with your own creations because in this program you will be making your own one of a kind accessories and jewelry. Once you have worked on your pieces, we will look into the art of the sale. What would it take to turn your creations into a small business, talk to a small business owner, create your own business plan and pitch it to our own panel of judges. Ambassadors, earn your Entrepreneur badge.

Up All Night

JULY 24- 29 (TENTS)

\$530

Do you rarely get up before noon? Feel yourself wide awake about 9pm? Enjoy unconventional camp activities in the pool, on the trails, and cook late night snacks over the fire. What about during the day? Your daytime activities will start much later than everyone else, but you will still get to do all your favorites.

Climbing Masters

JULY 31 – AUGUST 5 (TENTS)

\$545

Spend the week in the tree canopy. Conquer both the high- and low-ropes courses and scale the rock wall like a superhero. Then take a trip to Camp Mosey Wood to tackle the climbing tower and the dueling zip-line! Seniors, earn segments of the GSEP Adventure patch.

Food Wars

AUGUST 7 – 12 (CABIN)

\$560

Put your cooking and baking skills to the test. This week your counselors will present you with different cooking and baking challenges, as you work with other campers to create the best dish. These challenges could be over the fire cooking, in the oven or even with special ingredients. Ambassadors, earn your Dinner Party badge.

Leadership Programs

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

ENTERING GRADES 7-9

Resident Camp Program Aide

JULY 3 - 15 (TENTS) *GIRLS WILL GO HOME ON THE WEEKEND

JULY 31 - AUGUST 12 (TENTS) *GIRLS WILL GO HOME ON THE WEEKEND

\$650

Are you a returning camper who is looking to become more involved at camp? During these two weeks, you will work as a team to design and lead resident camp activities for younger girls. Explore a few areas, like crafts, the pool, adventure activities, horseback riding, and more. Enjoy theme days and special events and learn about teambuilding, personal growth, and leadership basics. Girls will go home on the weekend, having fulfilled GSEP requirements for the Program Aide Training Course. Girls will not be able to earn the Program Aide pin at camp, but they will complete many of its requirements; LiA and leadership hours will need to be completed independently in order to earn the pin.

ENTERING GRADES 8-9

Take Charge

JULY 17 - 29 (TENTS) * GIRLS WILL GO HOME ON THE WEEKEND

\$650

This program is designed for girls who have taken Camp Program Aide and want to continue their experience—or even enroll in the session again. Come fine-tune the skills you learned in your Camp Program Aide training as you continue your work with younger campers and cultivate your leadership skills. In this program, you will be able to choose the areas of camp in which you have a special interest—the barn, the pool, arts and crafts, nature, teambuilding—and spend time learning new skills. *Girls will go home on the weekend. Prerequisite: Successful completion of Program Aide.

ENTERING GRADES 10-12

CIT-I

JUNE 26 - JULY 22 (TENTS) GIRLS WILL STAY THE WEEKEND OF JULY 15 -17.

\$1050

Learn about leadership, safety, risk management, childcare, and all that it takes to be a camp counselor. The first two weeks of this program will focus on leadership skills and learning the tools of being a successful counselor, including a CPR/ First Aid certification. The second part of this program will allow you to put your skills to the test. You will be paired with counselors as mentors and help lead camp programs. Girls must demonstrate maturity, commitment, and strong communication skills and be able to work well with others. All girls interested must interview with the camp director prior to final acceptance into the program; interviews will take place in the spring. Upon successful completion of the program, girls will earn the CIT I pin. *Girls will go home on the weekends, except for the weekend of July 15- 17.

ENTERING GRADES 11-12

CIT-II

JULY 24 - AUGUST 12 (TENTS)

\$ 700

If you have already completed your CIT-I training and are looking for more experience in special activity areas, CIT-II is for you. Girls will choose a specialty from the list below, or try them all, you will work with camp leadership team to prepare for their role. *Girls will go home on the weekend.

Waterfront: In this area, you will help supervise and give swim lessons, water games, and creek hikes.

Horseback Riding: In this program, work with the barn staff to lead lessons and care for horses and the stable.

Arts and Crafts: In this area, you will plan and lead lessons as well as develop projects of your own.

Adventure: In this area, you will learn how to facilitate different teambuilding activities and learn the behind-the-scenes of ropes course set up and take down.

General Counselor: This position is for you if you're a multitasking person! If you wish to continue with leadership training and continue working with campers, become a general counselor.

Camp Mosey Wood

White Haven, PA 18661

Join the adventure on the water, in the air, and everywhere in between, while exploring Camp Mosey Wood's 425 acres in the Poconos. Challenge yourself to bouldering, the climbing wall (2nd grade and above), the challenge tower (6th grade and above), and the amazing 900-foot dueling zip lines (6th grade and above)! Enjoy Mosey Wood pond as you row, sail, stand-up paddleboard, and more. Enjoy swimming? Try our Aquatower and Wibit obstacle course (see swimming prerequisites for all water activities)!

The fun doesn't stop there. Participate in traditional camp activities, which may include archery (2nd grade and above), cooking over a campfire, science exploration, environmental education, and hiking, just to name a few. All campers enjoy swimming and boating daily (weather permitting), plus the end of the session Mosey Wood tradition known as wishing candles. All girls will sleep in platform tents, unless otherwise noted.

Join us at an open house to learn more about Camp Mosey Wood. Find out what your camper will do at camp and meet staff who will answer all your questions.

Open House

Sunday, March 6, 1-3PM

Sunday, April 24, 1-3PM

Sunday, June 19, 1-3PM

Camp Information Webinar

Can't make it to an open house? Check out one of these camp webinars. In this short presentation, the camp directors will go over need-to-know information for the first-time parent or the parent who wants to know what camp is about before registering. All webinars are live; you will be able to ask questions and receive answers.

Please visit <https://www.gsep.org/en/camp/camp.html> to register for webinars.

January 5th , 7pm

Register in advance for this meeting:

<https://us06web.zoom.us/j/8258258258>

February 1st , 8pm

Register in advance for this meeting:

<https://us06web.zoom.us/j/8258258258>

March 3rd , 7pm

Register in advance for this meeting:

<https://us06web.zoom.us/j/8258258258>

Drop-offs

Full week & Multi-week: Sunday, 1-3PM

Half-week Sunday-Tuesday: Sunday, 1-3PM

Half week Wednesday-Friday: Wednesday, 10AM

Pick-ups

Full week & Multi-week: Friday, 4:00-5:00PM

Half-week Sunday-Tuesday: Tuesday, 5:00PM

Half-week Wednesday-Friday: Friday, 4:00-5:00PM

Late arrival/Early Pick Up

Please contact the camp director in advance to make arrangements.

Bus/Van Transportation

Transportation is available from select locations. Visit [gsep.org](https://www.gsep.org) for details.

Activity Prerequisites:

Swimming: Girls will be tested during the first swimming period when they arrive at camp. Please note that participating in some activities (kayaking, sailing, canoeing, stand-up paddleboards, and aqua tower) require passing certain prerequisites.

ENTERING GRADES 1-3

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience. Not all the activities listed will be done by campers participating in the half-week program.

Super Sampler

JUNE 26-28

JUNE 29-JULY 1

AUGUST 7-9

AUGUST 10-12

\$250 (Half-Week)

JUNE 26-JULY 1

AUGUST 7-12

\$500 (Full Week)

Not sure what you want to do at camp? Come enjoy all of your favorite activities, including boating, swimming, hiking, campfires, cookouts, sleeping under the stars, and more. Brownies, earn your Hiker badge.

Silly Science

JUNE 26-28

JUNE 29-JULY 1

JULY 17-19

JULY 20-22

\$250 (Half-Week)

JUNE 29-JULY 1

JULY 17-22

\$500 (Full Week)

Science is super fun! Come experiment as you make your own silly putty, launch rockets, and blow up soda. This is sure to be a fun, science-filled week exploring how things work. Brownies, earn your Home Scientist badge.

Badge A Day

JULY 3-5

JULY 6-8

\$255 (Half-Week)

JULY 3-8

\$510 (Full Week)

All Girl Scouts, all week! Earn your Climbing Adventurer badge on Adventure Day as you climb to new heights. Earn your Trail Adventure badge on Hiking Day, as you try your feet at different types of hikes. Earn Outdoor Art Creator on Art Day as you create awesome leaf rubbings and sing and dance in nature! On Cooking Day you try new foods as you earn your Snacks badge. And on Environmental Education Day search for houses in nature, what will

you find? Brownies earn your Climbing Adventure, Trail Adventure, Outdoor Art Creator, Snacks, and Eco Friend badges.

Leap, Fly, and Zoom!

JULY 3-5

JULY 6-8

JULY 31-AUGUST 2

AUGUST 3-5

\$250 (Half-Week)

JULY 3-8

JULY 31-AUGUST 5

\$500 (Full Week)

Spend a week at camp rowing boats, swimming in the lake, and figuring out how things work. Figure out what animals spring like a pogo stick and then build your own leap bot, think about how different things fly and create your own fling flyer, and design your own race track to test your very own race car! Brownies earn your Mechanical Engineering: Leap Bot, Fling Flyer, and Race Car badges.

To Infinity and Beyond

JULY 10-12

JULY 13-15

\$250 (Half-Week)

JULY 10-15

\$500 (Full Week)

This week is all about space! Create a pocket solar system, look at the moon and stars through a telescope, create the phases of the moon with cookies, and stay up late to look at the stars one night! You will even get to have an awesome space party! Don't worry you get to do the traditional camp activities as well. Brownies, earn your Space Science Adventure badge.

Snack Attack

JULY 24-26

JULY 27-29

\$250 (Half-Week)

JULY 24-29

\$500 (Full Week)

Spend your week at camp creating different snacks, such as dirt, ants on a log, s'mores, and more, that await your culinary expertise! Create a different snack each day while enjoying all camp has to offer. You never know when you'll have a snack attack! Brownies, earn your Snacks badge.

Teddy Bear Picnic

JULY 24-26

JULY 27-29

\$260 (Half-Week)

JULY 24-29

\$510 (Full Week)

Start your week off by making your very own stuffed animal. Name your animal friend and dress it up in handmade clothes that you create. Many adventures await you and your stuffed animal, including boating, hiking, and a picnic! Brownies, earn your Outdoor Adventure badge.

Dance Party

JULY 31-AUGUST 2

AUGUST 3-5

\$250 (Half-Week)

JULY 31-AUGUST 5

\$500 (Full Week)

Get ready to move your feet and dance the day away! Try line dancing, hip-hop, ballet, and other types of dance to create an unforgettable performance that you'll show off to the rest of camp during the big dance party! Brownies, earn your Dancer badge.

Pirates of the Pond

AUGUST 7-9

AUGUST 10-12

\$270 (Half-Week)

AUGUST 7-12

\$500 (Full Week)

Arghhh! Do you like pirates or playing pretend? Design your own eye patch, create a boat to float in Brownie Bay, and find buried treasure. The fun continues as you search for pirates in the all-camp Pirate Hunt and make them walk the plank! Brownies, earn your Letterboxer badge.

ENTERING GRADES 4-5

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience. Not all the activities listed will be done by campers participating in the half-week program.

Design It, Build It, Test It!

JUNE 26-JULY 1

\$510 (Full Week)

Come to camp this week and explore how things work in the world around you. Design, build, and test your miniature paddle boat on Mosey Wood Pond. Design, build, and race your balloon car. And design, build, and test your crane. Don't worry, you will spend time in a boat, paddling on the lake yourself and reaching new heights on the rock wall. Juniors, earn your Mechanical Engineering: Paddle Boat, Balloon Car, and Crane badges.

S'mores & More

JUNE 26-28

JUNE 29-JULY 1

JULY 24-26

JULY 27-29

AUGUST 7-9

AUGUST 10-12

\$270 (Half-Week)

JUNE 26-JULY 1

JULY 24-29

AUGUST 7-12

\$500 (Full Week)

New to camp or can't decide which program you want to do? Try a little bit of everything that Mosey Wood has to offer, including outdoor cooking, swimming, archery, sports, boating, crafts, songs, and games. Juniors, earn your Camper badge.

BAM!

JULY 3-8

\$510 (Full Week)

It's time to kick up your cooking skills! Try new recipes as you whip up snacks, fun appetizers, tasty main courses, and yummy desserts! Take home your own recipe book for indoor and outdoor cooking and work with the camp chefs to create a treat for the whole camp! Juniors, earn your Simple Meals badge.

In Search of Treasure

JULY 3-8

\$505

Spend your week searching for treasure! Go on a scavenger hunt to solve mysteries. Use a GPS to find geocaches all over camp and take a hike to nearby Boulder Field. The search is never ending for treasures this week! Juniors, earn your Geocacher badge.

Junior Explorer

JULY 10-22 (TWO WEEKS)

\$1010

One week of camp not enough? Try two! Camp out on the Yellow Trail, where you're sure to run into woodland creatures that call the campgrounds home. Climb to the top of both climbing walls, hike to Hawk Falls, and eat lunch on the water. The exploring is endless! Juniors, earn the three badges to start your Outdoor Journey, Animal Habitats, Camper, and Eco Camper badges.

Night Owls

JULY 10-15

\$500

The fun doesn't end when the sun goes down! Stay up late to explore the night. Go stargazing, take a night hike, throw a dance party, and cook out under the night sky. Sleep in before enjoying traditional camp activities during the daytime. Juniors, earn your Space Science Investigator badge.

Fireflies

JULY 17-22

\$505

Are you interested in the science of fire? Spend the week learning about fire. Start by learning fire safety rules and how to build a traditional campfire, then learn how to do a matchless campfire. Visit the local fire station and learn about the life of firefighters. Learn how to create colored flames. It is all about the science of fire this week! Juniors, earn your Junior First Aid badge.

Badge A Day

JULY 24-29

\$505

Find a new adventure each day this week! Make nature impressions as you earn Outdoor Art Explorer on Art Day. Earn your Musician badge as you make an instrument and perform playing it on Music Day. Create a beaver lodge, while earning your Animal Habitats badge, on Environmental Education Day. Learn all about Leave No Trace on Hike Day as you earn Eco Camper. And create your meals on Cooking Day as you earn your Simple Meals badge. You will also be able to enjoy all the traditional camp activities as you embark on your themed adventures each day. Juniors, earn your Outdoor Art Explorer, Musician, Animal Habitats, Eco Camper, and Simple Meals badges.

Spy Camper

JULY 31-AUGUST 5

\$500

Camp will be filled with mystery this week! You and your fellow sleuths will have to solve the Mosey Wood mishap. Gather evidence, interview witnesses, and build your case! You'll also enjoy traditional camp activities. Juniors, earn your Detective badge.

Zoom to the Moon!

JULY 31-AUGUST 5

\$500

Learn about the stars and planets as you camp out under the stars! Build a rocket ship that will take you to the moon in hope of seeing some aliens! Make a planetarium as you learn about the solar system, space travel, and try out Galaxy Tie-dye! Juniors, earn your Space Science Investigator badge.

Sporty Girl

AUGUST 7-12

\$500

Are you an athlete? Here is your chance to enjoy a variety of sports, including basketball, rollerblading, archery, volleyball, hockey, lacrosse, and swimming. Keep yourself moving with traditional camp activities, including hiking, boating, and navigating the water on stand-up paddleboards! Juniors, earn your Staying Fit badge.

ENTERING GRADES 6-8

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

OPTIONAL RAFTING TRIP: During their first week, girls in these programs can participate in a guided rafting trip down the Lehigh River for an additional \$50. Registration and payment for this option occurs prior to camp, registration information will be outlined in the camp registration packet; the required release form is available on CampDoc.

All About Art

JUNE 26-JULY 1

JULY 31-AUGUST 5

\$600

Try your hand at different art mediums. Create a canvas masterpiece, try your hand at glass blowing, and visit an art gallery. Take a tour of an art studio and watch artists at work. It's all about art this week! Cadettes, earn your Outdoor Art Apprentice badge and a segment of the GSEP Archery patch.

Climb, Splash, and Soar!

JUNE 26-JULY 1

JULY 17-22

AUGUST 7-12

\$500

Join your sister Girl Scouts for a week of action and adventure! Soar to new heights on the Aquatower and high-ropes challenge course. Make a splash as you jump into the water from the AquaClimb, Wibits, and Aquatower. The week wouldn't be complete without soaring over the lake on the dueling zip lines! Earn segments of the GSEP Adventure and Waterfront patches. *See swimming prerequisites.

Fun for Sail

JUNE 26-JULY 1

JULY 17-22

\$500

Have you always wanted to sail on Mosey Wood Lake? Here is your chance! This is a great opportunity for girls just learning to sail or those who want to improve their skills. You'll also spend time trying out the stand-up paddleboards and enjoying traditional camp activities. Earn a segment of the GSEP Waterfront patch. *See swimming prerequisites.

Hanging Around

JUNE 26-JULY 8 (TWO WEEKS)

\$1100

Spend two weeks climbing around Mosey Wood and beyond. Start your adventure on the rock-climbing wall and move on to the high-ropes challenge course to practice rappelling. Finish your rock climbing adventure outside of camp on a real rock face, three-day adventure. You'll also have time for lots of traditional camp activities, too! Cadettes earn your Archery badge and segments of the GSEP Adventure patch.

HP and the Tri-Camper Tournament

JUNE 26-JULY 1

JULY 24-29

\$500

Ever dream of going to the school of witchcraft and wizardry to compete in the Tri-Wizard Tournament? Start by getting sorted into your houses and then compete for house points throughout the week. In addition to potions, herbology, and a game of Quidditch, you and your friends will participate in the Tri-Camper Tournament, a magical day of wizard games. Wands at the ready! Earn a segment of the GSEP Adventure patch.

Canoe Craze

JUNE 26-JULY 8 (TWO WEEKS)

\$1100

Paddle your way to adventure during this program! Start out on the Mosey Wood pond, and learn how to canoe. Then head out to a bigger lake, where you will use your skills as you explore the shores of the new water. Finally head out on a three-day, two night overnight on the Delaware River. Many adventures are to be had as you explore the various waterways! Cadettes earn your Primitive Camper badge and a segment of the GSEP Waterfront patch.

Alone eht Evticeted

JUNE 26-JULY 1

JULY 17-22

\$500

Did you figure out the simple cypher in the title (read it backwards)? Learn how to write and read different cyphers as you become a detective, just like her older brother in the stories! Look at DNA of fruit, spatter patterns, and more as you work to solve the case of the missing gnome! Cadettes earn your Special Agent badge.

Adventure Sports

JULY 3-8

JULY 24-29

\$500

Work as a team to complete different elements on the low-ropes challenge course. Hike to Hawk Falls, create your own obstacle course, take aim at archery, and participate in stand-up paddle boarding on the lake! The adventure doesn't end there! Challenge yourself on the high-ropes challenge course, fly across the lake on the dueling zip lines, and spend a night sleeping under the stars to round out your adventure! Cadettes, earn your Archery badge and segments of the GSEP Adventure patch. *See swimming prerequisites.

Backpack Primer

JULY 3-8

\$515

Get ready for a backpacking trip! Learn the basics of packing, hiking safety, and cooking on the trail. Take your new skills on a one-night backpacking trip outdoors. *Prerequisite: Campers must be in good physical condition and have broken-in hiking boots, but no prior backpacking experience is needed. Bring your own or use one of camp's backpacks. Cadettes, earn your Trailblazing and Primitive Camper badges.

Camp Half-Blood

JULY 3-8

AUGUST 7-12

\$500

Calling all Percy Jackson fans! Always wanted to go to Camp Half-Blood? This is your chance to train to canoe like Poseidon, shoot archery like Artemis, and build things like Hephaestus. Play capture the flag and make your own beaded necklace to remember the summer. At the end of your training, consult the Oracle and go on a quest across camp! Cadettes, earn your Archery badge and a segment of the GSEP Adventure patch.

Mosey Wood Ninja Warrior

JULY 3-8

AUGUST 7-12

\$500

Spend your week training like a ninja warrior! Reach the top of the rock wall, traverse the bouldering wall, make your way through the low-ropes challenge course, and conquer the high-ropes challenge course and challenge tower. Complete challenges on land, water, and in the air! This week is sure to be challenge for any ninja warrior! Earn segments of the GSEP Adventure and Archery patches.

Challenge Accepted

JULY 10-15

JULY 31-AUGUST 5

\$500

If you like the thrill of challenge courses, this week is for you! Start with team building on the low-ropes challenge course, then climb the wall and attempt to conquer the high-ropes challenge course. Zoom across the lake on the zip line to be the first team to complete the challenge! Earn a segment of the GSEP Adventure patch.

Iron Chef

JULY 10-15

AUGUST 7-12

\$510

Love to cook and show off your skills? Work in small groups and compete with your sister Girl Scout chefs to create tasty dishes with a secret ingredient. Counselors will taste test and judge the best dish! Then work with the camp chefs to make a delicious treat for the entire camp. Take home a recipe book to keep on cooking! Cadettes, earn your New Cuisines badge.

Rock and Roll

JULY 10-22 (TWO WEEKS)

\$1110

Hit the trails and the rocks during this excursion! Challenge yourself to new lengths on your bike as you travel through the Lehigh Gorge, explore abandoned tunnels, and a rail trail. Explore new heights as you travel to an aerial course and two off site rock climbing trips, climbing real rocks. The adventure is never ending as you rock and roll your way through your time at camp! Girls must bring a mountain or hybrid bike, with gears, in good, working condition. Cadettes earn your Climbing Adventure badge.

Sing and Splash

JULY 10-15

\$500

Sing and splash your day away! Spend time learning to play simple chords on our guitars (or bring your own) and learn to play a camp song for wishing candles. When you are ready for a break, splash into the Mosey Wood pond from the AquaTower, get steady on the stand-up paddleboards, and try out the Wibits. It is sure to be a musical week at Mosey Wood!

Cave On!

JULY 10-15

\$630

Take time to explore the world beneath the surface during this week. Spend one day exploring three caves that are tourist attractions and have been commercialized to various points. Then spend another day out in a wild cave with a speleological expert. When not out of camp, enjoy all that camp has to offer, including the waterfront and adventure activities.

Hike On!

JULY 10-22 (TWO WEEKS)

\$1100

Lace up your boots and put your pack on, it is time for a mini-backpacking excursion! Spend your first few days learning the skills you need for the trail, like how to fit and pack your backpack, use camp stoves for meal prep, leave no trace, and more. Then head out for a three-day excursion along the Appalachian Trail. *Prerequisite: Campers must be in good physical condition and have broken-in hiking boots, but no prior backpacking experience is needed. Bring your own or use one of camp's backpacks. Cadettes, earn your Trailblazing and Primitive Camper badges.

Midnight Madness

JULY 17-22

\$500

Stay up late and hang out with your friends as you explore Mosey Wood at night. Go stargazing, take a night hike, organize a dance party and cookout over the fire. You'll hang out 'til the stars shine bright and then sleep in for some well-deserved rest. During the day, enjoy traditional camp activities as well! Cadettes, earn your Night Owl badge.

Climb It

JULY 24-AUGUST 5 (TWO WEEKS)

\$1130

Take your climbing skills to a new level by spending time at three different climbing areas around Pennsylvania. Day trips include bouldering, top-rope climbing, and rappelling, too. You are sure to reach new heights! Earn a segment of the GSEP Adventure patch.

Every Journey Begins with a Step

JULY 24-29

\$505

Come to camp and earn your Outdoor Journey. Learn how to create a menu, write up a packing list and plan your primitive overnight trip. While on your overnight trip explore the night sky, brush up on your trailblazing skills and cook all of your meals outdoors. As a group you will work on a Take Action Project to help improve Mosey Wood. It is sure to be a jam-packed week filled with the outdoors! Cadettes earn your Night Owl, Trailblazing, and Primitive Camper badges.

SUPsational

JULY 24-29
AUGUST 7-12
\$500

Spend your week on the stand-up paddleboards (SUPs)! Practice your paddling skills, work with your group on team-building activities, have a relay race, play tag, and learn tricks— all while riding a SUP! You will have plenty of time to enjoy traditional camp activities, too. Earn a segment of the GSEP Waterfront patch.

Art-tastic!

JULY 24-AUGUST 5 (TWO WEEKS)
\$1210

Creative brains, unite! Work with wood as you create nail art, build an animal house, and learn woodworking skills. Then look at the world around you as you create art inspired by the outdoors. Visit an art studio and try your hand at glass-blowing. Create an art show for other campers at the end of your program. Creativity will not run dry during this session! Cadettes earn your Woodworker and Outdoor Art Apprentice badges.

Project Runway

JULY 31-AUGUST 5
\$510

Spend your week designing clothing, jewelry, and trying new hairstyles. Fashionistas-in-training will put their design skills to the test with daily challenges. Create a fashion line through sketches, put a new spin on old styles, and make unique clothing and accessories for a big fashion show. Bring along an old pair of jeans to make over. Cadettes, earn your Outdoor Art Apprentice badge.

MW Roadies

JUNE 26-JULY 1
JULY 17-22
AUGUST 7-12
\$645

Check out this day-tripping program at Mosey Wood! Spend a day hiking at the beautiful Bushkill Falls, raft down the Lehigh River, and play a round of mini-golf. You'll also spend time relaxing at the Kalahari water park.

Road Trip

JULY 3-8
JULY 24-29
\$650

Time to hit the road and explore the Poconos! Check out historic Jim Thorpe and travel on a train through the Lehigh Gorge, raft down the Lehigh River, spend a day at Knoebels Amusement Resort, and shop 'til you drop at the nearby outlets! Don't forget your shopping money!

ENTERING GRADES 6-12

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

OPTIONAL RAFTING TRIP: During their first week, girls in these programs can participate in a guided rafting trip down the Lehigh River for an additional \$50. Registration and payment for this option occurs prior to camp, registration information will be outlined in the camp registration packet; the required release form is available on CampDoc.

Extreme Excursion

JULY 10-15

JULY 31-AUGUST 5

\$645

Go on four excursions with a series of day trips. Raft on the Lehigh River, climb on the high ropes courses at Blue Mountain, ride a mountain bike down the Lehigh Gorge, and kayak down the Lehigh River. Bikes are provided.

Choose Your Own Adventure

JULY 31-AUGUST 5

AUGUST 7-12

\$500

Want to try a little bit of everything that Mosey Wood has to offer? Pick this program and each day your group will decide which activities you want to do! You can try the high-ropes challenge course, the climbing wall, boating, arts and crafts, archery, rollerblading and much more. Make your own choices and design your own ultimate camp experience!

ENTERING GRADES 8-12

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

When out of camp, groups carry non-perishable foods meeting calorie requirements based on the trip.

OPTIONAL RAFTING TRIP: During their first week, girls in these programs can participate in a guided rafting trip down the Lehigh River for an additional \$50. Registration and payment for this option occurs prior to camp, registration information will be outlined in the camp registration packet; the required release form is available on CampDoc.

Appalachian Adventure

JUNE 26-JULY 8 (TWO WEEKS)

Programs are housed in Lou's Lodge when at camp and in primitive tents when hiking!

\$1140

Have you ever hiked through an entire state? After you finish this program, you will have those bragging rights! Spend your first few days learning the skills you need for the trail, like how to fit and pack your backpack, use camp stoves for meal prep, leave no trace, and more. Then head out for a five-day excursion along the Appalachian Trail. Start your journey in Pennsylvania, hike through the state of Maryland, and complete your journey in West Virginia! Seniors earn your Adventure Camper badge. Ambassadors earn your Survival Camper badge.

Assateague Adventure

JUNE 26-JULY 8 (TWO WEEKS)

Programs housed in Lou's Lodge when at camp, and primitive tents while out of camp!

\$1170

Head to Assateague Island National Seashore in Maryland and spend five days exploring this fascinating area. Walk on the beach with the Assateague ponies, tour state and national forests by bike, learn the pirate lore of the area, and explore a salt marsh by kayak. Seniors, earn your Paddling badge and a segment of the GSEP Waterfront patch.

Mural Maestro

JUNE 26-JULY 8 (TWO WEEKS)

\$1210

Looking for all artists! Come to camp and as a group design and paint a mural on the side of changing hut! Take a tour of an art studio and watch artists at work. Try your hand at many different mediums throughout your time at camp as you create art from nature, art-chery, nail art, canvas art, and more! When not in Trexler creating art, spend time on our lake in boats and in the air on the ropes courses. Seniors and Ambassadors earn your Outdoor Art badge.

Williamsburg Wonderers

JUNE 26-JULY 8 (TWO WEEKS)

Programs housed in Lou's Lodge when at camp, and primitive tents while out of camp!

\$1440

Step back in time as you explore three historic villages. Trace through history as you visit historic Jamestown, Williamsburg, and Yorktown. Then step back into the present day as you visit Busch Gardens and Water Country USA. You will spend five days out of camp exploring all the area has to offer.

Adirondack Adventure

JULY 10-22 (TWO WEEKS)

Programs housed in Lou's Lodge when at camp, and primitive tents while out of camp!

\$1190

Hike, backpack, and canoe your way through the wilderness of the beautiful Adirondack Mountains and visit the Lake Placid Olympic Center. Seniors, earn your Adventure Camper badge, and Ambassadors, earn your Survival Camper badge. *Prerequisite: Campers must be in good physical condition and have broken-in hiking boots. No prior backpacking experience is needed. Bring your own or use one of camp's backpacks.

Cape Henlopen

JULY 10-22 (TWO WEEKS)

Program housed in Lou's Lodge when at camp and in primitive tents when offsite!

\$1170

Enjoy history and adventure on the beach in Delaware! Learn to windsurf on the bay, stand up paddleboard near the beach, and relax on a water taxi tour. Explore the World War II Fort Miles site and enjoy disc golf—all while camping on the beach! If you are lucky, you might see the dolphins swimming just off the coast at sunrise! Seniors, earn your Paddling badge. *See swimming prerequisites.

Sky High

JULY 10-22 (TWO WEEKS)

Programs housed in Lou's Lodge when at camp!

\$1250

The sky is the limit in this program! Spend time on the high adventure elements at Mosey Wood and then explore more! Travel to other GSEP camps to sample their high adventure elements and then try out local aerial parks. You'll be flying high all week! Earn a segment of the GSEP Adventure patch.

Tennessee Travelers

JULY 10-22 (TWO WEEKS)

Programs housed in Lou's Lodge when at camp, and primitive tents while out of camp!

\$1380

Travel to Tennessee and visit the Great Smokey Mountains. Explore Cades Cove, visit Dollywood, hike Chimney Tops, go to the Hatfield and McCoy Dinner Show, and more! Girls will stay overnight at campgrounds during their trip. Seniors, earn your Travelers badge.

Adventure Bound

JULY 24-AUGUST 12 (THREE WEEKS)

Programs housed in Lou's Lodge when at camp, and primitive tents while out of camp!

\$1780

Feel the need for even more adventure? Try a week of canoeing to prepare for an out-of-camp trip, where you will navigate a river. Spend three days rock climbing on real rocks. Top off the program with an off-site backpacking trip. Must be in good condition and have broken in hiking boots. No prior backpacking experience needed. Bring your own backpack or bring one of ours. *See swimming prerequisites. Seniors, earn your Paddling and Adventure Camper badges, Ambassadors, earn your Survival Camper badge.

Float, Fly, and Climb

JULY 24-29

Programs housed in Lou's Lodge when at camp, and a primitive tent when off site!

\$560

Spend a week of adventure at Mosey Wood and beyond! Float down the Delaware River on a tube, climb rock faces at Ralph Stover State Park, and fly down the zip line at camp! Earn a segment of the GSEP Adventure patch.

Maine Mayhem

JUNE 24-AUGUST 5 (TWO WEEKS)

Programs housed in Lou's Lodge when at camp, and primitive tents while out of camp!

\$1440

Set out on a five-day adventure to the scenic Acadia National Park in Maine. Tour the park by land and sea, climb and hike around this beautiful national treasure, and follow the Acadia Earth cache. You'll get to explore the first Eastern National Park and travel to the highest point on the North Atlantic seaboard. Girls will camp overnight on their trip at New England campgrounds.

Sail Away

JUNE 24-AUGUST 5 (TWO WEEKS)

Programs housed in Lou's Lodge when at camp, and primitive tents while out of camp!

\$1500

Spend your first week at camp learning the ins and outs of canoeing and sailing. Then head up to the beautiful lakes of the Adirondack Mountains. You will spend six days canoeing and sailing, taking in the exquisite beauty of the area. Seniors earn your Paddling badge.

Ultimate Y!

JULY 31-AUGUST 12 (TWO WEEKS)

Programs housed in Lou's Lodge when at camp, and primitive tents while out of camp!

\$1350

Raft the Youghiogheny River, then try it again on duckies. Then, bike and hike to the trails in Ohiopyle State Park. You'll even visit a natural waterslide! Bike provided. Seniors earn your Paddling badge.

Mini Escape!

AUGUST 7-12

Programs housed in Lou's Lodge when at camp!

\$620

Challenge your brain during this week of puzzles. Take trips to two escape rooms and find your way through a maze. Back at camp, challenge yourself to solve lateral thinking riddles and conquer low ropes challenges! You'll still have plenty of time for traditional camp activities.

River Rats

AUGUST 7-12

Programs are housed in Lou's Lodge when at camp!

\$595

Spend a week on the water. Raft and kayak down the Lehigh River and tube down the Delaware River. While at camp, explore the waterways using stand-up paddleboards. It will be one wet week for sure! Seniors, earn your Paddling badge. *See swimming prerequisites.

ENTERING GRADES 9-12

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

OPTIONAL RAFTING TRIP: *During their first week, girls in these programs can participate in a guided rafting trip down the Lehigh River for an additional \$50. Registration and payment for this option occurs prior to camp, registration information will be outlined in the camp registration packet; the required release form is available on CampDoc.*

Water Skillz

JUNE 26-JULY 8 (TWO WEEKS)

\$1400

Are you a strong-swimmer who really needs to get a job this summer, but REALLY doesn't want to miss out on camp? Come to this week program and get the best of both worlds! Spend part of your days taking the American Red Cross Waterfront Lifeguarding course. But all work and no play makes a boring session, so let's spice it up and go on some water-filled trips! Learn to sail on the lake and head out to a bigger body of water to sail, spend a day relaxing as you tube down the Delaware River, and spend a day kayaking on the Lehigh River. Skills and fun combined into one – what more can you ask for? *Must be at least 15 years old by July 8, 2022. Must be able to pass prerequisite tests

including swimming 550 yards, treading for two minutes, and retrieving a brick from about six-feet of water. Upon successful completion of all practical and written tests, you will receive an American Red Cross Waterfront Lifeguard certification.

Sail On

JULY 3-8

\$505

Sail away on the Mosey Wood Lake and beyond! Spend the first part of your week learning the ins and outs of how to sail. Hone your skills and then head out on a larger body of water to try out your new skills. Plenty of time will be spent on the water this week! Earn a segment of the GSEP Waterfront patch. *See swimming prerequisites.

HP and the Campers of Mosey Wood

JULY 10-15

AUGUST 7-12

\$500

Calling all HP fans! Come join us for a week of HP fun! You will be sorted into houses and throughout the week compete for house points – the victors win the house cup. Join in on Potions, Herbology, and a game of Quidditch. At the end of the week, sit for your OWL exams.

Journey into Adventure

JULY 17-22

\$510

Use your engineering skills as you work through your design process and create various prototypes with your group. Spend time hanging from the trees and paddling across the lake as you think about how you can take action and make the world a better place! Seniors and Ambassadors earn your Think Like an Engineer Journey.

Art Abounds

JULY 24-29

\$510

Take art to the extreme! Draw pictures from atop the climbing wall, compose music on a hike, and snap pictures on the challenge tower. You can even create art while shooting archery, or what we like to call ARTchery. Don't worry, you'll have time for traditional art and adventure as well! Earn a segment of the GSEP Archery patch.

Vertical Limits

JULY 31-AUGUST 5

\$510

Go vertical as you climb the rock wall and hike to the top of Jacob's Ladder for lunch. Reach for the sky while climbing the AquaTower and then head to the multi-level high-ropes challenge course to spend extra time exploring the treetops. Finish your adventure by soaring through the sky on the dueling zip lines! The sky is the limit in this program! *See swimming prerequisites.

Leadership Programs

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

OPTIONAL RAFTING TRIP: During their first week, girls in these programs can participate in a guided rafting trip down the Lehigh River for an additional \$50. Registration and payment for this option occurs prior to camp, registration information will be outlined in the camp registration packet; the required release form is available on CampDoc.

ENTERING GRADES 7-9

Resident Camp Program Aide

JULY 10-22 (TWO WEEKS)

JULY 24-AUGUST 5 (TWO WEEKS)

\$650

Are you a returning camper and want to be more involved? During these weeks, you will work as part of a team to design and lead activities for younger girls. Enjoy songs and games while learning about team building, personal growth, and the basics of leading a group of girls. You will fulfill GSEP requirements for the Program Aide Training Course. Girls will not be able to earn the Program Aide pin at camp but they will complete many of its requirements; LiA and leadership hours will need to be completed independently in order to earn the pin.

ENTERING GRADES 10-12

CIT I

JUNE 26-JULY 22 (FOUR WEEKS)

**Girls go home the weekend of July 8-10*

\$1050

Learn about leadership, safety, risk management, childcare, and all that it takes to be a camp counselor. The first two weeks of this program will focus on leadership skills and tips and tricks for being a successful counselor. During the second two weeks, you will participate in an internship where you will use your skills as a "counselor" for younger girls. Applicants must demonstrate

maturity, commitment, leadership potential, and work well with others to create a positive environment. CITs will also enjoy traditional camp activities during their stay. Applicants will be required to pass an interview with the camp director prior to final acceptance into the program. *Upon successful completion of this program, girls will earn the CIT I pin.

ENTERING GRADES 11-12

CIT II

JULY 24-AUGUST 12 (THREE WEEKS)

**Girls go home weekend of August 5-7*

\$700

Have you already earned your CIT-I pin and are looking for more experience in a special activity area? If so, then CIT-II is for you! Spend three weeks at camp getting a taste of the different program areas offered at camp and figuring out which might be a great fit for you. From art to adventure and everywhere in between, you will gain a new perspective of camp as you look through a staff lens at each of the program areas. *Prerequisite: Must have successfully completed CIT-I and obtained permission from the camp director. Earn your CIT II pin.

Camp Mountain House

Allentown, PA 18103

Hidden away in a wooded sanctuary on South Mountain in Lehigh County, Mountain House Day Camp offers a thrilling blend of programs for every age group from the first-time camper to seasoned experts. Be creative in our art center, have fun singing songs, get active playing gaga, perform on the stage, or get messy with science. It's all waiting for you! Try out the low ropes challenge course (4th grade and above) or practice your archery skills (2nd grade and above). With fun-filled memories and new friends, Camp Mountain House is the place for you!

Visit Camp Mountain House and see what all the excitement is about! Chat with Camp Mountain House counselors and staff as you take a tour of camp and get answers to all your questions. Build with our Imagination Playground blocks, make your first summer camp art project, and check out all that camp has to offer.

Open House Dates:

Saturday, March 26, 1-3pm

Sunday, April 10, 1:30-3pm

Saturday, June 9, 10am-12pm

All camp programs include swimming (offsite) two days per week.

Please visit <https://www.gsep.org/en/camp/camp.html> to register for webinars.

Camp Hours

9am-4pm

Extended Care*

7:30-9am

4-5:30pm

*Additional \$75/week

ENTERING GRADES K-3

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Courageous Campers

JULY 11-15

\$320

Build your courage, confidence, and character as you learn the skills needed to spend a night away from home! With your sister Girl Scouts by your side, you'll learn how to use camping gear, prepare a camp meal, and spend the night under the stars at camp! Of course, there will be plenty of time for swimming, Gaga ball, arts and crafts and so much more! Daisies, earn your Buddy Camper badge. Brownies, earn your Cabin Camper badge. Price includes overnight stay on Thursday night.

Teddy Bear Picnic

JULY 18-22

\$295

Start your week off by making your very own stuffed animal. Name your animal and dress it up in handmade clothes that you create. Many adventures await you and your stuffed animal, including hiking, arts and crafts, and a special picnic. Daisies, earn your Good Neighbor badge. Brownies, earn your Making Friends badge.

STEM Stars

JULY 25-29

\$289

Spend the week at camp exploring all things Science, Technology, Engineering and Math! You'll try out different designs and complete challenges like building a model roller coaster. Find out how all the things you love—like camping, baking, and walking your dog—can become a job that changes the world. Then, create a plan to turn your dreams into a reality! Daisies, earn your Roller Coaster Design badge. Brownies, Earn your STEM Career Exploration badge. *Optional sleepover on Thursday night for an additional \$40.

Camp Toy Designers

AUGUST 1-5

\$289

Let your imagination run wild at camp! Work with your sister Girl Scouts to come up with a toy design idea that would make camp even more fun, create a prototype, and then pitch your toy idea to the Camp Mountain House "sharks". Of course, there will be plenty of time for swimming, Gaga ball, arts and crafts and so much more! Daisies, earn your Toy Business Designer badge. Brownies, earn your Inventor badge.

Girl Naturalists

AUGUST 8-12

\$289

Enjoy the magic of camp as you disconnect from technology and discover the beauty of nature. You'll look carefully at nature, track what you see, and create art inspired by natural objects. Identify shapes and patterns in natural objects, like rainbows, flowers, and leaves all while enjoying your favorite classic camp activities. Daisies and Brownies earn your Shapes in Nature badge.

ENTERING GRADES K-5

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Trail Adventurers

JUNE 27- JULY 1

\$295

New and exciting adventures await you at Camp Mountain House! Learn how to plan and prepare for a hike, what gear to take, and how to stay hydrated and fueled up. You'll trek the trails at camp and then end the week with an off-site hike. Of course, there will be plenty of time for swimming, Gaga ball, arts and crafts and so much more! Daisies, Brownies, and Juniors earn your Trail Adventure badge.

Paws and Claws

JULY 5-8 (NO CAMP JULY 4)

\$265

Calling all animal lovers! Spend a week at camp learning about and meeting new animals. Explore what kind of care pets need, find out about wild animal habitats, and learn what you can do to keep animals healthy and safe. We'll even take an off-site trip to see some real animals. Daisies, complete the Bird Bath and Red Robin award from the Three Cheers for Animal Journey. Brownies, earn your Pets badge. Juniors, earn your Animal Habitats badge.

Spaced Out

JULY 11-15

\$289

Keep your eyes on the sky as you explore the sun, the moon, and the stars! Investigate the complexities of the sky as you learn to see things in a new way. Make space themed crafts, edible constellations, and moon putty! Daisies, Brownies, and Juniors earn your Space Science badge. *Optional sleepover on Thursday night for an additional \$40

Nature Designers

JULY 18-22

\$289

Combine your love for Nature and STEM as you use math to do things in the natural world, like find the age of natural objects, build a honeycomb, design a bird feeder, and go bird-watching! Of course, there will be plenty of time for swimming, Gaga ball, arts and crafts and so much more! Daisies, Brownies, and Juniors earn your Design With Nature badge.

Whip It Up

JULY 25-29

\$295

Whether you're a foodie or just want to learn the basics in the kitchen, this week is for you! Spend the week making snacks and meals with your sister Girl Scouts and end the week with a cooking competition. You'll leave camp on Friday with a book filled with recipes for all of your snacks and meals throughout the week. Brownies, earn your Snacks badge. Juniors, earn your Simple Meals badge. *Optional sleepover on Thursday night for an additional \$40.

I <heart3 Art!

AUGUST 1-5

\$295

Camp is more fun when you can get a little messy! Use items you find in nature to make a painting, design a splatter paint t-shirt, draw with oil pastels, and so much more! You'll make colorful snacks and leave your mark on camp by designing a unique mural. Daisies, earn your Outdoor Art badge. Brownies, earn your Painting badge. Juniors, earn your Drawing badge.

Movin' and Groovin'

AUGUST 8-12

\$289

Jump, jump, jump around! Need a place to get your energy out? Come to Mountain House for an active week of camp fun. You'll play sports, learn new games, dance on our outdoor stage, and learn about healthy meals and snacks that keep your body in motion. Brownies, earn your Fair Play badge. Juniors, earn your Staying Fit badge.

ENTERING GRADES 4-8

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Mischief Managed

JUNE 27- JULY 1

\$289

Your letter has arrived! It's time to hop on the Hogwarts Express and make your way to Camp Mountain House. After you're sorted into your house, you'll delve into oozing potions, powerful spells, and perfect your Quidditch skills. At the end of the week, we will award the House Cup! Juniors, earn your Flowers badge. Cadettes, earn your Trees badge.

Girl Innovators

JULY 5-8 (NO CAMP ON JULY 4)

\$235

Calling all go-getters! Learn to think like an entrepreneur as you come up with a business idea that solves a problem. You'll design a prototype, solicit feedback, improve your idea, then create a business plan and pitch it to the Camp Mountain House "sharks"! Juniors, earn your Product Designer badge. Cadettes, earn your Business Creator badge.

The Great Escape

JULY 11-15

\$320

Do you have what it takes to be a super sleuth? Spend the week practicing the power of observation, communicating in code, and solving complex puzzles. Then, head offsite and visit two escape rooms to put your special agent skills to the test! Juniors, earn your Detective badge. Cadettes, earn your Special Agent badge.

Camp Foodies

JULY 18-22

\$295

Whether you're looking to work on your cooking skills or just love to try different foods, this week is for you! Work with your sister Girl Scouts to make snacks and meals that taste good and are good for you too! You'll learn how what you eat can effect your skin, sleep, and mood. End the week by create an Insta worthy sweet treat! Juniors, earn your Simple Meals badge. Cadettes, earn your Eating for You badge.

Trekkin' in Nature

JULY 25-29

\$350

Disconnect from the hustle and bustle of life and discover the beauty of the outdoors! Camp Mountain House is the perfect place to learn a new camping skill, find your inner camp chef, and take in the sights and sounds of nature. You'll head off-site for a thrilling rafting trip and challenge yourself as you hike a new trail! Sleep out under the stars on Thursday night for the ultimate camp experience. Juniors, earn your Camper badge. Cadettes, earn your Eco-Trekker badge. *Price includes overnight stay on Thursday night.

Animal Lovers

AUGUST 1-5

\$320

Come to camp and explore the connection between humans and animals. Find out how animals help keep people safe, what habitats they thrive in and how we can protect endangered animals. You'll take a cat and dog first aid course, meet with a real service animal, and visit a zoo! This week is sure to be filled with lots of fur and fun! Juniors, earn your Animal Habitats badge. Cadettes, earn your Animal Helpers badge.

Archery Artists

AUGUST 8-12

\$289

You can never have too much of a good thing! Combine your love of art and archery at Camp Mountain House! Let nature be your inspiration as you explore, create, and design different kinds of art all while learning the basics of archery and practicing your skills. Of course, there will be plenty of time for swimming, Gaga ball, arts and crafts and so much more! Juniors, earn your Outdoor Art badge. Cadettes, earn your Archery badge.

Leadership Programs

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

ENTERING GRADES 7-9

Day Camp Program Aide Training

JUNE 27- JULY 1

\$200

Are you a returning camper who wants to be more involved? During this week-long training, work as part of a team to design and lead activities for younger girls. Enjoy songs and games while learning about team building, personal growth, and the basics of leading a group of girls. You will fulfill GSEP requirements for the Program Aide Training Course. Girls will not be able to earn the Program Aide pin during this time at camp, but they will complete many of the requirements. Completing Camp Program Aide Training does not guarantee a spot as a Program Aide each week, as space is limited.

Day Camp Program Aides

JUNE 27- AUGUST 12

\$150 per week

Program Aides can assist with as many week-long sessions as they choose. Girls must register for and be able to attend each session in its entirety. As Program Aides, girls will develop leadership skills while enjoying traditional camp activities. Participants will lead activity sessions for the younger girls. *Girls must have successfully completed the Program Aide Training Course.

ENTERING GRADES 9-11

Camp Intern Training

JULY 5-8 AND JULY 11-15

MUST ATTEND BOTH WEEKS

\$350

Learn the basics of leadership, childcare, safety, and general day-camp management. During this two-week program, increase your knowledge of camp songs, games, and crafts while learning how to work with girls. Rotate through different units and specialty activities where you will use your skills as a "counselor" for younger girls. Applicants must demonstrate maturity, commitment, leadership potential, and be able to work well with others to maintain a positive environment. Camp Interns will also enjoy traditional camp activities.

Upon successful completion of this program, girls will earn the Camp Intern pin.

Camp Interns

JUNE 27-AUGUST 12

\$130 per week

Camp Interns may assist with as many week-long sessions as they choose. Girls must register for and be able to attend each session in its entirety. As Camp Interns, girls will shadow in specialty areas such as arts and crafts, archery/adventure, songs/games or be assigned to shadow a Unit Counselor with a group of younger girls. *Must have successfully completed and earned the Camp Intern pin.

Camp Shelly Ridge

Minquon, PA 19444

Nestled in the woods right outside Philadelphia, Camp Shelly Ridge is close to the city but feels like a world away. Camp Shelly Ridge is ideal for both the first-time camper and those looking for a week with a more focused theme. Both day and resident camp options are available*. Play in the activity center, swim in the pool, have fun with archery (2nd grade and above), play Gaga, create cool crafts, ascend the climbing wall (2nd grade and above) and balance on our low-ropes challenge course (4th grade and above) - all while making new friends! **Activities may differ between day and resident camp.*

Come visit Camp Shelly Ridge and see what all the excitement is about! Chat with staff as you take a tour of camp and get answers to all your questions.

Open House

Sunday, February 13, 3-5pm

Saturday, March 19, 1-3pm

Sunday, May 15, 3-5pm

Camp Information Webinar

Can't make it to an open house? Check out one of these camp webinars. In this short presentation, the camp directors will go over need-to-know information for the first-time parent/guardian or the parent/guardian who wants to know what camp is about before registering. All webinars are live; you will be able to ask questions and receive answers. * Pre-registration is required for webinars.

For registration information please visit:

www.gsep.org/en/camp/resident-camps/shelly-ridge.html

Bus transportation

Day camp bus transportation is available from select locations for \$75/week. Visit gsep.org for details.

ENTERING GRADES K-1

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Hide & Seek

JUNE 27-JULY 1

\$289 (Day Camp)

Grab your binoculars and pack your bag for a week of seeking at Camp Shelly Ridge. How many birds do you think are perched in the trees? As you search the trees don't miss those prints over there - animal tracks! Who made them? Don't forget to grab the paper from your bag and record all your findings on your very own camp map. Earn your Daisy Design with Nature badge.

Good Neighbor

JULY 4-8

\$289 (Day Camp)

Daisy's Place, the pool and Smith Lodge are all part of your community here at camp! Come and explore as you learn all about what makes a community special. How can you make our community a better place? Earn your Good Neighbor badge.

Amazing Daisy

JULY 11-15

\$289 (Day Camp)

Join your Amazing Daisy friends to discover the Daisy Garden. Be courageous and strong as you try new things like bouldering and swimming. Connect as we take action to make the world a better place by planting a bee friendly garden. Earn your Daisy Flower Garden Journey.

Measure Masters

JULY 18-22

\$289 (Day Camp)

Do you wonder how a shadow is made? You and your handy dandy flashlight are going to experiment! Venture out on a size search. What's the smallest leaf you can find? The biggest? Can you pick up that rock? How much does it weigh? Discover the great and small world around you at camp as you participate in traditional camp activities. Earn your Daisy Numbers in Nature badge.

Fairy Trail

JULY 25-29

\$289 (Day Camp)

Take an adventure on the trails at Camp Shelly Ridge. Do you want to jog the trails or fill your trail hike with games? Maybe you want to try out both! Warm up for your trail adventure and fuel your body with a healthy snack that you will make. Your adventure will be ever changing as you

Resident Camp

Drops-offs

Full week: Sunday 3-5pm

Half-week Sunday-Tuesday: Sunday 3-5pm

Half-week Wednesday-Friday: Wednesday, 10am

Pick-ups

Full week: Friday 5-6pm

Half-week Sunday-Tuesday: Tuesday, 7pm

Half-week Wednesday-Friday: Friday 5-6pm

Day Camp

Camp Hours: 9AM-4PM

Drop off: 8:30-9PM

Pick up: 4-4:30PM

Extended Care*

4-6pm *Additional \$75/week

add to your own twists all while having fun participating in traditional camp fun. Earn your Daisy Trail Adventure badge.

Imagi-nature

AUGUST 1-5

\$289 (Day Camp)

Circle, Triangle, Square - our world is made of shapes! Take a peek around you. That flower looks like triangles! That log is a circle. Can you find a square? Stack the triangles and you made a star! Look at nature through shapes this week, what can you make? It's up to your Imagi-nature! When not using your imagination in nature, spend time thinking about what shapes are on the rock wall and what shapes the arrows make as they hit the target. Shapes abound! Earn your Daisy Shapes in Nature badge.

Daisy Artists

AUGUST 8-12

\$289 (Day Camp)

Color, Draw, Paint! Look around camp. What colors do you see? What sounds do you hear? As you explore camp this week you will take in the colors and sounds and create art with them! The week will be filled with singing, splashing and so much more. At the end of the week, your songs and art will be showcased at the Camp Shelly Ridge Summer Spectacular! Earn your Outdoor Art Maker badge.

ENTERING GRADES 2-3

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Buzzing Builders

JUNE 27-JULY 1

\$289 (Day Camp)

Plants, bees, and birds are fascinating! They're all part of nature. Design a garden, build a bird feeder, and explore the world of bees. Buzz across camp as you splash in the pool, climb the wall, and shoot for the bull's eye. Earn your Brownie Design with Nature badge.

Connect!

JUNE 27-JULY 1

\$289 (Day Camp)

Dear World, I am a Brownie at Camp Shelly Ridge and I want to connect with you! This week, you will connect with the world on the computer. Where do you want to go? Pax Lodge in England? Navigate Mars? Connect with our very own CEO and share cool facts you have discovered. Continue your discovery as you try archery and investigate the creek. Earn your Computer Expert badge.

Be You

JULY 4-8

\$289 (Day Camp)

Who do you want to be? The best you that you can be. Chat with our Camp Nurse to find out how your body works. Challenge your body as you climb to the top of the rock wall. Learn what your body needs to be strong and healthy. Earn My Best Self badge.

Pixie Pals

JULY 11-15

\$289 (Day Camp)

Have you ever wanted to explore the world of neverland and meet the friends of the fairies? Pull out your magnifying glasses and take a peek. Fairies, ladybugs and stickbugs oh my! Explore the trees of Camp Shelly Ridge, search for bugs and construct houses for the fairies. When you leave the trees, splash into the pool with your mermaid pals. Earn your Bugs badge.

Plot Your Path

JULY 18-22

\$289 (Day Camp)

Time to plot your course in nature! Figure out the temperature outside by listening to a cricket, make a life-size game while measuring leaves, and even plant your own container garden. Don't worry you will plot your course around camp as well, hiking, climbing, and shooting for the bull's eye. Earn your Brownie Numbers in Nature badge.

Snack Attack

JULY 18-22

\$289 (Day Camp)

A snack attack can strike at any time! Work as a team to make tasty snacks to eat right away or take on your adventures. Take your snack poolside or out on the trail with you. Experiment with different recipes all week as you create your own recipe book to continue to impress friends and family at home with your new culinary skills! Earn your Snacks badge.

Woodland Wizards

JULY 25-29

\$289 (Day Camp)

Welcome to a week of wizardry adventures! Delve into oozing potions, medicinal plants, and a little bit of magic with the Wizards of Shelly Ridge. Spend time conquering your fears on the climbing wall your friend, competing for house points on the Quidditch field and beyond! Earn your Senses badge.

I Spy

AUGUST 1-5

\$289 (Day Camp)

Nature is full of colors and shapes. Imagine a leopard's spots or a butterfly's wings. Think of a bee's honeycomb or a turtle's shell. Take a careful look at nature this week. Nature inspires creations in our world too. Find how the shapes on the rock wall were inspired by nature as you climb to the top. See if you can find shapes on other activities like archery and the swimming pool. I spy nature all around me! Earn your Brownie Shapes in Nature badge.

High Five!

AUGUST 1-5

\$289 (Day Camp)

Playing fair is the most fun for all! What rule will you make? Work with your teammates to develop a whole new game as you prepare for the Camp Shelly Ridge Championship! Who will keep score? You will! Earn your Fair Play badge.

Palette Painters

AUGUST 8-12

\$289 (Day Camp)

Pick up your palette and grab a canvas. This week is filled with color as you explore the art of painting. Painting can express many different moods, styles and techniques you will explore this week. At the end of the week your art will be showcased at the Camp Shelly Ridge Summer Spectacular! When you are not painting, enjoy other camp activities like splashing in the pool and making a campfire! Earn your Painting badge.

ENTERING GRADES 1-3

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Not all the activities listed will be done by campers participating in the half-week program.

Buzzing Builders

JUNE 26-JUNE 28

\$250 (Half-Week, Resident Camp)

JUNE 26-JULY 1

\$500 (Full Week, Resident Camp)

Plants, bees, and birds are fascinating! They're all part of nature. Design a garden, build a bird feeder, and explore the world of bees. Buzz across camp as you splash in the pool, climb the wall, and shoot for the bull's eye. Earn your Brownie Design with Nature badge.

Be You

JULY 3-8

\$500 (Full Week, Resident Camp)

Who do you want to be? The best you that you can be. Chat with our Camp Nurse to find out how your body works. Challenge your body as you climb to the top of the rock wall. Learn what your body needs to be strong and healthy. Earn My Best Self badge.

Fireflies and Fairies

JULY 10-15

\$500 (Full Week, Resident Camp)

Do you want to explore where the fairies and fireflies live? During the day, explore the trees of Camp Shelly Ridge, search for bugs and make houses for the fairies. Balance your way through an obstacle course made for fairies. When the sun goes down, experience camp at night: catching fireflies and stargazing. Earn your Space Science Adventurer badge.

Plot Your Path

JULY 19-22

\$500 (Full Week, Resident Camp)

JULY 20-22

\$250 (Half-Week, Resident Camp)

Time to plot your course in nature! Figure out the temperature outside by listening to a cricket, make a life-size game while measuring leaves, and even plant your own container garden. Don't worry you will plot your course around camp as well, hiking, climbing, and shooting for the bull's eye. Earn your Brownie Numbers in Nature badge.

Woodland Wizards

JULY 24-29

\$500 (Full Week, Resident Camp)

Welcome to a week of wizardry adventures! Delve into oozing potions, medicinal plants, and a little bit of magic, just like Hermione Granger. Spend time conquering your fears with your friends and competing for house points on the Quidditch field and beyond! Earn your Senses badge.

I Spy

JULY 30-AUGUST 2

\$250 (Half-Week, Resident Camp)

JULY 30-AUGUST 5

\$500 (Full Week, Resident Camp)

Nature is full of colors and shapes. Imagine a leopard's spots or a butterfly's wings. Think of a bee's honeycomb or a turtle's shell. Take a careful look at nature this week. Nature inspires creations in our world too. Find how the shapes on the rock wall were inspired by nature as you climb to the top. See if you can find shapes on other activities like archery and the swimming pool in nature. I spy nature all around me! Earn your Brownie Shapes in Nature badge.

Palette Painters

AUGUST 7-12

\$500 (Full Week, Resident Camp)

Pick up your palette and grab a canvas. This week is filled with color as you explore the art of painting. Painting can express many different moods, styles and techniques you

will explore this week. At the end of the week, your art will be showcased at the Camp Shelly Ridge Summer Spectacular! When you are not painting, enjoy other camp activities like splashing in the pool and making a campfire! Earn your Painting badge.

ENTERING GRADES 4-5

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Not all the activities listed will be done by campers participating in the half-week program.

Map It Out

JUNE 26-JULY 1

\$500 (Full Week, Resident Camp)

JUNE 29-JULY

\$250 (Half-Week, Resident Camp)

JUNE 27-JULY 1

\$289 (Day Camp)

Can you imagine the perfect hike? Use your design skills and your imagination to plan what the perfect campsite would look like. Then go out to investigate all that Camp Shelly Ridge has to offer as a campsite. Use a map to hike around camp and even create the perfect hiking snack. When not using your imagination or hiking the campgrounds, you will participate in traditional camp activities. Earn your Junior Design with Nature badge.

Junior Author

JUNE 27-JULY 1

\$289 (Day Camp)

A pencil, pen, computer, or feather - use whatever you fancy to record your words. What do you want to tell the world and how will you tell it? A poem, a story or maybe a news report? Will your tale be about your creek hike at camp? Or perhaps your best friend at home? This is for you to discover this week as you try your hand at the art of storytelling. Earn your Scribe badge.

For You

JULY 3-8

\$500 (Full Week, Resident Camp)

JULY 4-8

\$289 (Day Camp)

Fitness, food, and fun? Yes, they all keep you fit! This week at Camp Shelly Ridge get your body moving while splashing in the pool. Fill your body with fuel to climb to the top. Focus and calm yourself to aim for the bullseye. Find your favorite ways to keep your body fit. Earn your Staying Fit badge.

Moonlight Magic

JULY 10-15

\$420 (Full Week, Resident Camp)

What happens at camp after the sunsets? Discover the magic of Camp Shelly Ridge under the light of the moon! Participate in night activities, sleep under the stars, sing slow songs around the campfire, and so much more! Have no fear your days will be filled with the traditional camp magic too! Earn your Space Science Investigator badge.

Flower Power

JULY 11-15

\$245 (Day Camp)

Stop by camp and smell the flowers! Spend this week exploring the beautiful world of flowers and all the wonderful things they create. Plant your own flower, whip up a flower-inspired snack, and create art with these natural beauties. Use your flower power as you shoot straight for the bull's eye and climb to the top of the rock wall. Earn your Flowers badge.

Weather Girls

JULY 17-19

\$250 (Half-Week, Resident Camp)

JULY 17-22

\$500 (Full Week, Resident Camp)

JULY 18-22

\$289 (Day Camp)

Can you tell the time by the sun? Or what the weather will be? Can you figure out how old a tree is by looking at it? This week you will do all of these things! Nature is all around us and can tell us some pretty cool things, from how tall or old a tree is to the weather, season, or time. This week you will experiment with it all! Take a break to splash in the pool and use your teamwork on low ropes while you check out how to use nature as your barometer. Earn your Junior Numbers in Nature badge.

Delicious Dishes

JULY 18-22

\$289 (DAY CAMP)

Show off your culinary skills! This week, learn new recipes with friends and enjoy eating a meal that you have cooked all on your own. Compete in a cooking competition to find out if you truly are the top chef! Earn your Simple Meals badge.

Muggle Magic

JULY 24-29

\$500 (Full Week, Resident Camp)

JULY 25-29

\$289 (Day Camp)

Climb aboard the Hogwarts Express as we navigate the magical world of Harry Potter! Master your wizarding skills in Potions, Care of Magical Creatures, and, of course, Defense Against the Dark Arts. Practice your Quidditch skills and earn house points to win the House Cup! Earn your Detective Badge.

Pattern Pals

JULY 31-AUGUST 5

\$500 (Full Week, Resident Camp)

AUGUST 3-5

\$250 (Half-Week, Resident Camp)

AUGUST 1-5

\$289 (Day Camp)

How are butterfly wings, peacock feathers, seashells, and lightning alike? They're all patterns in nature. Nature is a talented artist! It uses patterns, in many creations. This week you will explore the patterns found in nature and even create your own! Check out the patterns on the climbing wall as you climb, and talk about what patterns in nature they represent. Earn your Junior Shapes in Nature badge.

Field Day!

AUGUST 1-5

\$289 (Day Camp)

Enjoy all your favorite activities this week as you practice for the Camp Shelly Ridge Championship! Aim and shoot at the archery range, challenge your friends to a gaga competition, conquer the rock wall, and take a dip in the pool. Create your own games and rules while you test your balance on the low-ropes challenge course. Earn your Practice with Purpose badge.

Sketch Artists

AUGUST 7-12

\$500 (Full Week, Resident Camp)

AUGUST 8-12

\$250 (Day Camp)

Sharpen your pencils and get ready to sketch as you experiment with color and shading, then change your perspective - will you zoom in or soar to great heights? Take a break and have a snack over the campfire, when you are done and the coals have cooled, see how they work as a new medium. Make your masterpiece and show it off at the Camp Shelly Ridge Summer Spectacular. Earn your Drawing badge.

ENTERING GRADES 6-8

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Wood-ventures

JUNE 21-26

\$500 (Full Week, Resident Camp)

JUNE 22-26

\$289 (Day Camp)

You've got your work cut out for you! Work with wood this week to hit the nail on the head with a project for camp. But have no fear, you will take your woodworking skills home with you too. Make your own creation with nails in art, saw your initials and finish off your work with the final details. While you finetune your woodworking skills you will have time to perfect your camp skills too and take part in all the adventures camp has to offer. Earn your Woodworker badge.

Shine!

JULY 3-8

\$500 (Full Week, Resident Camp)

JULY 4-8

\$289 (Day Camp)

It's your time to shine but how do you make that happen? Explore the science behind being happy. It's not always easy but these experiments will set you up for success. Share the shine with others as you spread happiness to our community. Let your happiness shine as you climb to the top of the rock wall and swim in the pool. Camp is a great place to find your happiness. Earn the Science of Happiness badge.

Northern Adventure

JULY 10-15

\$560 (Full Week, Resident Camp)

Blaze the trails and take an adventure north. Connect with another camp's traditions and landscape as you travel up to Camp Mosey Wood to spend two full days and one night in the Poconos! As you head north, take your

adventure to the Lehigh River for a rafting excursion before sleeping under the stars. Test your skills on the Challenge Course and as you make your way across the dueling ziplines! Enjoy a cookout before heading home. Earn your Space Science Researcher badge.

Tree-rific

JULY 11-15

\$299 (Day Camp)

You see trees every day, but have you ever really looked at them? The science behind them, what they give us, how we can help them. This week you will dig into it all. Top of your week about trees by playing in the trees at Camp Laughing Waters as you ascend to the heights of the high challenge course. You will of course check out the trees at Camp Shelly Ridge too as you survey the camp. Earn your Trees badge.

International Ingredients

JULY 17-22

\$500 (Full Week, Resident Camp)

JULY 18-22

\$289 (Day Camp)

Travel the country and explore the world without ever leaving Camp Shelly Ridge! Cook with ingredients from all around the world and create a cultural experience on a plate. Make food from Savannah, England, Switzerland and more, then compete with your team to see whose ingredients are the most delicious! When you are not cooking, enjoy all that Camp Shelly Ridge has to offer, climbing, swimming, and even shooting archery! Earn your New Cuisines badge.

Camp Hogwarts

JULY 24-29

\$500 (Full Week, Resident Camp)

JULY 25-29

\$289 (Day Camp)

Ever wonder what is behind the doors of Hogwarts? Now is your chance to find out. Enter the halls to the great mystery as you get sorted into houses. You will use your detective skills to uncover the secrets of the chambers. In your spare time you will practice potions and herbology and aim to win the ultimate game of Quidditch. Wands at the ready! Earn your Special Agent badge.

Teamwork!

JULY 31-AUGUST 5

\$500 (Full Week, Resident Camp)

AUGUST 1-5

\$289 (Day Camp)

The Camp Shelly Ridge Championship is here! How will you prepare? Grab your team and get ready for games such as hockey, volleyball,

or basketball. Organize your own rock, paper, scissors tournament and jump in the pool for water relay races. Work as a team to complete the low-ropes challenge course and climbing wall. Earn your Good Sportsmanship badge.

Thought Bubble

AUGUST 7-12

\$500 (Full Week, Resident Camp)

AUGUST 8-12

\$289 (Day Camp)

BAM! POW! ZOOM! Grab your capes with pens in hand as you explore comic book art. Learn drawing techniques, character creation, and superhero basics. Make your characters leap off the page as you start your own heroic tale! Get inspiration as you enjoy traditional camp activities, such as swimming and climbing. Earn your Comic Artist badge.

Leadership Programs

ENTERING GRADES 7-9

Day Camp Program Aide Training

JULY 11-15

\$200 (Day Camp)

Are you a returning camper and want to be more involved? During this week-long training, you will work as part of a team to design and lead activities for younger girls. Enjoy songs and games while learning about team building, personal growth, and the basics of leading a group of girls. You will fulfill GSEP requirements for the Program Aide Training Course. Girls will not be able to earn the Program Aide pin at camp, but they will complete many of the requirements. Completing Camp Program Aide Training does NOT guarantee a spot as a Program Aide each week, as space is limited.

Day Camp Program Aides

JUNE 27-AUGUST 12

\$150 per week

Program Aides can assist with as many week-long sessions as they choose. Girls must register for and be able to attend each session in its entirety. As Program Aides, girls will develop leadership skills while enjoying traditional camp activities. Participants will lead activity sessions for the younger girls.

*Girls must have successfully completed the Program Aide Training Course.

ENTERING GRADES 10-12

Camp Intern Training

JUNE 27-30 & JULY 4-8

MUST ATTEND BOTH WEEKS

\$350 (Day Camp)

Learn the basics of leadership, childcare, safety, and general day-camp management. During this two-week program, you will also get the opportunity to increase your knowledge of camp songs, games, and crafts while learning how to work with girls. You will rotate through different units and specialty activities where you will be able to use your skills as a "counselor" for younger girls. Applicants must demonstrate maturity, commitment, leadership potential, and be able to work well with others to create a positive environment. Camp Interns will also enjoy traditional camp activities.

Interested girls will be required to provide references and proof of leadership experience. An interview will be scheduled with each applicant within two weeks of registering for the program; past participation in Camp Program Aide does not guarantee a spot as a Camp Intern, as space is limited. Candidates not accepted into the program will be refunded their payment for the program. Upon successful completion of this program, girls will earn the Camp Intern pin.

Camp Interns

JUNE 27-AUGUST 12

\$130 per week (Day Camp)

As Camp Interns, girls will assist in specialty areas such as arts and crafts, pottery, archery/adventure, songs/games or be assigned a Unit Counselor with a group of younger girls. Camp Interns can assist with as many week-long sessions as they choose. Girls must register for and be able to attend each session in its entirety. *Must have successfully completed and earned the Camp Intern pin.

Camp Valley Forge

Valley Forge, PA 19481

Creativity, character-inspired play, and exploration are here for you this summer at Camp Valley Forge! Create masterpieces in our art studio, use technology to jumpstart your imagination, and cook up tasty treats in the kitchen. A camp experience wouldn't be complete without time spent splashing in the pool, playing Gaga, taking aim at archery (2nd grade and above), and working as a team on the low ropes challenge course (4th grade and above). Join us this summer as we make great memories and best friends at Camp Valley Forge!

Open House

Saturday, March 26, 2-4:30PM

Wednesday, April 27, 6-8PM

Saturday, June 4, 2:30-4PM

Come visit Camp Valley Forge and see what all the excitement is about! Chat with our day camp staff as you take a tour of camp and have all your questions answered.

Please visit <https://www.gsep.org/en/camp/camp.html> to register for webinars.

Camp Hours

9AM-4PM

Extended Care*

7:30-9AM and 4-5:30PM

*Additional \$75/week

Overnights*

What better way to keep the camp experience going than staying overnight? Overnights are held on Thursday of specific weeks and include dinner on Thursday and breakfast and lunch on Friday. *Select weeks only; additional registration required, \$40.

Night Lights*

A great intro for girls who wonder what camp is like at night, without having to stay over. Girls get to stay late on Thursday night (of specific weeks) and enjoy an extra swim, games, and dinner. Camper pick up is 8pm. *Select weeks only; additional registration required, \$25.

ENTERING GRADES K-1

All camp programs include themed activities as well as traditional camp activities, based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Marshmallow Madness

JULY 25-29

\$300

Marshmallows aren't just for s'mores! We'll use them for a variety of recipes, crafts and games. This week is filled with ooey, gooey goodness you won't want to miss! Daisies, complete your Sunny Petal.

ENTERING GRADES K-3

All camp programs include themed activities as well as traditional camp activities, based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Little Mermaids

JULY 5-8 (NO CAMP JULY 4TH)

\$235

Get in touch with your inner mermaid! Go swimming, play water games and build sand castles. Enjoy lunch by the pool, hunt for treasure and make marvelous mermaid crafts. Daisies, complete your Rosie Petal. *Optional Night Lights on Thursday for an additional \$25.

Enchanted Forest

JULY 18-22

\$289

Unicorns are real! At least they are this week at Camp Valley Forge! You'll need to be sneaky, stealthy, and silent as you track and discover unicorn hiding places in nature. During a magical hike, you'll learn to talk to animals (bird calls are awesome!) just like a fairytale princess. Build your own castle after getting an up close look at animal habitats, learn about campfire safety and maybe even a magical song. Daisies, earn your Eco Learner badge. Brownies, earn your Eco Friend badge.

Teddy Bear Picnic

AUGUST 1-5

\$300

Start your week off by making your very own stuffed animal and get ready to experience all the fun camp has to offer. Together you'll paint, dance, and sing your way through camp. Have a picnic together and make something fun for your teddy bear to wear. Daisies, earn your Buddy Camper badge. Brownies, earn your Cabin Camper badge. *Optional Night Lights on Thursday for an additional \$25. Optional Overnight on Thursday for an additional \$40.

ENTERING GRADES K-5

All camp programs include themed activities as well as traditional camp activities, based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Party Palooza

JUNE 27-JULY 1

\$289

Come to camp and celebrate—this week is all about parties! Host an un-birthday party for your camp friends, trick or treat around camp, and attend a floating tea party at the pool. Brownies, earn your Making Friends badge. Juniors, earn your Social Butterfly badge.

Artist Adventure

JULY 11-15

\$289

Mother Nature loves her....Artists! Explore nature and your creative side during this week filled with art projects. Look to nature for inspiration as you paint, craft and make music. Daisies, Brownies and Juniors, earn your Shapes in Nature badge.

H-2-wOah!

AUGUST 8-12

\$289

Beat the summer heat with this wacky week of water fun! Splish splash your way through camp as you enjoy extra time at the pool, challenge your counselors to a water duel, and eat a poolside lunch. Brownies, work toward your WOW! Wonders of Water Journey.

Animal Crackers

AUGUST 15-19

\$295

Calling all animal lovers! Experience classic camp fun with a focus on animals of all kinds. Discover the variety of creatures that live in the area, learn about animal care and meet some real animals. Daisies, work toward your 3 Cheers for Animals Journey. Brownies, earn your Pets badge. Juniors, earn your Animal Habitats badge.

Greatest Hits

AUGUST 22-26

\$289

Not ready for summer to end? We're clicking the rewind button and living our favorite camp memories all over again. Tie-dye, s'mores, water games—whether it's your first week of camp or your 9th, you're sure to love these camper favorites. The end of summer is sad, but it doesn't have to be! Brownies and Juniors, earn your Girl Scout Way badge.

ENTERING GRADES 2-3

All camp programs include themed activities as well as traditional camp activities, based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Brownie Bites

JULY 25-29

\$300

Don your chef's hat and fill a recipe book with yummy treats. Have a tasty time learning the basics of cooking, baking sweets, toasting treats over the campfire, and making delicious desserts for you and your friends to enjoy. Brownies, earn your Snacks badge.

ENTERING GRADES 2-5

All camp programs include themed activities as well as traditional camp activities, based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Shipwrecked

JULY 5-8 (NO CAMP JULY 4TH)

\$235

Oh no! We're stranded on Camp Valley Forge island! It's a pirate's life for us as we hunt for buried treasure, learn to cook over fire and build a boat to get us off the island. Put your outdoor skills to the test during this week of adventure! Brownies, earn your Letterboxer badge. Juniors, earn your

Geocacher badge. *Optional Night Lights on Thursday for an additional \$25. Optional overnight on Thursday for an additional \$40.

All That Glitters

JULY 18-22

\$294

Glitz, glamour and everything sparkly is what this camp is made of. Let your creativity shine in the art studio, then sit back, relax and take care of yourself with DIY bath bombs. We're rolling out the red carpet just for you! Brownies, earn your Painter badge. Juniors, earn your Jeweler badge.

Once Upon a Crime

AUGUST 1-5

\$289

Something fishy is going on at camp and we need your help to unravel the mystery! Work as a team to uncover the clues and solve the case of the missing Camp Director. Brownies, earn your Senses badge. Juniors, earn your Detective badge. *Optional Night Lights on Thursday for an additional \$25. Optional overnight on Thursday for an additional \$40.

ENTERING GRADES 4-5

All camp programs include themed activities as well as traditional camp activities, based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Campfire Café

JULY 25-29

\$300

Roast marshmallows and make s'mores during this delicious week at camp. Try outdoor cooking as you create some easy and tasty snacks, while enjoying all the other fun activities camp has to offer. Juniors, earn your Simple Meals badge.

ENTERING GRADES 6-8

All camp programs include themed activities as well as traditional camp activities, based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Bullseyes & Belays

JUNE 27-JULY 1

\$299

Build your teamwork skills and balance on the low-ropes challenge course! Spend

time each day on the course and then work up your courage to try the high ropes challenge course on a day trip to Camp Laughing Waters. You'll also practice your archery skills and compete in a camper vs. counselor archery challenge. Cadettes, earn your Good Sportsmanship badge.

Adrenaline Rush

JULY 5-8 (NO CAMP JULY 4TH)

\$305

Are you ready for a fast-paced week of activities that will make your heart pound? This week you'll travel off site to an amusement park and climbing wall. While at camp, enjoy extra pool time, archery and low ropes. Cadettes, earn your Archery badge. *Optional overnight on Thursday for an additional \$40.

Anything Goes

JULY 11-15

\$289

Who's in charge of this camp experience? You are! It's time to make camp your own by taking the lead on planning out your whole week. Mandatory mid-day ice cream parties? Extended pool time? It's all up to you! Note: safety comes first at camp; counselors will work with campers to ensure the emotional and physical safety of all plans. Cadettes, earn your Finding Common Ground badge.

Baking Me Crazy

JULY 18-22

\$300

A spoonful of sugar, a dash of friendship and a cup of laughter are the ingredients for a delicious time at camp! Learn the basics of baking and make scrumptious snacks or a yummy dessert. Decorate cupcakes and plan a party to share your creations. Cadettes, earn your Eating For You badge.

Nailed It!

JULY 25-29

\$339

Measure twice, cut once! Collaborate with other girls and use tools including hammers, saws, glue guns and levels to create something truly amazing! Expand your skills and knowledge in design thinking and put your know how to the test with a service project at camp. Get in touch with your creative side during a special off site field trip. Cadettes, earn your Woodworker badge.

Shooting Stars

AUGUST 1-5

\$289

Get ready for an adventure that's out of this world when you mix archery and astronomy for some real cosmic fun! Spend extra time at the archery range, practice your skills and then challenge your counselors to a tournament. Search for constellations in the night sky using the Star Lab and explore the world after dark. Cadettes, earn your Night Owl badge. *Optional overnight on Thursday for an additional \$40.

The Great Escape

AUGUST 8-12

\$359

Put your problem solving skills to the test when you visit two unique escape rooms. Back at camp, write in invisible ink, challenge yourself to solve lateral thinking riddles and conquer low ropes challenges. You'll still have plenty of time for camp activities! Cadettes, earn your Special Agent Badge.

Comic Con

AUGUST 15-19

\$289

Channel your inner fangirl with this week of comics, books, tv shows, movies and more! Learn about female comic artists and what it takes to create an awesome female superhero. Make your own comic book and geek out with your fellow campers over your favorite fictional characters. Cadettes, earn your Comic Artist badge.

In"SPA"ration

AUGUST 22-26

\$289

Come and relax at the Camp Valley Forge Spa! Spend time pampering yourself with homemade facials and manicures, while learning useful relaxation techniques to reduce stress! Enjoy a fabulous week in nature away from it all! Cadettes, earn your Science of Happiness badge.

Leadership Programs

All camp programs include themed activities as well as traditional camp activities, based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

ENTERING GRADES 7-9

Day Camp Program Aide Training

JUNE 27-JULY 1

\$200

Are you a returning camper who wants to be more involved? During this week-long training, work as part of a team to design and lead activities for younger girls. Enjoy songs and games while learning about team building, personal growth, and the basics of leading a group of girls. You will fulfill GSEP requirements for the Program Aide Training Course. Girls will not be able to earn the Program Aide pin at camp, but they will complete many of the requirements. Completing Camp Program Aide Training does not guarantee a spot as a Program Aide each week, as space is limited.

Day Camp Program Aides

JUNE 27-AUGUST 26

\$150 per week

Program Aides can assist with as many week-long sessions as they choose. Girls must register for and be able to attend each session in its entirety. As Program Aides, girls will develop leadership skills while enjoying traditional camp activities. Participants will lead activity sessions for the younger girls. *Girls must have successfully completed the Program Aide Training Course.

ENTERING GRADES 9-11

Camp Intern Training

JUNE 27-JULY 1 AND JULY 5-8

Must attend both weeks

\$350

Learn the basics of leadership, childcare, safety, and general day-camp management. During this two-week program, increase your knowledge of camp songs, games, and crafts while learning how to work with girls. Rotate through different units and specialty activities where you will use your skills as a "counselor" for younger girls. Applicants must demonstrate maturity, commitment, leadership potential, and be able to work well with others to maintain a positive environment. Camp Interns will also enjoy traditional camp activities.

Upon successful completion of this program, girls will earn the Camp Intern pin.

Camp Interns

JUNE 27-AUGUST 26

\$130 per week

Camp Interns may assist with as many week-long sessions as they choose. Girls must register for and be able to attend each session in its entirety. As Camp Interns, girls will shadow in specialty areas such as arts and crafts, archery/adventure, songs/games or be assigned to shadow a Unit Counselor with a group of younger girls. *Must have successfully completed and earned the Camp Intern pin.

Camp Wood Haven

Pine Grove, PA 17963

Tucked away in the trees of Pine Grove you will find magical Camp Wood Haven! Splash, trot, hike or dance into summer by exploring the variety of activities that Camp Wood Haven has to offer! Come enjoy learning about animals and nature, horseback riding, shooting archery, challenging yourself on our low ropes course, zipping up the tree top ascension element, and scaling the climbing wall! You can even find your inner artist at arts and crafts, swim in the pool and the creek, take adventures out of camp, gain leadership skills and more. We have inclusive programming opportunities for everyone!

Do you especially have a love for horses and horseback riding? Riders of all levels – this is the camp for you! We have horseback riding options offered every session, including two- and three-week options for older campers. Join us as you make new friends and reconnect with old ones as you embark on your best summer yet!

Open House

Visit Camp Wood Haven and see what all the excitement is about! Chat with staff as you take a tour of camp and get answers to all your questions.

Sunday, April 24th, 1PM – 3PM

Sunday, May 15th, 1PM – 3PM

Sunday, June 5th, 1PM – 3PM

Camp Information Webinar

Can't make it to an open house? Check out one of these camp webinars. In this short presentation, the camp directors will go over need-to-know information for the first-time parent or the parent who wants to know what camp is about before registering. All webinars are live; you will be able to ask questions and receive answers.

Please visit <https://www.gsep.org/en/camp/camp.html> to register for webinars.

January 5th, 7PM

Register in advance for this meeting:

[https://us06web.zoom.us/meeting/register/tZMsdu6pqT4iGdZW_SL_f82VBukRjblqyH5P](https://us06web.zoom.us/join/https://us06web.zoom.us/meeting/register/tZMsdu6pqT4iGdZW_SL_f82VBukRjblqyH5P)

February 1st, 8PM

Register in advance for this meeting:

[https://us06web.zoom.us/meeting/register/tZAtcO2rqD4iHtDISTkw3Kc2K8BDV9k4DFsC](https://us06web.zoom.us/join/https://us06web.zoom.us/meeting/register/tZAtcO2rqD4iHtDISTkw3Kc2K8BDV9k4DFsC)

March 3rd, 7PM

Register in advance for this meeting:

[https://us06web.zoom.us/meeting/register/tZwpc-msrzw_iHNXTMQjQEAFb7bUtO2zXruM8](https://us06web.zoom.us/join/https://us06web.zoom.us/meeting/register/tZwpc-msrzw_iHNXTMQjQEAFb7bUtO2zXruM8)

Full Week & Multi-Week* Programs:

Drops-offs

Sunday, 2PM – 4PM

Pick-ups

Friday, 4PM – 5PM

**All two week programs stay the weekend, three or four week programs specify which weekends they will stay in their program descriptions.*

Half Week Programs:

Camp Wood Haven Half Week programs will follow the same drop off schedule on Sundays as the full week programs and then pick-up will be **Tuesdays at 5pm.**

Please note: Some programs provide a half week or a full week option.

Sleeping Accommodations

Campers may be assigned to live in a platform tent, Adirondack shelter, Conestoga wagon, or a tree house. All accommodations have beds and mattresses (sharing these shelters with three to five other campers). Units are assigned the week prior to camp unless noted in the camp description. Most one-week program sessions live in platform tent style accommodations, unless otherwise specified.

Late Arrival / Early Pick-ups:

Please contact the camp director in advance to make arrangements.

Transportation

Bus / Van transportation is available from select locations. Visit [gsep.org](https://www.gsep.org) for more details.

Activity Prerequisites

Swimming: Campers are tested at the beginning of the week and placed in swim groups based on ability. Campers in Grades 1–5 will have swimming lessons every day. Campers in Grades 6–12 may elect to have swimming lessons or free swims every day. Participation in certain water activities require passing specific prerequisites and will be approved at the discretion of the waterfront staff. (canoeing, trips to water parks, etc)

Horseback Riding: Horseback Riding Questionnaires are included within CampDocs to help us determine campers' skill level. All riders will be assessed during their first trip to the stables. They will be paired with horses and instructors to meet their ability. Riding lessons are weather permitting*.

**Extreme heat, thunderstorms and excessive rain are reviewed and considered daily to ensure the safety of all riders and horses. If needed, alternate educational ground lessons are provided to campers to continue working on their equestrian skills.*

Amusement Parks: Some rides at amusement parks require campers to be of a certain height, sometimes as tall as 54 inches. Please ensure your camper is tall enough before signing up for an amusement park program.

Family Programming

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Dynamic Duos

JUNE 26 – JUNE 28

\$250 per person (Half Week)

Are you still building the courage to stay at camp alone? Come get to know Camp Wood Haven and enjoy an introductory camp experience for the “two of you.” Hike around camp, sleep in platforms tents, make campfire treats, swim, visit the horse stables, and more. Campers may bring any female adult (age 18 or older) who is special to them. Accompanying adults must be a registered Girl Scout with a completed background check. Earn a special camp patch.

ENTERING GRADES 1–3

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Not all the activities listed will be done by campers participating in the half-week program.

Brownie Adventurer

JUNE 26 – JUNE 28

JULY 10 – JULY 12

\$250 (Half-Week)

Not ready for a full week? Spend three days exploring everything camp has to offer for Brownies. Check out the animals at camp, have a cookout, take a nature hike, play games, and more. Brownies, earn your Brownie Climbing Adventure badge.

Camper Magic

JUNE 26 – JUNE 28

JULY 17 – JULY 19

\$250 (Half Week)

JUNE 26 – JULY 1

JULY 17 – JULY 22

\$500 (Full Week)

Bring your favorite costume and get ready to enjoy the magical world of Camp Wood Haven. Dress up as your favorite characters throughout the week. Enjoy themed swim lessons, archery and a special unicorn visit. Spend one night sleeping outside, where you'll build blanket forts, listen to music,

and fall asleep watching your favorite movie on an outside movie screen. Earn segments of the GSEP Archery patch and Brownies, earn your Making Friends badge.

Equestrian Lovers

JULY 3 – JULY 8

JULY 24 – JULY 29

\$650 (Full Week)

Giddy-up, y'all! There's plenty of horsin' around for our campers this week. Bring your favorite stuffed pony with you to join in the games, crafts, and a special pony lunch! Visit the on-site stables, where you'll ride and learn about the horses! When you're not at the barn, participate in all the other activities camp has to offer. Campers of all riding abilities and Western and English style are accepted into this program. Riders will need to wear long pants and acceptable boots (see packing list). If a camper has as ASTM appropriate Horseback Riding Helmet, they may bring their own; otherwise, one will be provided. Brownies, earn your Outdoor Adventure badge and segments of the GSEP Horseback Riding patch.

Welcome to Fairy Land

JULY 3 – JULY 8

JULY 24 – JULY 29

\$500 (Full Week)

Camp has many secrets that the Wood Fairies are excited to share with you! Create a fairy garden, discover unicorns, go on a fairy hike, and keep an eye out for the mermaids at Teardrop Island. There is magic hidden around every corner waiting for you at camp. Brownies, earn your Making Games badge.

Ultimate Sleepover

JUNE 26 – JUNE 28

JULY 31 – AUGUST 2

\$250 (Half Week)

JUNE 26 – JULY 1

JULY 31 – AUGUST 5

\$500 (Full Week)

Spend time doing all the fun things you would at a sleepover while learning about the night sky– Go stargazing, create constellations during Arts & Crafts and enjoy an outdoor movie night. Swimming, making new friends, archery, and lots of laughter are also included. Brownies, earn your Space Science Adventurer badge.

Little Critters

JULY 3 – JULY 8

JULY 24 – JULY 29

\$520 (Full Week)

Calling all animal lovers! Want to learn about all the critters at camp, including the crawly ones? There's plenty for our campers to do this week. Enjoy animal inspired crafts, nature lessons, a creek hike and a special pony lunch! Don't worry, there will be plenty of time for other fun camp activities too! Brownies, earn your Pets and Bugs badges.

Nature Creators

JULY 10 – 15

JULY 31 – AUGUST 5

\$520 (Full Week)

Discover the world of art in nature all around you at camp! Explore animal habitats, learn about camp creatures and find colors and shapes to inspire your art projects. Head to the Kutzheim building to bring your creative ideas to life! When you aren't hiking or crafting, enjoy all your other camp favorites. Brownies, earn your Outdoor Art Creator and Eco Friend badges.

Snack Fanatics

JULY 17 – JULY 22

AUGUST 7 – AUGUST 12

\$530 (Full Week)

Do you have a sweet tooth? Make your own camp style treats each day while enjoying all camp has to offer! Hike, swim, and play games in the green grass. Engage your five senses by tasting your yummy snacks, hearing the chirping birds, smelling the scents of a warm campfire and seeing all the beautiful nature that surrounds Camp Wood Haven. Brownies, earn your Snacks and Senses badges.

Boogie Shoes

JULY 17 – JULY 19

AUGUST 7 – AUGUST 9

\$250 (Half Week)

JULY 17 – JULY 22

AUGUST 7 – AUGUST 12

\$500 (Full Week)

Bring your dancing feet for a week of music, dance and exploring the arts! Listen to your favorite music, learn new dances, and teach your friends your dance moves. Explore different styles of dance each day, including water aerobics! Throughout the week, create a dance performance together to share with other campers. Brownies, earn your Dancer badge.

Brownie Badge Blast

JULY 10 – JULY 15

JULY 31 – AUGUST 5

\$525 (Full Week)

Looking to build up your courage, confidence and character? Come earn multiple badges throughout the week as you boulder across the rock wall, learn what it means to “leave no trace” while hiking, create your own games and be brave as you find out what to do in an emergency! This week will be packed with new experiences! Brownies, earn your Climbing Adventure, Eco Friend, Making Games and Brownie First Aid badges.

Sea Horses

AUGUST 7 – AUGUST 12

\$600 (Full Week)

Are you torn between wanting to be at the pool and spending time at the horse stables? Then this is the program for you! Take a horseback ride, learn to groom a horse, play water games, splash in the pool, enjoy a creek lunch, and explore Teardrop Island. You will also have plenty of time to enjoy your camp favorites including s'mores, cookouts, and campfires with your new friends. Brownies, earn your Making Friends badge.

ENTERING GRADES 4–5

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Not all the activities listed will be done by campers participating in the half-week program.

Junior Equestrians

JUNE 26 – JULY 1

JULY 3 – JULY 8

JULY 10 – JULY 15

JULY 17 – JULY 22

JULY 24 – JULY 29

JULY 31 – AUGUST 5

AUGUST 7 – AUGUST 12

\$650 (Full Week)

Are you ready to gain hands-on horse experience at the Wood Haven stables? Come enjoy a progressive riding program where riders spend at least three hours at the barn daily with knowledgeable staff rotating between riding lessons, horse safety, barn etiquette and stable upkeep. Learn all about horses and improve your riding skills at your own pace. Our riding staff will place you with a group of riders with similar abilities. Weather permitting*, you will have four mounted lessons either in the ring or on

the trail. Don't worry, you'll also have time to enjoy all the other camp activities you love. Attend one session or come back for multiple, as all skill levels are included each week. Riders will need to wear long pants and acceptable boots (see packing list). If a camper has an ASTM appropriate Horseback Riding Helmet, they may bring their own; otherwise, one will be provided. Juniors, earn the Horseback Riding badge and a segment of the GSEP Horseback Riding patch.

**Extreme heat, thunderstorms and excessive rain are reviewed and considered daily to ensure the safety of all riders and horses. If needed, alternate educational ground lessons are provided to campers to continue working on their equestrian skills.*

Junior Camper Sampler

JUNE 26 – JUNE 28

JULY 10 – JULY 12

\$250 (Half Week)

JUNE 26 – JULY 1

JULY 10 – JULY 15

\$500 (Full Week)

Discover what camp is all about! Make new friends while swimming, trying the low-ropes challenge course, archery, cookouts, and arts and crafts. Take a trail ride and even visit Teardrop Island for some creek fun. Not ready for a full week? Join us for our half week option instead! Spend three days exploring everything camp has to offer for Juniors. Cook on a campfire, take a nature hike, play games, and more. Juniors, earn your Camper badge.

Wood Haven Wizardry

JULY 17 – 22

AUG 7 - AUG 12

\$520 (Full Week)

Have you ever wanted to go to Hogwarts? Grab your wands and head to camp where on the first night, you will get sorted into your houses and spend the week earning house points! Take a potions class, defend against the dark arts, discover wildlife birds, learn about astronomy and herbology, and care for magical creatures. Eat a meal in the Great Hall and try your hand at Quidditch. When you are not practicing wizardry skills, participate in all the other activities camp has to offer. Juniors, earn your Flowers badge.

Campfire Chefs

JULY 17 – JULY 22

JULY 31 – AUGUST 5

\$550 (Full Week)

Get chopping, mixing, measuring, and baking as you create food delights this week. Bake, decorate, and eat several creations and maybe share some with camp. Decorate your own chef's hat and apron to take home and wear when you recreate the recipes from camp. When not cooking, enjoy all the fun activities at camp. Juniors, earn your Simple Meals badge.

Shooting Stars

JULY 10 – JULY 15

\$515 (Full Week)

Are you in love with the night sky? Are you a night owl? Camp has lots of opportunities for evening adventures! Enjoy late night snacks, “glow” fun, and take a night hike to learn about nocturnal critters. You'll help make camp come alive at night. Spend the rest of your time taking part in camp's daytime activities. Juniors, earn your Space Science Investigator and Animal Habitats badges.

Animal Investigators

JULY 3 – JULY 8

JULY 24 – JULY 29

\$565 (Full Week)

Are you crazy about animals? Then it's off to Camp Wood Haven you go! Spend the week learning about many different types of animals, both on and off camp. Have a barn lunch, learn about pet first aid, make pet treats, ride a horse, explore the wildlife (both in the creek and on Teardrop Island), and finish the week with a trip to the Lake Tobias Wildlife Park. Juniors, earn your Animal Habitats badge.

Ready, Aim, Splat!

JULY 3 – JULY 8

\$515 (Full Week)

We're putting the “Art” in Archery! Use your aim and precision to create works of art, by using different targets and art supplies! Participate in your own archery competition and play around with different types of artistic mediums. Even try your hand at “glow” archery! Enjoy lots of other traditional activities camp has to offer. Juniors, earn your Outdoor Art Explorer badge and a segment of the GSEP Archery patch.

Camp All Stars

AUG 7 - AUG 12

\$530 (Full Week)

Are you missing sports this summer? Want to try out some new skills? Be a team player and head to camp to learn all about sports such as Rugby, Swimming, Basketball and more. Create new games using different types of sports equipment and learn the values of sportsmanship. You will have plenty of time for your favorite camp activities as well! Juniors, earn your Staying Fit and Practice with Purpose badges.

Junior Badge Blast

JUNE 26 - JULY 1

JULY 31 - AUGUST 5

\$550 (Full Week)

Do you want to learn what it takes to survive in the wild? Explore the woods around camp to find your food, pitch a tent, hike, learn about the animals, cook over a fire, climb the rock wall, and practice your archery skills. Come earn multiple badges throughout the week as you learn what it means to "leave no trace" while hiking and find out what to do in an emergency! This week will be packed with new experiences! Juniors, earn your Camper, Eco Camper, Animal Habitats and Junior First Aid badges.

Holiday Frenzy

JULY 24 - JULY 29

\$515 (Full Week)

Do you love learning about and enjoying different holidays? Then this is the week for you! This week at camp you will host a winter holiday, Halloween, Valentine's Day and Thanksgiving. Practice your social skills and learn what makes a tradition when celebrating special occasions. Camp will also be celebrating this week, so join in on the planning and preparation for a week-long holiday party! Juniors, earn your Social Butterfly badge.

ENTERING GRADES 6-8

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Equestrian Adventure

JUNE 26 - JULY 1

JULY 3 - JULY 8

JULY 10 - JULY 15

JULY 17 - JULY 22

JULY 24 - JULY 29

JULY 31 - AUGUST 5

AUGUST 7 - AUGUST 12

\$650 (Full Week)

New to riding, advanced rider or just have a love for horses? Are you ready to gain hands-on horse experience at the Wood Haven stables? Come enjoy a progressive riding program where riders spend at least three hours at the barn daily with knowledgeable staff rotating between riding lessons, horse safety, barn etiquette and stable upkeep. Learn all about horses and improve your riding skills at your own pace. Our riding staff will place you with a group of riders with similar abilities. Weather permitting*, you will have four mounted lessons either in the ring or on the trail. Don't worry, you'll also have time to enjoy all the other camp activities you love. Attend one session or come back for multiple, as all skill levels are included each week. Riders will need to wear long pants and acceptable boots (see packing list). If a camper has an ASTM appropriate Horseback Riding Helmet, they may bring their own; otherwise, one will be provided. Earn segments of the GSEP Horseback Riding patch.

**Extreme heat, thunderstorms and excessive rain are reviewed and considered daily to ensure the safety of all riders and horses. If needed, alternate educational ground lessons are provided to campers to continue working on their equestrian skills.*

Giddy Up!

JULY 10 - JULY 22

\$1300 (Two Weeks)

If one week of riding isn't enough, come to camp for two weeks to improve your riding skills. Horseback riders of all experience levels are welcome in the ring! Work on horse care, grooming, and general knowledge. Campers will take care of their own horse during the two weeks they are at camp. Riders will need to wear long pants and acceptable boots (see packing list). If a camper has an ASTM appropriate Horseback Riding Helmet, they may bring their own; otherwise, one will be provided. Earn segment of the GSEP Equestrian patch.

Into the Woods

JULY 3 - JULY 8

JULY 24 - JULY 29

\$550 (Full Week)

Like a true mountain camper, spend time around the campfire learning new and different ways to make yummy treats in your mountain pie maker. When you aren't cooking, boat at Sweet Arrow Lake, scale to the tops of the trees, and take an overnight hike out of camp. Cap it all off with evenings in the Wood Haven Conestoga Wagons and you'll have summer fun in no time. Cadettes, earn your Trailblazer badge.

Babysitters Club

JULY 10 - JULY 15

\$515 (Full Week)

Are you looking to build your safety skills? Do you want to become a babysitter? Come to camp to learn all about first aid, how to keep children in your care safe, how to prevent weather related injuries and more. Spend extra time at the pool learning about water safety and create a game to share with a younger group of campers. Don't worry, there will be lots of extra time for arts & crafts, archery and other camp activities in between practicing your new babysitting skills! Cadettes, earn your Cadette First Aid and Babysitter badges.

Amusement Park Mania

JULY 17 - JULY 22

\$700 (Full Week)

If you can't get enough of roller coasters and log flumes, we have just the program to get your adrenaline pumping! Visit Hershey Park, Dorney Park, and Knoebels. When you aren't out riding roller coasters, enjoy all the traditional activities camp has to offer.

Up, Up & Away!

JULY 3 – JULY 8

JULY 31 – AUGUST 5

\$580 (Full Week)

Looking for an aerial view of camp scenery? Spend your days above the ground on the low ropes challenge course, climbing wall, and the new tree climbing element. Enjoy your nights high above camp in the trees at Birdsong, Wood Haven's tree house unit. Head off camp to discover the ropes challenges at another GSEP camp. Learn how to navigate through both the water and the woods as you seek the hidden treasures up in the trees and out on the trails. Earn a segment of the GSEP Adventure patch.

Camp Spa Haven

JUNE 26 – JULY 1

\$525 (Full Week)

It's time to slow down and relax! Come to camp and enjoy all the spa activities that make you happy! Try some homemade facials, pedicures, manicures and make your own soap. In your spare time, enjoy time at the pool, stay up late, and help plan a schedule that works for you! And of course, don't forget the yummy smoothies! Cadettes, earn your Science of Happiness and Eating for You badges.

Saddles, Paddles and Arrows (water, equestrian)

JUNE 26 – JULY 1

AUGUST 7 – AUGUST 12

\$545 (Full Week)

A session like no other. Spend a day canoeing the wetlands at Sweet Arrow Lake, enjoy a horseback riding lesson and a trail ride, and spend extra time at the archery range improving your skills. End the week with a "mini" Wood Haven style triathlon (archery, swimming, wall climbing). Who will win? Also, enjoy all the great activities at camp. Cadettes, earn your Archery badge and a segment of the GSEP Waterfront, Adventure and Archery patches.

Camper Creatives

JULY 31 – AUG 5

\$530 (Full Week)

It's your time to see the planet through the eyes of an artist—you! Start off your week by exploring different artists at an art gallery. Use the rest of the week to explore nature around you, then design and create artwork that will be installed permanently at Camp Wood Haven. Cadettes, earn your Outdoor Art Apprentice badge.

Day Trippers

JULY 24 – JULY 29

\$650 (Full Week)

Do you like to travel? Become the ultimate day tripper! Using Camp Wood Haven as your home base, visit the Turkey Hill Experience, Hershey Park and the Crayola Factory. While not travelling, you will enjoy arts & crafts, swimming and other exciting camp activities!

Cooking around the World

JULY 24 – JULY 29

\$580 (Full Week)

Are you a foodie? Are you up for trying your hand at new recipes? (& tasting them too!) Head to camp for a week of chefin' it up in the kitchen and over the campfire. Learn about how people cook around the world and the importance behind their recipes. When you're not cooking, spend plenty of time doing other exciting camp activities! Cadettes, earn your New Cuisines badge.

Girl on Fire

AUGUST 7 – AUGUST 12

\$530 (Full Week)

What would you do if you were lost in Panem? Travel to a world where survival skills are explored and encouraged. Focus on outdoor survival such as self-defense, archery, first aid, building shelters in the woods, creek exploration, finding edible plants, and other surprising challenges. Enjoy your nights high above camp in the trees at Birdsong, Wood Haven's tree house unit. Enrich your days with climbing adventures, swimming, and even sleep out one night. Come join us in the arena for the competition! Cadettes, earn your Cadette First Aid and Archery badges and a segment of the GSEP Archery patches.

Night Watch

JULY 10 – JULY 15

\$500 (Full Week)

Do you consider yourself a night owl? Enjoy all the excitement of camp with an after-dark twist. Participate in night hikes, stargazing, evening swims, movies, glow games, Tajar tricks, midnight munchies, and pajama breakfasts. We will have some daytime activities as well, so plan on sleeping a little at night as well! Cadettes, earn your Night Owl badge.

Tree Huggers

JULY 17 – JULY 22

\$525 (Full Week)

Come enjoy some of the beauty of the great outdoors. Go bird watching and learn about different plants and animals that live in the wetlands around camp. Visit the 501 Appalachian Trail lookout and trek around! While at camp, live in the tree houses and participate in the tree element, rock climbing, archery, and more. Cadettes, earn your Eco Trekker badge and a segment of the GSEP Adventure patches.

Red Carpet Debut

JULY 31 – AUGUST 12

\$1150 (Two Weeks)

Lights, Camera, Action! Are you ready for two weeks of theatre filled fun? Practice your singing, dancing and acting skills each day while you and your new friends create a mini show to present to camp! Work on your stage presence and public speaking skills and try your hand at writing your own script! In your spare time, watch musicals on the outdoor projector screen and enjoy all the other activities camp has to offer! Cadettes, earn your Public Speaker and Screen Writer badges.

CSI – Crime Scene Investigators

JULY 3 – JULY 8

\$560 (Full Week)

Solve the misdeeds and mysteries of camp! Learn about fingerprinting, interpreting blood spatter, and observing the small but potentially significant details of a crime scene. Practice performing interrogations and learn how to identify if someone is lying or not. Take a trip out of camp to Eastern State Penitentiary. When you're not solving a crime, experience all the activities camp has to offer. Cadettes, earn your Special Agent badge.

Camp Haunted Haven

JULY 24 – JULY 29

\$525 (Full Week)

Are you full of tricks and love treats? This is a weeks' worth of Halloween shenanigans! Bring your costumes, ghosts and ghouls for lots of spooky fun – there will even be an all-camp Halloween celebration where you will host your own camp haunted house! Cadettes, earn your Science of Happiness badge.

ENTERING GRADES 8–12

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

Tails & Trails

JUNE 26 – JULY 8

\$1400 (Two Weeks)

Is one week of horseback riding not enough? Why not try two? During this two-week program, try your hand at a different style of horseback riding, learn more about caring for a horse, take a trip out of camp to a horse show or rodeo, and even have your very own horse show at camp. Weather permitting, have mounted lessons in the ring and on the trail! Riders will need to wear long pants and acceptable boots (see packing list). If a camper has an ASTM appropriate Horseback Riding Helmet, they may bring their own; otherwise, one will be provided. Earn a segment of the GSEP Equestrian patch.

Extreme Equestrians

JULY 17 – JULY 22

JULY 31 – AUGUST 5

\$650 (Full Week)

Are you an experienced horseback rider looking to spend time refining your riding skills? Join us this week for an extreme week of horseback riding. End your week with a program riding competition. When you are not at the barn, participate in traditional camp activities. Campers in this program must be able to ride at the Intermediate Level or above. Riders will need to wear long pants and acceptable boots (see packing list). If a camper has an ASTM appropriate Horseback Riding Helmet, they may bring their own; otherwise, one will be provided. Earn segments of the GSEP Equestrian patch. *All riders in this program must be able to do the following: tack, mount, ride with good position and balance at a walk, trot, jog, and canter, and do simple reverses, circles or patterns at a jog or trot without breaking gait. Overall, riders must be confident in their riding ability and be able to accept constructive feedback from the riding staff.*

On the Road Again!

JULY 10 – JULY 15

JULY 24 – JULY 29

\$675 (Full Week)

Do you want to spend time at camp and go on daily mini adventures? Using Camp Wood Haven as your home base, visit the Turkey Hill Experience, Dutch Springs and Lake Tobias Wildlife Park. While not travelling, you will enjoy many more exciting activities at camp like archery and the rock wall!

Water Warriors

JULY 17 – JULY 22

\$600 (Full Week)

Would you rather be in the water? Escape the summer heat and travel to Camp Wood Haven. Spend time at Sweet Arrow Lake canoeing and hiking, go rafting down the Lehigh River, have a pool cookout, take a creek hike, and participate in water wars. When not getting soaked, enjoy all the other activities camp has to offer. Seniors, earn your Paddling badge and a segment of the GSEP Waterfront patches.

Chillin' Out

JULY 3 – JULY 8

\$545 (Full Week)

The school year can be stressful, and camp is the perfect place to chill out! Design your very own summer getaway as you make your own schedule. Sleep in, hang out at the pool, climb to the top of the wall, express yourself in arts and crafts, aim for the bull's eye, or discover the breathtaking views at the 501 Lookout or do it all! The choice is yours. Don't forget to plan a trip to play mini golf and get some ice cream.

Riding Thru History

AUGUST 7 – AUGUST 12

\$750 (Full Week)

Giddy up! Go to Gettysburg, the site of the largest Civil War battle, and one of the most haunted places in the United States. Ride the battlefield (weather permitting) and explore historic Gettysburg! Back at camp, take part in the riding program, shoot archery, swim, and more. There is no riding prerequisite for this program. Earn a segment of the GSEP Equestrian patch.

Social Justice Advocates

JULY 31 – AUGUST 5

\$530 (Full Week)

Courage, confidence & character – all the things that make up a Girl Scout! Head to camp for a week of learning how to speak up for yourself and others, advocate for what you believe in, and what roles our government officials play in decision making. Engage in conversation around social justice issues affecting our world today. Head to the Kutzheim building to create art that displays your social identities and passions! Seniors, earn your Social Innovator and Democracy for Seniors badges. Ambassadors, earn your Public Policy and Democracy for Ambassadors badges.

Leadership Programs

All camp programs include themed activities, as well as traditional camp activities based on campers' interests. Girl Scouting is based around girl-led programming and campers will participate in girl-planning to help promote the Girl Scout Leadership Experience.

ENTERING GRADES 7–9

Resident Camp Program Aide

JULY 10 – JULY 22 (TWO WEEKS)

\$650

Are you a returning camper who wants to be more involved? During your two weeks, work as a team to design and lead resident camp events for younger campers. Explore several activities, including camp crafts, games, songs, the environment and sports. Enjoy theme days and special events, and learn about team building, personal growth, and leadership basics. Fulfill the GSEP requirements for the Program Aide Leadership Course. Campers will not be able to earn the Program Aide Pin at camp but will earn many of the requirements.

ENTERING GRADES 8–9

Take Charge

JULY 31 – AUGUST 12 (TWO WEEKS)

\$650

This program is designed for campers who have taken Camp Program Aide and want to continue their experience – you can even take it more than once! Complete a separate application and provide references and proof of successful completion of their Program Aide Pin. During your two weeks at camp, fine-tune the skills you learned in your Camp Program Aide training as you continue your work with younger campers and cultivate your leadership skills. Choose areas of special interest – the barn, pool, arts & crafts, nature, teambuilding – and spend time learning new skills. *Prerequisite: Successful completion of Camp Program Aide.

ENTERING GRADES 9–12

Wrangler in Training

JULY 24 – AUGUST 12 (THREE WEEKS)

**Campers will stay the weekend of August 5th – August 7th. Campers will go home the weekend of July 29th.*

\$1250

This program is designed for campers who have taken Camp Program Aide, Take Charge and/or CIT and want to continue their experience – specifically at the Wood Haven stables! Shadow the riding staff and refine your horsemanship. Expand your knowledge of horse care, assist younger riders, and

learn the ins and outs of barn management. Learn to create and teach a barn lesson with assistance from our knowledgeable barn staff. Participants must be able to ride at the intermediate level and be confident in their riding ability, as well as be able to accept constructive feedback from the riding staff. Don't worry, you will still have time for traditional camp activities and a few riding lessons for yourself.

**Prerequisite: Successful completion of Camp Program Aide, Take Charge and/or CIT. Also, you must have at least four years of horse experience at camp. Successful completion of this program will also qualify you to be considered a top candidate for a barn aide position in Summer 2023, with recommendation of the Camp Director.*

Waterfront Experts

JULY 3 – JULY 22 (THREE WEEKS)

**Campers will stay the weekend of July 15th – July 17th. Campers will go home the weekend of July 8th.*

\$1250

Are you in love with all things water? Do you have an interest in being a lifeguard or maybe coaching a swim team one day? Then this is the leadership program for you! Spend your days testing your knowledge at the pool, learn water rescue techniques and how to conduct a swim test. Practice your swim strokes and display your strength in and outside the water! Take two off camp trips to Camp Mosey Wood and Dutch Springs for some extra water fun. Don't worry, you will have time for traditional camp activities as well! Campers will have a chance to earn their lifeguard certification if they are 15 years old or older and pass the certification tests.

ENTERING GRADES 10-12

CIT-I

JUNE 26 – JULY 22 (FOUR WEEKS)

**Campers will stay the weekends of July 1st – 3rd and July 15th – July 17th. Campers will go home the weekend of July 8th.*

\$1050

Learn about leadership, safety, risk management, general camp management, childcare, and much more during the first two weeks of this program. During the second two weeks, participate in an internship where you can use your skills as a “counselor” for younger campers. Applicants must demonstrate maturity, commitment, leadership potential, and be able to work well with others to create a positive environment. CITs will also enjoy traditional camp activities during their stay. Upon successful completion of this program, Campers will earn the CIT I Pin, American Red Cross First Aid & CPR.

ENTERING GRADES 11-12

CIT-II

JULY 24–AUGUST 12 (THREE WEEKS)

**Campers will stay the weekend of August 5th – August 7th. Campers will go home the weekend of July 29th.*

\$700

If you have already completed CIT-I and are looking for more specialized training, come be a part of CIT-II. Prerequisite: Must have successfully completed CIT and have obtained permission from the camp director.

Waterfront: Designed for the experienced swimmer with pool leadership abilities. To qualify, you will be expected to swim 550 yards using freestyle and breast strokes, retrieve a 10 lb. brick from the bottom of the lake or pool, and tread water with hands out of the water for 10 minutes. After reviewing the lifeguard course, you will assist with teaching swim lessons, go on creek hikes and lead water games for younger campers.

Horseback Riding: Designed for the experienced horseback rider with at least four years of extensive horse experience. Training includes shadowing members of the riding staff and observing from behind the scenes. In addition, learn advanced horse and stable management skills, herd care, and horse psychology; you'll also discover techniques for teaching and supervising horseback riding students and learn equine medical emergency skills. *Prerequisite: Deputy Wrangler or Wrangler in Training in addition to CPA/Take Charge.

Adventure / Team Building: Designed for experienced campers that love the adventure elements of camp. In this training, learn how to facilitate the rock wall and ropes courses as well as how to implement various team building activities for younger campers. Plan and lead hikes, help teach survival skills and more as you assist staff implementing adventure programming for multiple campers.

Arts & Crafts: Designed for campers with experience working with multiple types of art mediums (drawing, painting, clothing dyes, etc). You will assist the art manager in planning and implementing projects for multiple camp programs throughout your time at camp.

General Counselor: Designed for campers who loved CIT I and working with younger campers in a multi-faceted way. This is the program for you! If you want to continue building on your leadership skills and hope to be a general counselor one day, then you will love these extra weeks of training!

Trading Posts!

The Trading Post (TP) is your headquarters for camp swag, last minute camp needs and fun stuff too! Campers practice the financial skills they've learned- budgeting, comparison shopping and more! Here's everything you need to know for shopping our Trading Posts during camp.

Day Camps

Day campers visit the Trading Post once a week. Counselors send home a flyer on Mondays with what's available and directions for sending money with your camper. Day campers can use cash, Adventure Credits, or Gift Certificates for their purchases.

Resident Camps

Resident campers visit the TP at least once during the camp week and must make TP Deposits for purchases made Monday-Thursday. All TP Deposits should be made in MyGS or our shops at least two weeks in advance of your camp start date.

- Deposits travel with your camper across weeks or camps! There's no need to pick your camp week when making your deposit in MyGS.
- At pickup, campers are informed of their available balance. You can visit the Trading Post during pickup to use up your balance.
- Deposits are not refundable. When summer ends, we'll email you with your available balance and give you some options for using it.

The Trading Post is also open during drop-off and pick-up for families to shop together. Our staff will not be able to answer your questions during drop-off; please send any questions you may have to memberservices@gsep.org with the subject line "Trading Post".

How To

Use Adventure Credits at the Trading Post

- Day Campers- send a note instead of cash with the amount to spend. The TP staff will apply the Adventure Credits to the purchase.
- Resident Campers- Indicate "Trading Post Use" on the Adventure Credit Redemption Form; email memberservices@gsep.org with the subject "Adventure Credits for Trading Post"; or complete your transaction in one of our shops.

Use your Trading Post balance from a previous year

- You don't have to do anything! Your balance is still available.

Use Trading Post Deposits at Day Camps

- Indicate on your envelope that your camper has a TP Deposit. Our staff will confirm and apply the TP Deposit to the purchase.

Use a Gift Certificate from previous years for a Trading Post Deposit

- Visit a shop or email shop@gsep.org with the subject "Gift Certificate for Trading Post." Please include a picture of the Gift Certificate or the GC number found in the lower right corner of the certificate.

Older Girl Interest Patrol Spotlight for Spring 2022

The Mean Green Canoe Team is a flat water racing canoe team that meets during the months of March, April, and May on the Schuylkill River in Limerick. This experience culminates with a trip to compete in the General Clinton Canoe Regatta over Memorial Day Weekend. 2022 will be the team's 45th season. It begins with an organizational meeting on the first Tuesday of March and ends on Memorial Day Weekend at the Regatta in Bainbridge, NY.

The only prerequisites, aside from being in grade 7 or above, are a willingness to learn and a commitment to attending all sessions (one pool practice on 3/6, one overnight on 3/11-12, and every Sunday afternoon thereafter except for Easter Sunday). Even if you have never been in a canoe or are not a strong swimmer, you are welcome to join the team, as everyone wears a life jacket. Enthusiasm and commitment are much more important.

The team membership fee is currently \$110, and it covers all expenses for the season except for the entry fee for a local race and some meals during our trip over Memorial Day weekend.

At weekly practice on the Schuylkill River in Limerick, you will be taught everything you need to know about flat water canoe racing (a little different from recreational canoeing).

On Memorial Day we travel to Brainbridge, NY for the General Clinton Canoe Regatta. Transportation, which is provided, and most meals are covered by the team fee.

If this description has piqued your interest and you would like to get more information, please contact Barbara Curtin at 610-896-7365 or curtinbarb@aol.com.

Camp Scholarships & Financial Aid

Thanks to the generosity of our donors, financial assistance for GSEP summer camps is available to all girls who qualify.

Funds for financial aid as well as camp scholarships are available and awarded on a first come, first served basis. We encourage you to apply early for the best chance of securing funds.

Visit our website to explore your options and to print registration forms: www.gsep.org/campfinancialaid

Financial aid applicants are strongly encouraged to register and pay the required \$50 deposit using the Program/Event Registration system to secure your spot while the financial aid application is being processed.

Please allow at least four weeks lead time from the camp start date for processing financial aid applications.

Completed applications must be submitted with proof of income to:

Girl Scouts of Eastern Pennsylvania
330 Manor Road
Miquon, PA 19444

GSEP Staff & Partner-led Programs

GSEP Spring 2022

Registration opens December 15, through your MyGS Account

GS Events Tips and Tricks

Check out the event tab in your MyGS Account for all important event details.

1. Use our council event calendar or event list on www.gsep.org for direct links to registration.

You can find our event calendar by going to www.gsep.org> Events> Event Calendar and clicking on the event and then the green title to register!

Additionally, you can find events using our event listing by going to www.gsep.org> Events> Event List. Then, find the event you are looking for and click on the green title to register!

2. When using the events search feature in GS Events, always use the zip code associated with the location where the program is taking place.

Why? The search feature within gsEvents is based off of the zip code associated with the location of the event (even virtual events have a zip code – see *note below). If you search using YOUR zip code, your search will result in programs only around you, causing you to miss out on opportunities that may interest you!

For example, say an event is happening at Camp Mosey Wood and you input YOUR zip code to search - if you live farther than 90 miles from camp, you will not be able to see that event when you search for an event within gsEvents.

*Virtual Events use the zip code of our Shelly Ridge Service Center- 19444

Events hosted at our camp locations will be associated with the zip code for the camp address

Laughing Waters 19525	Shelly Ridge 19444
Mosey Wood 18661	Wood Haven 17963
Mountain House 18103	Valley Forge 19481

3. Event registration screen not allowing you to complete your purchase?

Don't forget that you must ALWAYS check the box on the right-hand side of the screen to accept the Girl Scout Promise and Law - every time you submit an event registration!

4. Events Offered by Other Councils

If you live within 90 miles of another Girl Scout council, you may see events offered by other councils if you do a zip code event search. If that council is inviting members from outside their council to participate, you are very welcome to register and participate! You can select “view only events in my council” when you search for events in MyGS to see only Girl Scouts of Eastern PA events.

5. Register for multiple events at once!

GS Events allows you to add multiple events to your cart and check out all at once! Simply find the events you would like to register for and individually add them to your cart. Then, when you are done adding events, go back to your cart and checkout!

Optional search parameters:

Keyword – we recommend using quotes around your keyword, which will only return events with the quoted words.

Date range – you can list the same date in both range text boxes if you are searching for an event on a specific date.

Event focus – this search filter allows you to quickly find the specific type of event you're looking for (ex: Highest Awards)

Grade level – this parameter will limit your search results to those that match the grade(s) selected.

Need assistance with event registration? Give us a call at 215-564-2030 or email us at memberservices@gsep.org. Our Customer Care team would be happy to assist you.

STEM

outdoors

life skills

entrepreneurship

Programs at Girl Scouts of Eastern Pennsylvania (GSEP) fall into one of four categories: STEM, Outdoor, Life Skills, or Entrepreneurship. These are the four national program pillars that girls across the country enjoy as Girl Scouts, and at GSEP, we are proud to offer!

GSEP Staff-led Programs

Check out the event tab in your MyGS Account for all important event details.

MARCH 2022

 Pillar: LIFE SKILLS

 GSEP Journey Weekend: Junior Agent of Change Journey ●

FRIDAY, MARCH 4, 7PM – SUNDAY, MARCH 6, 10AM

Camp Mosey Wood, White Haven

Grades: 4-5

Cost: \$65/girl
\$40/adult

Learn about the power of women, the power of team, and the power of community, as you work through the Agent of Change Journey! Spend your weekend looking at Sheroes throughout history and today, finding your own power, and figuring out how to take your power back to your community and take action! You will get to explore camp and have a campfire Saturday night! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. All adults must have a satisfactory background check on file to participate in this overnight program. *Includes Friday night snack, all meals Saturday, and Sunday breakfast, and housing in heated cabins. Juniors earn the three leadership awards – Power of One, Power of Team, and Power of Community, and leave with an idea to complete your Journey's Take Action Project.

 Daisy Outdoor Art VIRTUAL Badge Workshop ●

MONDAY, MARCH 7 6-7PM

ZOOM

Grades: K-1

Cost: \$5/girl

Explore the outdoors and use what you see and hear to make different kinds of art projects. You'll see the colors of nature, hear the sounds of nature, and share your outdoor art with your sister Girl Scouts. During this hour, girls will earn parts of the badge. A follow-up email will be sent with any further steps that need to be completed. The Zoom link will be emailed one week prior to the program. A voucher for the badge will be sent via email after attending the program.

 Brownie My Family Story VIRTUAL Badge workshop ●

TUESDAY, MARCH 8 6-7PM

ZOOM

Grades: 2-3

Cost: \$5/girl

Family can be found all around you! Join us while we make a story tree, show and tell objects that mean something to our families and explore other family stories. Brownies will earn their "My Family Story" badge. A voucher for the badge will be sent via email after attending the program.

 Junior Gardener VIRTUAL Badge Workshop ●

WED, MARCH 9 7-8PM

ZOOM

Grades: 4-5

Cost: \$5/girl

Find out how to make your own garden, no matter where you live. Visit a garden virtually, explore garden design, discover what plants grow best in our area, and even learn about different seeds. Grow your Green Thumb as you earn your Gardener badge. A voucher for the badge will be sent via email after attending the program.

 Cadette Democracy for Cadettes VIRTUAL Badge Workshop ●

THURS. MARCH 10 7-8PM

Zoom

Grade: 6-8

Cost: \$5/girl

Whether you realize it or not, you probably have some political topics you're passionate about. Maybe you're determined to spread the word about climate change, or maybe you want to improve the lives of your city's homeless veterans. If you want to make a difference, start by understanding how your government works. Informed citizens are change makers! Meet up with fellow Cadettes ready to be change makers and work to earn your Democracy for Cadettes badge. A voucher for the badge will be sent via email after attending the program.

Icon & Grade Level Guide

GSEP Signature Event

Entrepreneurship

Life Skills

Outdoors

STEM

Virtual

Mobile Shop

Daisies

Brownies

Juniors

Cadettes

Seniors

Ambassadors

📣 Be A Good “Influencer” ●

SUNDAY, MARCH 20, 9AM – 4PM

Camp Shelly Ridge, Miquon

Grades: 6-8

Cost: \$30/girl

How does media influence you? We will take a look and monitor the role that media has in your everyday life. You will then take to the screens and influence the media around you to make the world a better place. Together with your sister Girl Scouts you will promise to cultivate a change in your every day life to make a positive change in how you use MEDIA. Please bring a packed lunch with you. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Cadette Journey: Media

📣 Be a Good Neighbor ●

SATURDAY, MARCH 26 10AM-12PM

Camp Mountain House

Grades: K-1

Cost: \$15/girl

Work with your sister Girl Scouts to find out how you can help your community by being a good neighbor. You'll take a closer look at your school, your city, and see what makes Pennsylvania so great. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Good Neighbor badge.

🛒📣 Happy Birthday Girl Scouts

SATURDAY, MARCH 12 10AM – 4PM

Camp Laughing Waters, Gilbertsville

Grades: All Ages

Cost: \$25 / girl

Come celebrate the 110th birthday of Girl Scouts! Spend the day celebrating and connecting with Girl Scouts. We will sing songs, learn more about the promise and law, make new friends and help the Girl Scout community by doing special projects at camp, and of course eat some birthday cake! All Girl Scouts will earn the Girl Scout Way badge for their level. This event will include lunch.

📣 Be Brave Brownies ●

SATURDAY, MARCH 19, 10AM-12PM

Camp Shelly Ridge, Miquon

Grades: 1-3

Cost: \$15/girl

We dare you to practice being “Girl Scout brave”! Join us as we learn what to do when an emergency arises, build our own first aid kit and investigate ways to keep ourselves healthy! Girls will develop skills to practice at home to keep themselves healthy and safe while continuing to have fun. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. Brownies will earn the Brownie First Aid and My Best Self badges.

📣 Start Your Journey: Mission Sisterhood ●●

SUNDAY, MARCH 13 1PM-4PM

Camp Laughing Waters, Gilbertsville

Grades: 9 – 12

Cost: \$20/ girl

Through the road map of life, we all hit some bumps, but surrounding ourselves with the right support system can make all the difference. Through this Journey we will evaluate our relationships with peers, mentors, and ourselves all to make sure we are set up for success. We will work to plan a Take Action Project plan to help others create a more positive circle of support. We will also explore the ways you can move you Take Action Project to the next level and work toward your Gold Award. Girl Scouts earn your Mission Sisterhood Journey.

🛒📣 Daisy Delight ●

SATURDAY, MARCH 19, 1-3PM

Camp Valley Forge

Phoenixville, PA 19481

Grades: K-1

Cost: \$10/girl
\$2/adult

Join Daisies from around the Council for this two-hour program hosted by the GSEP History Committee. Girl will have fun with songs and games, and learn about Vi as she explores other countries. Girls will earn the Vi petal (not included). Girls will enjoy a scavenger hunt while exploring the Girl Scout Museum, create a special craft from recycled materials, and top off the program with a snack. GSEP History Program Patches are included. Service project: Bring canned goods for the local food bank.

APRIL

Pillar: STEM

📣 Work Day at Camp Shelly Ridge ●●●●●

SATURDAY, APRIL 2, 9AM – 4PM

Camp Shelly Ridge, Miquon

Grades: 4-12

Cost: \$3/person

As the snow melts and the flowers begin to bloom Camp Shelly Ridge is getting ready for campers to return! Help set up our brand-new tent unit, take a hike to clear a trail and help clean out the unit shelters for spring! There will be time for you and your friends to explore camp as well, hiking, playing, and soaking in the sunshine. Bring lunch, work gloves, shoes you don't mind getting dirty, and your elbow grease! Cadettes, Seniors, and Ambassadors can earn hours towards their Service to Girl Scouting Bar. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult.

Robot Ruckus ●

SUNDAY, APRIL 3, 9AM – 3PM

Camp Shelly Ridge, Miquon

Grades: 4-5

Cost: \$45/girl

The robots are creating a ruckus at Camp Shelly Ridge and we need you to assist! Will you help us create a safe landing for the Mars Rover? Can you help program a robot to respond like your brain? Come to camp and test your coding skills and algorithms. The people and animals are counting on you to build a prototype robot to help them! Earn your Robotics badge by participating in this ruckus. Please bring a packed lunch with you. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Junior Robotics badges: Programming Robots, Designing Robots, Showcasing Robots.

Cadette Special Agent VIRTUAL Badge Workshop ●

MONDAY, APRIL 4 7-8PM

Zoom

Grade: 6-8

Cost: \$5/girl

A special agent wears many hats – detective, scientist, psychologist, enforcer of the law. No wonder novels and shows about their work are so popular! In this badge, grab your magnifying glass and your microscope, and uncover your skills in one of the most exciting – and most demanding – jobs for investigative minds. Meet up with fellow Cadettes ready to investigate and work to earn your Special Agent badge. A voucher for the badge will be sent via email after attending the program.

Daisy Digital Leadership VIRTUAL Badge Workshop ●

TUESDAY, APRIL 5 6-7PM

ZOOM

Grades: K-1

Cost: \$5/girl

Explore digital and real-world communities, learn what personal information is safe to share online and use technology to support a cause you care about. During this hour, girls will earn parts of the badge. A follow-up email will be sent with any further steps that need to be completed. The Zoom link will be emailed one week prior to the program. A voucher for the badge will be sent via email after attending the program.

Laughing Waters Work Weekend ●●●●●

FRIDAY, APRIL 8 7PM – SUNDAY APRIL 10 11AM

Camp Laughing Waters, Gilbertsville

Grades: 4–12

Cost: \$20/person

Winter is over and camp needs some fixing up to get ready for spring and summer fun! Help sweep out tents, clear off trails clear off trails, and organize supplies. At the end of a hard day's work we will celebrate with a campfire on Saturday night. There will be time for you and your friends to explore camp as well, hiking, playing, and soaking in the sunshine. Bring work gloves, shoes you don't mind getting dirty, and your elbow grease! Cadettes, Seniors, and Ambassadors can earn hours towards their Service to Girl Scouting Bar. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. All adults must have a satisfactory background check on file to participate in this overnight program. Includes all accommodations and meals.

Night Sky ●●●

SATURDAY, APRIL 9 2PM – SUNDAY, APRIL 10 11AM

Camp Laughing Waters, Gilbertsville

Grades: K-3

Cost: \$40 / girl
\$15 / adult

Explore your knowledge and understanding of the great night sky. We will discover more about our solar system, identify and create our own constellation, take a closer look at the moon and its phases, and stay up to observe the night sky to see how many constellations you can find! Daisies earn your Space Science Explorer badge, Brownies earn your Space Science Adventurer badge. Individual girls are welcome to attend and must be accompanied by an adult. Troops must bring Safety Activity Checkpoint adults. All adults must have satisfactory background checks on file to participate in the program. Includes all accommodations and meals.

Digital Girl Leaders ●

SATURDAY, APRIL 9 9AM-12PM

Camp Valley Forge

Grades: 6-8

Cost: \$15/girl

Explore the digital world and how you can use technology to inspire and guide others. Earn your Digital Leadership badge as you discover your digital landscape, investigate the digital world, design a digital community and create content for change! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Digital Leadership badge.

Camp Valley Forge Work Afternoon ●●●●●

SATURDAY, APRIL 9 1-4PM

Camp Valley Forge

Grades: 4-12

Cost: \$3/ person

Camp's been resting and needs some fixing up to get ready for spring and summer fun! Help clear off trails and organize supplies. At the end of a hard day's work, we will celebrate with a campfire snack! Bring work gloves, shoes you don't mind getting dirty, and your elbow grease! Cadettes, Seniors, and Ambassadors can earn hours towards their Service to Girl Scouting Bar. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult.

Digital Leaders of the Future ●●

SUNDAY, APRIL 10 10AM-1PM

Camp Mountain House

Grades: 9-12

Cost: \$15/girl

Explore how to use technology safely and effectively, inspiring and motivating others to action! Discover your digital landscape, examine digital advertising, advocate for yourself and others online, and create content for change. *Includes the Digital Leadership badge.

Brownie Cybersecurity 1: Basics VIRTUAL Badge workshop ●

WEDNESDAY, APRIL 13 6-7PM

ZOOM

Grades: 2-3

Cost: \$5/girl

Do you know how to stay safe when using technology? Come learn all about technology safety, cybersecurity and how a single message can travel across the internet! Brownies will earn their "Cybersecurity 1: Basics" badge. A voucher for the badge will be sent via email after attending the program.

Junior Math in Nature 1: Shapes in Nature VIRTUAL Badge Workshop ●

THURSDAY, APRIL 14 7-8PM

ZOOM

Grades: 4-5

Cost: \$5/girl

Explore patterns found in nature and use math to create your own. Identify symmetry in nature, explore bilateral symmetry in nature, create nature-inspired art with circular symmetry, find fractals in nature and search for the Fibonacci sequence. A voucher for the badge will be sent via email after attending the program.

Wood Haven Work Weekend ●●●●●

FRIDAY, APRIL 22, 6 PM – SUNDAY, APRIL 24, 10AM

Camp Wood Haven, Pine Grove

Grades: 4-12

Cost: \$20/person

Winter is over and camp needs some fixing up to get ready for spring and summer fun! Help put up tents, clear off trails, clean units and organize supplies. Bring a pair of work gloves, shoes and clothes you don't mind getting dirty and a positive attitude! You are your friends will have time to hike, play and explore camp too. At the end of a hard day's work, we will celebrate with a campfire and s'mores on Saturday night. Cadettes, Seniors, and Ambassadors can earn hours towards their Service to Girl Scouting Bar. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. All adults must have a satisfactory background check on file to participate in this overnight program. *Includes Friday snack, all meals Saturday, Sunday breakfast and housing in platform tents.

Mosey Wood Work Weekend ●●●●●

FRIDAY, APRIL 22, 5PM – SUNDAY, APRIL 24, 10AM

Camp Mosey Wood, White Haven

Grades: 4-12

Cost: \$20/person

Winter is over and camp needs some fixing up to get ready for spring and summer fun! If the weather is nice you can be the first tent campers of 2022. Set up the tents, clear trails, and clean units and buildings. You might even get to paint! Bring along a pair of gloves and help camp shine. At the end of a hard day's work, celebrate with a campfire Saturday night. You can take time to hike, play, and enjoy the natural beauty of Camp Mosey Wood. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. All adults must have a satisfactory background check on file to participate in this overnight program. *Includes Friday night snack, all meals Saturday, and Sunday breakfast, and housing in platform tents. Cadettes, Seniors, and Ambassadors – use hours helping at camp this weekend towards your Service to Girl Scouting Bar.

History Comes Alive ●●●●●

SATURDAY, APRIL 23, 9:30AM-12PM

Camp Valley Forge

Phoenixville, PA 19481

Grades: All Ages

Cost: \$5/person

Daisies through older girls will have fun with traditional Girl Scout songs, a tour and scavenger hunt in the Girl Scout Museum, and an introduction to historic uniforms. Girls will enjoy a snack while viewing a Girl Scout movie that was made in 1918 (Juliette Low is in it!), and will have a photo session with our Juliette Low re-enactor. Then they will have free time at the Collectors' Meet, with a special scavenger hunt and time to chat with vendors. Girls might want to bring money if they desire to purchase historic Girl Scout items (many are very low cost). A traditional Girl Scout closing wraps up the program. GSEP History Program Patches are included.

MAY

Pillar: OUTDOOR

Budding Trail Adventurers ●●

SUNDAY, MAY 1 9AM-12PM

Camp Mountain House

Grades: K-3

Cost: \$15/girl

Ready to hit the trails? Come to camp and choose your outdoor adventure! You'll learn how to plan and prepare, explore what gear you'll need and how you can train for your adventure. You'll then set out on a hike right around Camp Mountain House! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Trail Adventure badge.

Camp Mountain House Work Afternoon ●●●●

SUNDAY, MAY 1 1-4PM

Camp Mountain House

Grades: 4-12

Cost: \$3/ person

Winter is over and camp needs some fixing up to get ready for spring and summer fun! Help clear off trails and organize supplies. At the end of a hard day's work, we will celebrate with a campfire snack! Bring work gloves, shoes you don't mind getting dirty, and your elbow grease! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult.

Junior Animal Habitats VIRTUAL Badge Workshop ●

MONDAY, MAY 2 7-8PM

ZOOM

Grades: 4-5

Cost: \$5/girl

Find out more about where animals live, how they play, and how humans can help them. Find out more, investigate an animal habitat, create an animal house, explore endangered habitats and how you can help protect animal habitats. Meet up with fellow Juniors as you earn your Animal Habitats badge. A voucher for the badge will be sent via email after attending the program.

Cadette Outdoor Art Apprentice VIRTUAL Badge Workshop ●

TUESDAY, MAY 3 7-8PM

ZOOM

Grade: 6-8

Cost: \$5/girl

Being outside in nature is a great way to spark your creativity. Some of our greatest works of art are inspired by nature – from early on, cave people drew pictures of sunsets, the sky, animals, and trees. Get ready to observe and collect things outdoors that will drive your art and creativity – from colors and patterns to landscapes and wildlife. Meet up with fellow Cadettes ready to use their creative juices as you work to earn your Outdoor Art Apprentice badge. A voucher for the badge will be sent via email after attending the program.

Daisy Eco Learner VIRTUAL Badge Workshop ●

WEDNESDAY, MAY 11 6-7PM

ZOOM

Grades: K-1

Cost: \$5/girl

Nature gives us many gifts—now learn some ways to give back by protecting nature. During this hour, girls will earn parts of the badge. A follow-up email will be sent with any further steps that need to be completed. The Zoom link will be emailed one week prior to the program. A voucher for the badge will be sent via email after attending the program.

Brownie Outdoor Adventurer VIRTUAL Badge workshop ●

THURSDAY, MAY 12TH 6-7PM

ZOOM

Grades: 2-3

Cost: \$5/girl

Exploring outside can always be new and exciting! Join us while we learn new ways to play outside, explore different concepts about nature and practice ways to take care of our outside world. Brownies will work on their "Outdoor Adventurer" badge. A voucher for the badge will be sent via email after attending the program.

Spring Junior Badge Blitz ●

FRIDAY, MAY 13, 7 PM TO SUNDAY, MAY 15, 10 AM

Camp Wood Haven, Pine Grove

Grades: 4-5

Cost: \$70/ Girl; \$45/Adult

The outdoors is where it is at! This weekend you'll need both your brain and your body

power, so bring your camping energy! Come to enjoy a weekend at camp and earn three badges while exploring the outdoors around you! Learn all about the Leave No Trace principles, learn new camping skills, explore outdoor art and get to know the animal habitats as you hike around camp. Spend some time shooting archery and climb to new heights on the rock wall. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. All adults must have a satisfactory background check to participate in this overnight program. Includes Friday evening snack through Sunday breakfast, lodging, activities, and the Outdoor Art Explorer, Eco Camper, and Animal Habitats badges.

Spring Cadette Badge Blitz ●

FRIDAY, MAY 13, 7 PM TO SUNDAY, MAY 15, 10 AM

Camp Wood Haven, Pine Grove

Grades: 6-8

Cost: \$70/ Girl; \$45/Adult

The outdoors is where it is at! Come enjoy a weekend at camp and earn two badges while exploring the world around you! Explore art in the outdoors and try your hand at different archery games as you spend your day outside. Create your own archery game while trying different methods of shooting an arrow! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. All adults must have a satisfactory background check to participate in this overnight program. Includes Friday evening snack through Sunday breakfast, lodging, activities, and the Archery and Outdoor Art Apprentice badges.

Use Your Voice: Environmental Advocates Town Hall ●●●●

SATURDAY, MAY 21 11AM-1PM

ZOOM

Grades: 4-12

Cost: \$5/ person

Girls in grades 4-12 are encouraged to attend this VIRTUAL event. Adults are also welcome. The two-hour town hall will feature local women panelists, who will share how they have used their voices to bring about real change in their own lives and communities. During the first hour, our panelists will share how they have creatively and successfully used their voices to understand the importance of environmental protection and bring about real change. This will take place in a town hall panel type discussion, and you will have the opportunity to submit questions in advance to the panelists as well as submit in Q & A chat during the hour. The second hour

will be small group breakouts, based on age levels, where you will be able to reflect on what you heard from the panelists and talk about how you can use the power of you to take action around environmental protection. The event link will be sent via email one week prior to the program. *Includes special event patch.

Get Ready for Adventure ●●

SUNDAY, MAY 22 2PM-5PM

Camp Laughing Waters

Grades: 9-12

Cost: \$15/ girl

Girl Scouts can open a world of possibilities. Gather with your fellow Girl Scouts to learn about travel opportunities, destinations, and practice your skills to prepare for all the trips you could take. Practice reading different maps, creating packing lists and budgets, and researching activities for various trips. Finish the day with teambuilding travel style!

Family Camp ●●●●●●●●

FRIDAY, MAY 27, 5PM – MONDAY, MAY 30, 10AM

OR FRIDAY, SEPTEMBER

2, 5PM – MONDAY, SEPTEMBER 5, 10AM

Camp Mosey Wood, White Haven

Grade: All Ages

Cost: \$100/person

Enjoy a weekend of fun and relaxation for you and your entire family! Parents, sisters, brothers, grandparents, and other relatives are all invited to Camp Mosey Wood to participate in organized activities, such as swimming, boating, hiking, games, and crafts. Attendees can also enjoy other activities independently. Activity specialists will be on hand to guide you through archery (2nd grade and above) and the high-ropes challenge course (6th grade and above), with lifeguards overseeing swimming and boating. Adults must supervise children during the event; one adult must register for every three registered children. Includes accommodations in platform tents and all meals, Saturday breakfast through Monday breakfast, served in the Dining Hall.

Thin Mint Sprint ●●●●●●●●

Be on the lookout for a Thin Mint Sprint announcement in 2022!

All Ages, Open to the Public

Cost: \$35/ person

Practice, determination, and energy! Come test your limits at the Thin Mint Sprint. Whether you are an experience runner or want to try it out, this race will give you the support you need to make it across the finish line! Medals will be awarded to the top three finishers in each age bracket.

Archery Artists ●

SUNDAY, JUNE 4 10AM-2PM

Camp Valley Forge

Grades: 4-5

Cost: \$15/girl

You can never have too much of a good thing! Combine your love of art and archery at Camp Valley Forge! Let nature be your inspiration as you explore, create, and design different kinds of art all while learning the basics of archery. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Outdoor Art badge.

GSEP Partner Led Programs

Check out the event tab in your MyGS Account for all important event details.

Race Car Engineers ●

SUNDAY, MARCH 6, 3:30-5PM
Reading Science Center
645 Penn St, Reading, PA 19601

Grades: 2-3

Cost: \$25/girl

Get ready, get set, go! Learn how to build a LEGO® brick car, and get ready to race! Explore and experiment with the physics of motion, momentum, friction and more as you work in teams to design and test your race cars. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Race Car Design badge

Count It Up ●

TUESDAY, MARCH 8, 4-5PM
Zoom

Grades: K-1

Cost: \$19/girl

Money, Money, Money! Join the SPARK Business Academy as you discover the different coins and identify differences, research the costs of various items and create a money goal for the future! Zoom link will be emailed one week prior to the program. *Completes the Money Counts Leaf.

Credit Crusaders ●

THURSDAY, MARCH 10, 4-5PM
Zoom

Grades: 11-12

Cost: \$19/girl

What is a credit score and who decides what your score is? Join the SPARK Business Academy as you discover the role of credit in one's financial life. You'll cover the basics to creating a good credit score, research loans offered through banks and how to secure the best deals. Zoom link will be emailed one week prior to the program. *Includes the Good Credit badge.

GIRLtopia ●●

SATURDAY, MARCH 12,
10:30 AM-4:30 PM
Salem United Church of Christ- 186 E
Court St., Doylestown, PA 18901

Grades: 9-12

Cost: \$32/girl

Do you think we live in a utopian society? Do you ever wish girls and the rest of society had a different experience? Join the staff of Girls Empowered and your fellow Girl Scouts in exploring current issues that affect girls and the rest of society. Examine your own ideas and values about life and the world. Learn about ethics and a process of how to make ethical decisions that are relevant to

your life. You will use what you learn during the first half of the session to create your own worldview. Then you will share your worldview with a group of fellow Girl Scouts and develop an agreed upon worldview. All troops must meet girl- adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes snack and Girltopia Journey award.

Habitat Hunters ●

SATURDAY, MARCH 12, 2-4PM

Schuylkill Center for Environmental Education

8480 Hagys Mill Road, Philadelphia, PA 19128

Grades: 4-5

Cost: \$18/girl

Hike along the trails as we visit different habitats -- from ponds to forests to fields. Scoop for macroinvertebrates in our ponds, discover the adaptations that allow animals to survive in their habitats, and learn all about what makes for a good habitat for wildlife. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Completes steps 1-4 of the Animal Habitats badge.

Music the Girl Scout Way! ●

SATURDAY, MARCH 12, 12AM-2:30PM

Wesley Enhanced Living at Stapele
6300 Greene St, Philadelphia, PA 19144

Grades: 2-3

Cost: \$14/girl

Let's celebrate being a girl scout through music! You'll learn some girl scout tunes, share them with others, and have an exciting celebration. Let's bring a smile to others through music! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Girl Scout Way badge.

💡 Creating Dreams, Making Dollars ●

SATURDAY, MARCH 12, 9:30-11AM
Pottstown Integrated Wellness Complex
724 N. Adams St., Pottstown, PA 19464

Grades: 4-5

Cost: \$20/girl

Lemonade stand! Dog walking! Selling cookies! Have you ever dreamt of creating your own business? Join YWCA Tri-County Area's Youth Empowerment Programs Department as we learn about the skills to build your own business! Research a career you might like to do in your future; learn the basics of having your own small business and discovering your client base. From communications skills, to knowing your audience, finding your passions and being financially savvy - these life skills will take you far! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Business Owner badge.

🧗 Climbing Adventure ●●●●●

SUNDAY, MARCH 13, 4-6PM
Philadelphia Rock Gym (East Falls)
B-3 3500 Scotts Lane,
Philadelphia, PA 19129

Grades: 2-12

Cost: \$20/girl

Take your adventure to new heights! Learn how to tie safety knots, apply a harness, and climb alongside Philly Rock Gym staff. Then, put your skills to the test as you scale the gym walls! Helmets will be provided for all girls and must be worn while climbing. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Climbing Adventure badge for all age levels.

🌱 Spring Into the Arboretum! ●●

SUNDAY, MARCH 20, 1-4PM
Reading Public Museum
500 Museum Rd., Reading, PA 19611

Grades: 4-8

Cost: \$25/girl
\$7 /adults

Spring into Spring at the Arboretum! Spend the morning exploring plants and Trees-how to grow them and how to design with them! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Gardener badge for Juniors and Trees badge for Cadettes.

📖 Your Girl Scout Experience and the College Search ●●

SUNDAY, MARCH 20, 3-4:30PM
Zoom

Grades: 9-12

Cost: \$28/girl

Learn how your Girl Scout experience can inform your college search and strengthen your college applications. We'll discuss what colleges are looking for and how to highlight your qualifications, as well as how to identify schools that will be a great fit. You will also receive a timeline of the application process, guidance on standardized testing, and learn about the financial aid system. The Zoom link will be emailed one week prior to the program. *Completes requirements for Steps 1, 2, and 3 of the College Knowledge badge.

🦋 Beautiful Butterflies: Brownie Painters ●

SATURDAY, MARCH 26, 10AM-4PM
Crayola Experience
30 Centre Square,
Easton, PA 18042

Grades: 2-3

Cost: \$29/girl
\$23 /adult

Learn to paint and color your world the Crayola way at this Beautiful Butterflies workshop! Celebrate the start of Spring while creating your own custom colorful butterfly and get inspired as you explore all 28 attractions. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Program includes exclusive workshop at either 10am or 11am, admission to the Crayola Experience for the day, the Brownie Painting badge, and a Crayon fun patch. Workshop times will be assigned one week prior to the program.

💻 Digital Game Design ●

SUNDAY, MARCH 27, 10AM-12:30PM
Engineering for Kids @ Camp Shelly
Ridge, 19444

Grades: 4-5

Cost: \$42/girl

Let's get digital! Jump into programming and use the concepts of game designing to create a simple chase game. You'll use the Engineering Design Process to create a storyboard to outline the rules of play and characters for our game. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Coding For Good: Digital Game Design badge.

🤖 Robo-Overnight ●●●

FRIDAY, APRIL 1, 6PM- SATURDAY, APRIL 2, 8AM

Reading Public Museum
500 Museum Rd., Reading, PA 19611

Grades: 4-8

Cost: \$59/girl
\$11/ adult

Spend a tech-filled evening at the Reading Public Museum learning about robotics and trying your hand at building some amazing bots! Then, spend the night at the museum! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *The program includes a light continental breakfast, evening snack, event patch, the three Robotics badges for Juniors and Cadettes and free time in the museum.

🤖 Build a Robot and Program it ●●

SATURDAY, APRIL 2, 10-11:30AM
S2STEM
1363 Naamans Creek Rd, Garnet Valley,
PA 19060

Grades: K-3

Cost: \$25/girl

Have you ever wanted to build your own robot? Look no further! Join S2STEM and learn about Robotics, then, build a Robot and program it to do fun missions! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Designing Robots badge.

Stop Motion Animated Shorties ●

FRIDAY, APRIL 8, 5-8PM

O-Pake Science Center (Alvernia College)
400 St Bernardine St, Reading, PA 19607

Grades: 6-8

Cost: \$38/girl

Ready, Set, Action! Join Snapology as you create movies with stop-motion animation using LEGO® bricks. Planning, storyboards, movie magic and more will be explored as you work with your sister Girl Scouts to make short animated films. Completed movies will be uploaded to a secure site for family and friends to see. All troops must meet girl-adult ratios for their group. Individuals girls must be accompanied by a registered adult. *Includes Digital Movie Maker badge.

Watershed Warriors ●

SATURDAY, APRIL 9, 12-3PM

Dorothy Rider Pool Wildlife Sanctuary
3701 Orchid Place, Emmaus, PA 18049

Grades: 4-5

Cost: \$21/girl

What's your watershed? Dive into this wet world to discover the animals that live here, ecology, impact of our decisions, and ways you can help! Find out how citizen scientists make observations, collect data, and work with scientists to receive feedback on research. You'll even collect some data on your own as you explore the watershed! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Completes part of the Think Like a Citizen Scientist journey.

Daisies Make the World a Better Place! ●

SATURDAY, APRIL 9, 2-4PM

Schuylkill Center for Environmental Education
8480 Hagys Mill Road, Philadelphia, PA 19128

Grades: K-1

Cost: \$17/girl

Be a wildlife warrior! Learn how you can play a part in protecting our world, its resources, and its wildlife! Visit a pollinator garden to learn about bees, make a collage of natural objects, complete a recycling challenge, and even plant your own bird feeder to take home. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Completes the Clover and Rosie Petals.

STEM Explorers ●

SATURDAY, APRIL 9, 1-4PM

Johnson and Johnson Consumer

7050 Camp Hill Rd, Fort Washington, PA 19034

Grades: 4-5

Cost: \$8/girl

Spend a day as a STEM champion at Johnson and Johnson! Through hands-on activities you'll become an engineer, scientist, formulator, and so much more! Exciting experiments filled with treats and creations to take home with you await! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the STEM Career Exploration badge.

Be a Video Game Developer ●●

SATURDAY, APRIL 9, 10-11:30AM

S2STEM

1363 Naamans Creek Rd, Garnet Valley, PA 19060

Grades: 2-5

Cost: \$25/girl

Have you ever wanted to design your own video game? Look no further! Join S2STEM and learn all about Digital Game Design. You'll even get the chance to develop your OWN video game! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Digital Game Design badge.

STEM Career Exploration ●

SATURDAY, APRIL 9, 10:30AM-4:30PM

Salem United Church of Christ

186 E Court St., Doylestown, PA 18901

Grades: 6-8

Cost: \$30/girl

Want to have a career where you can make a difference in the world? Join the staff of Girls Empowered and your fellow Girl Scouts to learn about a variety of careers in STEM fields. You will hear from a panel of women in various STEM fields and get to ask them questions. Explore your own career interests, values, and goals. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes a snack and the STEM Career Exploration Badge.

Shaping-Up Nature ●●●

SUNDAY, APRIL 10, 9AM-12PM

Reading Public Museum

500 Museum Rd., Reading, PA 19611

Grades: K-5

Cost: \$25/girl

\$7/adult

Nature is full of wonderful things! Discover the original artist and mathematician,

Mother Nature, as we explore patterns, shapes, and other amazing phenomena just outside your door! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Shapes in Nature badge for Daisies, Brownies and Juniors and admission to the museum.

Climb On! ●●●

SUNDAY, APRIL 10, 4-7PM

Philadelphia Rock Gym (East Falls)

B-3 3500 Scotts Lane, Philadelphia, PA 19129

Grades: 6-12

Cost: \$31/girl

Feed your hunger for adventure as you strap on your harness and climb on! Learn how to tie safety knots, apply a harness, and belay alongside Philly Rock Gym staff. Then, put your skills to the test as you scale the gym walls! Helmets will be provided for all girls and must be worn while climbing. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Climbing Adventure badge for all age levels.

Rolling Ramblers: Model Car Design ●

SUNDAY, APRIL 10, 10-11:30AM

Engineering for Kids @ Camp Shelly Ridge, 19444

Grades: K-1

Cost: \$27/girl

Engineering is for girls! Join your sister Girl Scouts as you learn about friction as you build and test your own model car. You'll leave with new engineering skills and a better understanding of how the Engineering Design Process works! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Model Car Design badge.

Meet the Mountain Hawks! ●●

SUNDAY, APRIL 10, 12-2PM

Lehigh University 27 Memorial Dr. W, Bethlehem, PA 18015

Grades: 9-12

Cost: \$8/girl

Join the Kappa Delta's at Lehigh University as they show you what it's like to be a Mountain Hawk! You'll tour the campus and talk with a panel of students who will answer all of your questions about college! Learn what opportunities are offered by Kappa Delta such as scholarships and internships! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes College Knowledge badge.

💡 Business Startup ●

TUESDAY, APRIL 12, 4-5PM

Zoom

Grades: 9-10

Cost: \$21/girl

What does it take to start your own business? Join SPARK Business Academy and find out! You'll write a mission statement and think about business goals, learn how to increase your customer base, make a risk management plan, and gather expert feedback on your plan. Zoom link will be emailed one week prior to the program
*Includes the Business Startup badge.

🤖 Build a Robot and Program it ●●

SATURDAY, APRIL 16, 10-11:30AM

S2STEM

Naamans Creek Rd, Garnet Valley, PA 19060

Grades: 4-8

Cost: \$25/girl

Have you ever wanted to build your own robot? Look no further! Join S2STEM and learn about Robotics, then, build a Robot and program it to do fun missions! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Designing Robots badge.

💡 Creative Toy Designers ●

SATURDAY, APRIL 23, 10AM-4PM

Crayola Experience

30 Centre Square, Easton, PA 18042

Grades: K-1

Cost: \$31/girl

\$23/ adult

Get inspired by one of the most colorful and innovative companies in the world! You'll learn the stories behind how different Crayola products were invented, watch a live show about the science and origin of Silly Putty, and then design your own toy! Plus – enjoy all 28 hands-on attractions to help your creativity soar! All troops must meet girl-adult ratios for their group. Individuals girls must be accompanied by a registered adult. *Program includes an exclusive workshop at either 10am or 11am, admission to the Crayola Experience for the day, the Toy Designer badge, and a Crayon fun patch. Workshop time will be assigned one week prior to the program.

🤖 Cadette Citizen Scientists ●

SATURDAY, APRIL 23, 10:30AM-12PM

The Nature Place

575 Saint Bernardine St., Reading, PA 19607

Grades: 6-8

Cost: \$14/girl

\$5/adult

Come learn what it takes to be a citizen scientist! You'll collect real data on a creek walk and upload that data to NASA's GLOBE program. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Completes part of the Think Like a Citizen Scientist journey.

🌿 H2O Citizen Scientists ●●

SATURDAY, APRIL 23, 1-2:30PM

The Nature Place

575 Saint Bernardine St., Reading, PA 19607

Grades: 9-12

Cost: \$14/girl

\$5 /adult

You have what it takes to be a citizen scientist! You'll discover the importance of water and how this amazing resource is cared for. Then you'll do some water testing and upload the data to NASA's GLOBE program. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Completes part of the Think Like a Citizen Scientist journey.

🏠 Golden Rams Campus Tour ●●

SUNDAY, APRIL 24, 1-3PM

WCU Sykes Student Union

110 W. Rosedale Ave, West Chester, PA 19383

Grades: 9-12

Cost: \$7/girl

Come explore West Chester University's campus with the Kappa Delta sisters. West Chester University is home to over 16,000 students offering 50 different fields of studies. What major will catch your attention? Program will include a campus tour, an interactive panel, and many opportunities to learn about future career paths through various games. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes light refreshments.

Between Earth and Sky ●

SUNDAY, APRIL 24, 12-2PM

Lehigh University

27 Memorial Dr. W, Bethlehem, PA 18015

Grades: K-1

Cost: \$8/girl

Join the Kappa Deltas on the campus of Lehigh University as you explore nature and learn how to keep the earth healthy. You'll make egg carton trees, discover what is trash vs. recycling, go on a scavenger hunt and play outdoor games! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Completes the Firefly Award from the Between Earth and Sky Journey.

Trailblazers in Tech

SATURDAY, APRIL 30, 9:30-11AM

Pottstown Integrated Wellness Complex

724 N. Adams St., Pottstown, PA 19464

Cost: \$20/girl

Do you know who Mary Jackson, Dr. Gladys West, Katherine Johnson & Dr. Shirley Jackson are? Join YWCA Tri-County Area as we learn about these trailblazing women of color, their innovations, and their discoveries in S.T.E.A.M. Then dive into the world of robotics and build something of your own! Using Lego "WeDo" Kits, you will use gears,

axles, and other simple machine components to build a working robot as you build and create using the Design Thinking Process. Using Tech for Good, you will create and invent to solve a problem and create your own path to become a Trailblazer in Tech! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Include STEM Career Exploration badge.

Junior Photographers ●

SATURDAY, MAY 14, 10AM-12PM

CCAA Building

100 North Bradford Avenue, West Chester, PA 19382

Grades: 4-5

Cost: \$31/girl

\$6 /adult

Join the Chester County Art Association and discover how to capture a winning photo with your digital device! You'll learn about digital cameras, take tons of photos and then edit some to create a digital photo project to show your friends and family. Girls must bring their own device. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Digital Photographer badge.

Behind the Camera ●

SATURDAY, MAY 14, 1-3PM

CCAA Building

100 North Bradford Avenue, West Chester, PA 19382

Grades: 11-12

Cost: \$31/girl

\$6/adult

Hone your artistic skills and find out how to use different types of cameras to present the world through your eyes. You'll shoot landscapes, still life, and action shots and create a story through photography. Girls must bring their own device. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Photographer badge.

Shapes in Nature ●

WEDNESDAY, MAY 4, 4:30-6PM

The Scott Arboretum

500 College Ave, Swarthmore, PA 19081

Grades: K-1

Cost: \$8/girl

There are shapes and patterns everywhere you look at the Scott Arboretum! From circles in trees rings to symmetrical stripes on plants to triangle shapes in leaves. Come join us as we go on a shape hunt and explore the natural world up close with our magic magnifying lenses! A nature rubbing activity will also be included so you can take the

shapes of nature home with you! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Shapes in Nature badge.

Junior Geocachers ●

SATURDAY, MAY 7, 10-11:30AM

Stateline Woods Preserve

814 Merrybell Lane, Kennett Square, PA 19348

Grades: 4-5

Cost: \$9/girl

Build your outdoor skills in this modern-day treasure hunt! Search for a hidden geocache at Stateline Woods Preserve while enjoying the beautiful natural surroundings. Learn to use a GPS, make a unique cache treasure and discover the joys of hiking through meadows, wetlands, and forests. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Completes steps 1-4 of Geocacher badge.

Climbing Adventurers ●●

SATURDAY, MAY 7, 11AM-12:30PM

Doylestown Rock Gym

3853 Old Easton Road, Doylestown, PA 18902

Grades: K-3

Cost: \$23/girl

Ready, set, adventure! Check out the Doylestown Rock Gym and challenge yourself to try something new as you boulder across their gym walls. You'll leave feeling confident in your new climbing skills. Helmets will be provided and must be worn. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Climbing Adventure badge for Daisies and Brownies.

Hit the Trails ●●

SATURDAY, MAY 7, 12-2PM

Dorothy Rider Pool Wildlife Sanctuary

3701 Orchid Place, Emmaus, PA 18049

Grades: K-3

Cost: \$20/girl

Get ready to hit the trails! Learn what gear to take on a hike, explore a variety of animal habitats while you hike through the preserve and play some fun outdoor games along the way! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Trail Adventure badge for Daisies and Brownies.

Girl Scouts are Eco Friends! ●

FRIDAY, MAY 13, 5:30-7PM

The Nature Place

575 Saint Bernardine St, Reading, PA 19607

Grades: 2-3

Cost: \$17/girl

\$5 /adult

Step out into nature and learn how to be a friend to the environment and care for it. You'll think of ways to help the outdoors, practice being kind, and end with building a safe campfire! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Eco Friend badge.

RoboPets ●

SATURDAY, MAY 14, 10-11:30AM

O-Pake Science Center (Alvernia University)

400 St Bernardine St, Reading, PA 19607

Grades: K-1

Cost: \$23/girl

Bring your robotic pet to life! Learn to build and code LEGO-based robots, play games and make friends as you learn about what makes robots tick. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the How Robots Move badge.

Climate Changers ●

SATURDAY, MAY 14, 12-2PM

Dorothy Rider Pool Wildlife Sanctuary

3701 Orchid Place, Emmaus, PA 18049

Grades: 6-8

Cost: \$17/girl

What is your personal relationship with climate change? Starting with a broad, world-view, and then examining climate change at a local level, discover how climate change is more personally relevant than you may think. Learn how small lifestyle changes lead to big environmental impacts in this powerful look at how your peers are changing the world. Get hands-on with our 3-D Augmented Reality Box and hike to discover local impacts. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Climate Changer patch

Daisy Discoveries ●

SATURDAY, MAY 14, 9:30-10:30AM

French Creek State Park

843 Park Road, Elverson, PA 19520

Grades: K-1

Cost: \$15/girl

How many shapes can you find in nature? Join YWCA Tri-County Area's Youth Empowerment Programs Department as we learn about shapes, patterns, and colors of nature that is found everywhere around us!

Jump in on a scavenger hunt, sing with a bird, dance with the wind, and make a craft of your very own to take home. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Shapes in Nature badge.

WOW! Wonders of Water ●

SATURDAY, MAY 14, 2-4PM

Schuylkill Center for Environmental Education

8480 Hagys Mill Road, Philadelphia, PA 19128

Grades: 2-3

Cost: \$17/girl

Celebrate Watershed Awareness Month by learning all about why water is our most precious resource. Play games to learn about the water cycle, visit our wetlands to find creatures who only live in clean water habitats, and discover the many ways we can help to protect our local waterways. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Completes parts of the Wonders of Water journey.

Climb to the Top ●●●●

SATURDAY, MAY 21, 9AM-12PM

Doylestown Rock Gym

3853 Old Easton Road, Doylestown, PA 18902

Grades: 6-12

Cost: \$31/girl

Pump up your adrenaline as you scale the walls at the Doylestown Rock Gym! You'll learn the basics from a rock gym instructor and then challenge yourself to see how high you can go! Helmets and harnesses will be provided and must be worn. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Climbing Adventure badge for Cadettes, Seniors and Ambassadors. Girls must complete an outdoor climb outside of this program in order to complete the badge.

Trail Adventure ●●●●

SUNDAY, MAY 22, 12-1:30PM OR 2-3:30PM

Delaware and Lehigh National Heritage Corridor and National Canal Museum

2750 Hugh Moore Park Rd., Easton, PA 18042

Grades: K-5

Cost: \$13/girl

\$9/adult

Step back in time, and see what life was like in the 1800s – all while learning about the environment surrounding the Delaware River! Join a guide from the Delaware and Lehigh National Heritage Corridor on the perfect starter hike exploring environmental science and history in Easton, PA. You won't just be walking – you'll take part in a scavenger hunt and other activities throughout the hike! Walk along a wooded path by the Delaware River, up by our dam and lock tender house, and then back along the towpath that runs next to our canal. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes Trail Adventure badge.

Daisy Eco Learners ●

SATURDAY, MAY 28, 10:30AM-12PM

The Nature Place

575 Saint Bernardine St., Reading, PA 19607

Grades: K-1

Cost: \$17/girl

\$5/adult

Nature gives us many gifts—join The Nature Place and learn some ways to give back by protecting nature. Bring two items for a show and tell of what to bring on a hike and what not to bring. Then, discover more about nature and the environment. All troops must meet girl-adult ratios for their group.

Individual girls must be accompanied by a registered adult. *Includes Eco Learner badge.

Modern Day Treasure Hunters ●

SATURDAY, MAY 28, 1-2:30PM

The Nature Place

575 Saint Bernardine St., Reading, PA 19607

Grades: 4-5

Cost: \$17/girl

\$5 /adult

Build your outdoor skills in this modern-day treasure hunt! You'll search for treasure chests, called "geocaches," learn to use a GPS, make a unique cache treasure and discover the joys of hiking through The Nature Place. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes the Geocacher badge.

Ultimate Adventure Weekend ●●

SATURDAY, MAY 27, 2PM-SUNDAY, MAY 28, 12PM

Sand Island

River St., Bethlehem

Grades: 9-12

Cost: \$70/girl and \$47/adults

Get ready for an overnight adventure! You'll bike on the D&L Trail, paddle down the Lehigh River, and camp overnight on our primitive island preserve. Plan and cook dinner over a fire that you build with flint and steel. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult.

*Includes Adventure Weekend patch, dinner on Saturday night and breakfast on Sunday morning. Participants will sleep in tents provided by the Wildlands. Seniors, complete steps 3-5 of the Adventure Camper badge. Ambassadors complete steps 3-5 of the Ultimate Recreation Challenge badge.

Friendship Fun ●●

SATURDAY, JUNE 4, 10:30AM-12:30PM

Salem United Church of Christ

186 E Court St., Doylestown, PA 18901

Grades: K-3

Cost: \$15/girl

Come meet new friends and learn the best ways to communicate and handle disagreements. The staff of Girls Empowered will have you engage in fun, hands-on activities with other girls designed to teach you lessons about building strong friendships. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes a snack and Making Friends badge.

Empowering Girls ●●●

SATURDAY, JUNE 4, 1:30-4:30PM

Salem United Church of Christ

186 E Court St., Doylestown, PA 18901

Grades: 4-8

Cost: \$17/girl

Are you a social butterfly? Join the staff of Girls Empowered and learn how to develop meaningful, healthy relationships. Engage in fun, hands-on activities designed to help you practice effective communication skills whether you're online or in person. You'll also learn proper etiquette for when you have to attend special occasions. End the day by showing off your new skills at a fun dance party! All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Includes a snack and Social Butterfly badge for Juniors and Netiquette badge for Cadettes.

Climbing Adventure ●●●●●

SUNDAY, JUNE 5, 4-6PM

Philadelphia Rock Gym (Fishtown)

2412 E York St., Philadelphia, PA 19125

Grades: 2-12

Cost: \$20/girl

Take your adventure to new heights! Learn how to tie safety knots, apply a harness, and climb alongside Philly Rock Gym staff. Then, put your skills to the test as you scale the gym walls! Helmets will be provided for all girls and must be worn while climbing. All troops must meet girl-adult ratios for their group. Individuals girls must be accompanied by a registered adult. *Includes Climbing Adventure badge for all age levels.

Wonders of Water: Love Water ●

SATURDAY, JUNE 7, 10-11:30AM

Chandler Mill Nature Preserve

541 Chandler Mill Road, Avondale, PA 19311

Grades: 2-3

Cost: \$9/girl

What does water mean to you? Join The Land Conservancy for Southern Chester County on a private, 250 acre preserve to learn why water is so easy and important to love. You'll do some hands-on stream exploration, water play, and play a game to learn about the water cycle. All troops must meet girl-adult ratios for their group. Individual girls must be accompanied by a registered adult. *Completes the Love Water Award for the Wow! Wonders of Water Journey.

Registration Information

Girls can participate in any day program individually (unless otherwise noted), with a group, or as a troop. Special efforts are made to welcome all girls. Please note, while we may be able to accommodate additional adults in certain situations, program space is reserved for girls.

Program registrations are accepted online.

GSEP does not accept registrations by phone.

Registration for GSEP programs and events is now through your MYGS account!

Visit gsep.org and click on the "Events" tab. You can look for events via the Event Calendar or the Events List. Click on the event and you will see event details as well as a link to register. You can even put multiple events in your shopping cart! Once an event is in your cart, just return to the event calendar or list and pick the next event--it's that easy.

You can also search for events right from your MYGS account. Log in with your username and password and then select FIND EVENTS. You can enter your zipcode to search for events near you, or enter the zipcode of the event location to find it. You can also narrow your search by selecting additional criteria. Click SEARCH at the bottom and you are ready to explore events!

Need help? Contact Member Services at 215-564-2030 or memberservices@gsep.org.

IMPORTANT FOR PARENTS, GUARDIANS & VOLUNTEERS

- Adult spaces in programs are intended only for the number of adults necessary to meet the girl-adult ratios, unless otherwise indicated. Chaperoning adults are free unless otherwise indicated by a per person or per adult price for the program. All adults must be registered for the program.
- All girls attending a program or event must be registered Girl Scouts. Girls new to Girl Scouts can register as a new member online at gsep.org through MyGS.
- Council-sponsored programs are designed for specific age/grade levels. Please only register for programs that are in your age/grade level.
- Leaders, parents, and guardians must make arrangements to leave other children at home. Additional children and/or family members are not permitted to attend any GSEP program.
- All GSEP Sponsored Programs: According to Volunteer Essentials, all volunteers participating in the Girl Scout movement shall meet GSUSA membership standards, which include committing to the Girl Scout Promise, accepting the Girl Scout Law, and registering annually through the Council as members of the Girl Scout movement. Effective January 1, 2014, prior to registering for all programs sponsored by GSEP, adults who are interested in attending must have a current membership. This applies to all of the programs advertised in Spark or via the GSEP website or other communication. Cost of registration is \$25 and is in addition to the cost of the program. Adults can register online.
- Trips & Overnight Programs: According to Volunteer Essentials, when girls go on trips and overnight programs, the group must have at least two unrelated, registered, cleared, and trained adult volunteers. Adults who attend overnight programs or share GSEP property at the same time girls are in attendance need to be cleared and registered to ensure the utmost safety of the girls. Effective January 1, 2014, in addition to becoming a registered adult

Registration questions?

Contact:

215.564.2030

memberservices@gsep.org

gsep.org

member of Girl Scouts, any adult who registers for an overnight program with GSEP will have to successfully complete the criminal background check process prior to program registration.

1. Go to MyGS and register as an adult member.
 2. Choose a volunteer role.
 3. Check your email for confirmation and next steps to complete the criminal background check process.
- Due to planning issues and safety concerns, walk-in girl and adult registration cannot be accepted at any GSEP event.

REGISTRATION DEADLINES Registrations are accepted until the program is full or one week prior to the program date, whichever comes first. Please allow at least four weeks lead time from the program date for processing of paper registration forms.

CONFIRMATIONS Confirmation packets are sent via email the first business day after registration closes. If registration closes on a Saturday or Sunday, you should expect the confirmation the following Monday.

SPACE & ATTENDANCE Program space is limited. Attendance capacity is based on the needs of the program itself and cannot be adjusted due to late registration, transfer requests, troop needs, etc. Program capacity and space availability can be viewed online. Badges and patches will only be given out to girls who are in attendance.

TROOP REGISTRATION Only approved troop leaders/co-leaders can register current troop members.

PAYMENT Payment for all programs is due in full at the time of registration. Space will not be held for any registration forms submitted without the full payment amount that is due.

REFUNDS Requests for refunds must be submitted in writing to memberservices@gsep.org at least four weeks in advance of the program date for consideration. Refunds are not issued for "no shows" (registrants who do not attend).

Refunds are not issued for cancellations occurring less than four weeks in advance or if numbers are reduced less than four weeks prior to the event.

CANCELLATIONS GSEP reserves the right to cancel an event due to insufficient registration, acts of nature, or other reasons beyond our control. In the event a program is canceled, a full refund will be issued.

Weather-related cancellations: A GSEP staff member will contact you if a program will be cancelled due to weather. When possible, the event will be rescheduled or a refund issued.

For cancellations in advance, email notification will be sent to each registrant. For same day cancellations, an attempt will be made to call the phone number available on record. Phone numbers and emails can be updated at any time through the Program/Event Registration System when you visit your online profile on our website at gsep.org.

Flip the magazine for our
2022 Cookie Family Guide!