

Connect

Your guide to GSSEM

2024 Camp
Guide inside!

Spring/Summer 2024 Edition

girl scouts
of southeastern
michigan

EMPOWER YOUR HEALTH, ENRICH THEIR FUTURE.

At Karmanos, we believe in a future where cancer is a chapter, not the entire story. With industry-leading treatments, comprehensive screenings, and a compassionate care team, we provide more than therapy options; we offer hope and a path forward.

Karmanos gives patients what they want - more laughter, milestones, and moments.

BARBARA ANN
Karmanos
CANCER INSTITUTE
Wayne State University

YOUR BEST CHANCE.
1-800-KARMANOS

CONNECT to Summer 2024!

The end of the school year and the Girl Scout year is always a busy and exciting time. School is out and summer fun is in! Getting outdoors has proven physical and mental benefits, as one of our own Girl Scouts discovered while researching her Gold Award project. (Read about the Gold Award journey on page 14.)

GSSEM is thrilled to offer a summer full of traditional week-long camps, mini-camps, and dozens of day programs to keep girls active and outside all summer long.

Make it an unforgettable summer for your Girl Scouts and send them on a GSSEM camping adventure. Girls will recharge and refresh during a week filled with fresh air, nature-based projects, and making new friends.

This year's overnight summer camp highlights:

- Hollywood comes to Camp Hawthorn Hollow during Lights, Camera, Action! week.
- Mermaids, fairies, and dragons will have a fanciful week in the Enchanted Forest.
- Chefs of all skills will enjoy the fruit (tarts) of their Master Chef week at their own Bake Off.

The full summer camp schedule can be found on page 16. Register today at www.gssem.org/summercamp because bunk spaces will fill up fast!

Not ready for overnight camp just yet? GSSEM offers a summer season filled with more locally based adventures and experiences designed to increase girls' awareness and appreciation of the natural world. These include single-day activities like working alongside a fisheries biologist, a Bees in the D active hive visit, and a cactus/succulent garden class. Be sure to visit www.gssem.org/calendar often to stay up to date on the latest events and programs.

Connecting girls to the outdoors is an important part of what defines Girl Scouts, and especially GSSEM. We also recognize Girl Scouts have varied interests and we offer additional entrepreneurship, STEM, and sports activities to encourage those passions. All GSSEM program offerings are thoughtfully curated, based on interests expressed by the girls themselves, and communications with troop leaders and volunteers.

The Girl Scout mission of building girls of courage, confidence, and character, who make this world a better place begins with them engaging in the world around them. You'll discover many opportunities to do just that in these the pages of *Connect Magazine*.

Here's to a summer doing what Girl Scouts do best—becoming leaders and having a blast doing it!

Monica Woodson
CEO, GSSEM

GSSEM CEO Monica Woodson

Girl Scouts Shout-Outs

Girl Scouts do so much good in their communities, and we love to let people know all about those achievements!

Is your Girl Scout or troop doing something truly newsworthy and deserving recognition? Let us know! Send your story to communications@gssem.org and we might use it on Girl Talk blog.

If it's *really* cool news, we may let the media know, like we did for GSSEM's Gear Box Girls robotic team.

Scan to read
their story!

www.gssem.org/gearboxgirls

Things to keep in mind when sending GSSEM Communications a story:

- **Give us time.** The more time the better, but a minimum of two weeks in advance of the project or event if you think it is worth a pitch to the media.
- **We like details.** Again, the more the better, but at a minimum provide the basic who, what, where, when, and why. Contact information is required.
- **Photo finish.** Clear, focused, properly lit photos will help sell a story to the media—or be a wonderful accompaniment to a blog post.

Doing what LEADERS do best

Our bi-weekly newsletter gives troop leaders essential information on troop management and a schedule of various helpful training courses. Keep up to date on important events and activities, delivered to your inbox twice a month. If you don't already get the Leaders newsletter in your inbox, let us know at customercare@gssem.org.

Stay CONNECTED

Have you seen the Girl Talk blog yet?

www.gssem.org/girltalk

Or “Liked” GSSEM on Facebook?

We're always being social, so make sure to check us out! @GSSEM

Get Outside with GSSEM

Check out all the exciting ways you can enjoy the outdoors this summer.

Community Events www.gssem.org/go

Check out our event list for upcoming Outdoor Education programs and Badge Workshops in your community.

Summer Camp www.gssem.org/summercamp

Overnight summer camp is a long-cherished tradition at GSSEM. Campers will go on adventures, try various traditional camp activities, and embark on badge-earning opportunities.

Troop Camping www.gssem.org/troopcamping

Troops plan an entire weekend at camp, including activities and meals at both Camp Hawthorn Hollow and Camp Playfair.

Badge Workshops www.gssem.org/events

Girl Scouts will have plenty of opportunities to add to their outdoor badge collection over the summer.

Table of Contents

8	Summer Month by Month
13	Program Updates
14	Journey to Gold
16	Special Camp Guide Section
28	Volunteers
29	Troop Development Resources
34	GSSEM Locations

Your Year of Friendship

- ✓ Cheer on your squad's successes.
- ✓ Bond during a troop sleepover.
- ✓ Find new ways to spread joy.

Celebrate the big moments and look ahead to even more extraordinary ones with your crew. Join us for another exciting year in Girl Scouts!

Renew from now until June 15, 2024!

- If 85% of troop girl members and two adult members (including Lifetime Members) renew, your troop will earn an additional \$.10 per package on initial orders for the 2025 Cookie Program!

Renew Today

www.gssem.org/renew

girl scouts
of southeastern
michigan

Summer Fun by the Month

Summer is busy season with GSSEM. We are delighted to offer a range of events and activities that will keep Girl Scouts and their families outdoors, growing and learning, all season long.

Things are added all the time to www.gssem.org/events so make sure to check back often! Or, scan the QR Code for more information.

May

313 Presents: Annie

May 3, 2024

7:30 PM – 10:00 PM

All Levels

Girl Scouts of all ages are invited to Detroit to see Annie! Annie has reminded generations of theatergoers that sunshine is always right around the corner, and now the best-loved musical of all time is set to return in a new production just as you remember it.

Kaleidoscope of Science Fun

May 4, 2024

6:00 PM – 9:30 PM

All Levels

Girl Scouts and their families are invited to an exclusive Girl Scout event at Michigan Science Center with fun-filled, hands-on activities. Each ticket includes entry to the Michigan Science Center, one theatre show, and additional activities throughout the center!

FIRST Lego League Robotics Expo

May 4, 2024

10:00 AM – 12:00 PM

All Levels

Girl Scouts Robotics teams develop unique solutions to a challenge given to them by FIRST Robotics. They will showcase their efforts at this year's GSSEM FIRST Robotics Expo in Troy. Come see what your fellow Girl Scouts have been doing in the field of Robotics!

Program Aide Training at Camp Hawthorn Hollow

May 11, 2024

10:00 AM – 6:00 PM

Cadettes

This training will guide Girl Scout Cadettes through activities to understand the three keys of leadership, learn about different leadership styles, and explore how they can serve as leaders for younger Girl Scouts.

A Day in the Life of a Fisheries Biologist

May 19, 2024

9:00 AM – 12:00 PM

Juniors, Cadettes, Seniors, Ambassadors

Girls will be able to become a Great Lakes Fisheries Biologist for the day at the USFWS Detroit River International Wildlife Refuge! Spend time on the water learning how to identify Great Lakes fish species!

Banker for a Day & Identity Protection

May 25, 2024

10:00 AM – 11:30 AM

Brownies

It's never too early to start learning about finances and keeping personal information private. This workshop will introduce those concepts in a fun and unique learning experience.

Daisy Camp Sampler at Camp Hawthorn Hollow June 1, 2024

3:00 PM – 6:00 PM

Daisies and parents are invited to come to experience a day at Camp Hawthorn Hollow. We will do badge work and traditional camp activities all at the Daisy level. Parents and girls will be guided through camp with staff and go home with a badge, patch, tie-dye, and SWAPS.

Operation Comet

June 8, 2024

10:00 AM – 12:30 PM

Daisies, Brownies, Juniors

In this fully immersive simulated space mission, you will play a unique role as the team completes assignments, manipulates hands on labs, and copes with simulated space emergencies.

Lunar Quest

June 8, 2024

1:00 PM – 3:30 PM

Cadettes, Seniors, Ambassadors

NASA recently launched a Rover to the Moon. However, the Rover lost power before any of the findings were sent back to Earth. A faster, more reliable process is needed. Which is why YOU will return to the Moon!

Walking Stick Nature Journal & Eco Hike

June 15 – June 16, 2024

2:00 PM – 3:00 PM

All Levels

Join the Outdoor Education team and Naturalists at Belle Isle Nature Center for an afternoon "Eco Hike." On the hike you will create a unique, one of a kind, "walking stick nature journal" to take home.

Cactus/Succulent Garden Building

June 26, 2024

6:00 PM – 7:00 PM

All Levels

Join the horticulturists at Goldner Walsh Home & Garden and learn about the fascinating life cycles of succulents and cacti! Participants will get to choose between creating a succulent garden OR a cacti garden to take home at the end of the event.

313 Presents: Kidz Bop

July 6, 2024

6:00 PM – 9:30 PM

All Levels

KIDZ BOP LIVE 2024 is taking over your city this summer! Bring your troop out to sing and dance to your favorite songs!

Girl Scout Night at Detroit City FC

July 13, 2024

7:00 PM – 9:30 PM

All Levels

Girl Scouts are invited out to Keyworth Stadium to watch the Detroit City FC take on Memphis 901 FC for an exciting game of soccer!

Art with Alpacas

July 20, 2024

10:00 AM – 12:00 PM Daisies, Brownies;

12:00 PM – 2:00 PM Juniors, Cadettes, Seniors, Ambassadors

Learn all about life on an Alpaca from the experts at Oasis Alpaca Farm. We will start with a hands-on, in-depth farm tour and end with an Alpaca fiber craft to take home.

Girl Scout Night at Jimmy John's Field

July 20 – July 21, 2024

4:30 PM – 8:00 AM

All Levels

Girl Scouts are invited out to Jimmy John's Field for fun at the ballpark. Come out to see a USPBL double header game, parade around the field between games, run the bases after the game, and camp out on the field with a movie on the scoreboard!

August

New Moon Overnight at Camp Playfair

August 3 – August 4, 2024

6:00 PM – 10:00 AM

Daisies, Brownies, Juniors

Learn about the different constellations and the stories behind them while making your own take home constellation viewer. Join us at Camp Playfair, on the shores of beautiful Lake Huron, for an overnight filled with nocturnal animal and astronomy adventures!

Girl Scout Day with Detroit Tigers

August 6, 2024

1:30 PM – 4:00 PM

Take your troop out to the ball game! Join the Detroit Tigers for an exciting baseball game as they take on the Kansas City Royals.

Overnight Daisy Camp Sampler

at Camp Hawthorn Hollow

August 17 – August 18, 2024

6:00 PM – 12:00 PM

Daisies and parents are invited to come experience a night at Camp Hawthorn Hollow! We will do badge work and traditional camp activities all at the Daisy level. Parents and girls will be guided through camp with staff and go home with a badge, patch, tie-dye, and SWAPS.

September

The Curious Case of Sasquatch

September 10, 2024

6:00 PM – 8:00 PM

All Levels

Sasquatch has been spotted and we need your help to document this rare sighting into existence! Participants will learn orienteering skills to follow a map and clues to try and find Sasquatch while he is visiting southeast Michigan.

Bees in the D Active Hive Visit – Armada

September 14, 2024

10:00 AM – 12:00 PM

All Levels

Have you ever wondered what it is like to put on a beekeeper suit and learn how to take care of an active beehive? Come on out and join us at the hives at Blake Farms in Armada, MI with Bees in the D to learn about bee conservation!

Go to www.gssem.org/events to register for these programs and more!

Empowering Programs

GSSEM's Programs team works hard to develop girl-centric events that encourage leadership and empowerment, non-traditional career paths and fun challenges for Girl Scouts.

Visit www.gssem.org/events for more information about programs and events like the GSSEM Chess Team and the Democracy & Me Day.

Mastering the Game

GSSEM is excited to have the first-ever Girl Scout Chess team. The 12 girls of the inaugural team began learning the sport through in-person and virtual training sessions.

At the Cincinnati Queen City Chess Classic—the GSSEM's teams first chess tournament—the Girl Scouts had the chance to meet and learn from chess royalty including Grandmaster Irina Krush, 8-time U.S. Female chess champion, and Maurice Ashley, the first African American Grandmaster.

GSSEM Girl Scout Juliette Windsor Polk tied for 7th place out of 59 players in her section, grades 4 - 6! Onika Ryan, Troop 77284, helped her assigned team take 1st place in the grade 5 section.

For more information about the GSSEM Chess Team, contact Chess Coach Kevin Fite at kfite@gssem.org.

Learning Civic Duty

Girl Scouts of all ages were able to meet, talk to and learn from women in government and leadership positions during a Democracy & Me Day.

Secretary of State Jocelyn Benson addressed 100 Girl Scouts in January 2024 as the keynote speaker for Democracy & Me day hosted by GSSEM and the Michigan Women's Commission. This special experience, at Newlab in Detroit, gave our girls a view into the current role of women in government and politics. They left feeling empowered to pursue leadership opportunities in ways that are meaningful for girls and women and society.

When you renew your membership today, your Girl Scout will have many more opportunities like these to keep their personal journey going forward.
www.gssem.org/renew

Scan here to hear a WDET interview featuring participating Girl Scouts and speakers along with photos from the event.
www.gssem.org/wdet2024

GSSEM Honor Awards Ceremony

The accomplishment of our Bronze, Silver, and Gold Awardees, and recipients of the Tammie Murray and Jennifer Barnum Spirit Awards will be celebrated at the annual Honors Celebration in June. Each Gold Award recipient will be awarded a \$500 scholarship, and the GSSEM Young Woman of Distinction will be granted a \$3,000 scholarship to further her education.

This special event is by invitation only.

GSSEM's 2023 Gold Award Girl Scouts

Here's what some of our 2023 Gold Award Girls Scouts have to say about earning their Gold:

Isabella Vesprini

*The Noble Elementary
Music Program*

Isabella says her Gold Award project taught her that with grit, passion, and perseverance, she can accomplish any goal.

Abigail Rowe

Abigail's Pride

Through going for her Gold Award, Abigail discovered her passion for helping others and decided to pursue her project—Abigail's Pride—as a career.

Nisha Singh, 2023 YWOD

The Balloon Project

Nisha learned that being persistent and hard-working can eventually make big changes.

When you become a Gold Award Girl Scout, you delve deep into your passions, flex your problem-solving muscle, stand up for what you believe in, inspire others, and make a difference. It's an opportunity to do something more and to set your sights on true leadership.

The Road to Gold

Before the Gold Award—the highest recognition in Girl Scouting—there are the Bronze and Silver Awards. For more information about Highest Awards, contact highestawards@gssem.org, or visit www.gssem.org/highestawards.

Juniors who have completed a Junior Journey, team up with their troop to plan and execute a group project that makes a difference in the community. Bronze Award final reports are approved by the troop leader and submitted to GSSEM for review. Find out more at www.gssem.org/bronze.

Cadettes who have completed a Cadette Journey team up or go solo to take finding solutions to community issues to the next level. They make a sustainable plan and put it into action. Silver Award proposals and final reports are approved by GSSEM. Find out more at www.gssem.org/silver.

Gold Award Girl Scouts are the rock stars of creating sustainable, lasting changes in the community. They team up with trusted adults and leaders in their community who guide them through triumphs and challenges as they see their way through attaining the unparalleled and coveted Gold Award. Find out more at www.gssem.org/gold.

Suggested Gold Award Timeline

Seniors and Ambassadors are invited to our virtual trainings to learn all about what it takes to earn the Gold Award: www.gssem.org/goldtraining.

Seniors and Ambassadors (grades 9–12) must complete the Gold Award requirements and submit the final report by September 30 of the year they graduate high school.

Special Camp
Guide Section!

Who goes to camp?

Summer Camp is for girls going into 2nd grade to 12th grade in the fall!

Girl Scout Summer Camp is all about trying new things, meeting new friends, and having fun! Whether campers are interested in archery, the challenge course, swimming, hiking, art, or all of the above, it's going to be a great summer at Camp Hawthorn Hollow!

Outdoor life = skill building and happiness

Studies show that girls today are not spending nearly enough time outdoors. Technology and structured activities leave less time for girls to get outside and enjoy nature. But as a Girl Scout, they'll have plenty of opportunities to create their own outdoor adventures and develop a lifelong appreciation for nature and the out-of-doors—whether with a troop, at camp, or with friends and family.

And that's great news—because when Girl Scouts get outside, they:

- Discover that they can better solve problems and overcome challenges
- Develop leadership skills, build social bonds, and are happier overall
- Become team players and care more about protecting our environment

GSSEM camps are licensed by the State of Michigan.

Daily Camp Schedule

Every day at CHH truly is a new adventure. No two days at camp are ever the same. Each week, campers will experience a variety of activities while exploring the weekly camp theme. While weekly themes are used to differentiate the sessions, all campers enjoy traditional camp activities each week like swimming, hiking, target sports, arts and crafts, and much more! Weekly themes influence decorations, music, skits, crafts, costumes, and all-camp activities. Whatever the adventure holds, campers are sure to have an adventure to remember at Camp Hawthorn Hollow.

Check out the schedule for a typical camp day:

- 7:00 AM Wake up
- 8:00 AM Breakfast/flag ceremony/kapers (chores)
- 9:30 AM Morning activities
- 12:00 PM Lunch and rest time
- 2:00 PM Afternoon activities/unit time
- 5:00 PM Dinner/flag ceremony
- 7:15 PM All-camp activity
- 9:30 PM Shower time and lights out

Important Dates

Information about all upcoming events and sessions can be found at www.gssem.org/events

- Registration is open from now until 2 weeks prior to Camp Session
- May 1: Look for your Camp Confirmation Packets in your email inbox
- May 22: Prepare Camper for Summer Overnight Camp! *Virtual* Training
- June 2: CampDoc Forms due

Final balances are due two weeks prior to a camp session.

Camp Activities

Campers at Camp Hawthorn Hollow will participate in a variety of activities. Below is a list of activities that are offered during Overnight Camp. Depending on the session, campers may get to participate in other activities that are not listed below, such as night hikes, or tent camping.

Campers will get to participate in evening activities which will range from all camps to kickball, or even flashlight tag! The evening activities will change daily and will depend on the session week chosen.

Archery

Girl Scouts will develop skills based on proper form, handling the bow and arrow, using the right stance, sighting, while observing safety procedures.

Age Levels:

Brownies, Juniors, Cadettes, Seniors, Ambassadors

Arts & Crafts

While at camp, Girl Scouts may try a variety of art projects for them to take home! These may include painting, beading, sewing, etc.

Age Levels:

Brownies, Juniors, Cadettes, Seniors, Ambassadors

Axe Throwing

Girl Scouts will learn how to take aim with an axe and hatchet! They will learn proper safety techniques and how to aim for the target with accuracy.

Age Levels:

Cadettes, Seniors, Ambassadors

Badge Earning

Each Girl Scout will earn one badge during their time at camp. Each badge will correlate with the theme of the week. For example, if there is a Space Adventure week, Girl Scouts would earn a STEM-based badge from their program level.

Age Levels:

Brownies, Juniors, Cadettes, Seniors, Ambassadors

Sling Shots

Girl Scouts will learn coordination during this centuries-old activity.

Age Levels:

Brownies, Juniors, Cadettes, Seniors, Ambassadors

BB Guns

NEW!

Girl Scouts interested in trying BB gun shooting will learn proper BB gun handling and build marksmanship skills.

Age Levels:

Brownies, Juniors, Cadettes, Seniors, Ambassadors

High Ropes Course, Zip Line, and Climbing Tower

Campers will reach new heights as they explore obstacles while suspended in the air.

Age Levels:

Juniors*, Cadettes, Seniors, Ambassadors **climbing tower only*

Low Ropes Course (Team Building Initiatives)

Girl Scouts will work together to accomplish mental and physical challenges.

Age Levels:

Brownies, Juniors, Cadettes, Seniors, Ambassadors

Music Garden

Campers can create a musical masterpiece at the outdoor Music Garden.

Age Levels:

Brownies, Juniors, Cadettes, Seniors, Ambassadors

Swimming

Camp Hawthorn Hollow has a pool on the property that goes to 5 feet in depth. All campers will be required to take the swimming challenge to categorize their swimming ability level.

Age Levels:

Brownies, Juniors, Cadettes, Seniors, Ambassadors

Leadership Opportunities

Counselor in Training (CIT I)

Levels: For girls entering 9th – 12th grades

Love camp and enjoy working with younger children? Want to become a camp staff member some day? Our Counselor-in-Training I (CIT I) program is a great first step toward that goal. This program provides a hands-on experience that gives campers an opportunity to learn leadership techniques, outdoor skills, age characteristics and more. During this session, CIT I's will focus on training and developing individual skills in an area of interest.

Session Dates: July 14-19 and July 21-26

Cost: \$495

Counselor in Training II (CIT II)

Levels: For girls entering 10th-12th Grades

Keep it going! CIT II allows campers to continue on their journey of becoming camp staff members in the future. CIT II's will receive training that focuses on age characteristics, camper supervision and behavior management, then be assigned a mentor counselor. They will work with their mentor counselor to lead a cabin group in activities and develop the leadership skills that are required to become a great counselor.

Session Dates: June 23-28 and July 7-12

Cost: \$495

Mini Camps

Girls in grades 2-5 can experience independence and enjoy the benefits of overnight camp without staying the entire length of time with Mini Camps. Each overnight Mini Camp runs for three days starting on Sunday and ending on Wednesday. **This is great for first-time campers who would like to experience camp on their own but might not be ready for a full week away from home.** Mini Camps will follow the same theme as the full-week sessions.

Brownie Bites

Level: Brownies (Entering grades 2nd-3rd)

Cost: \$250

Take a Bite of Camp at our Brownie Bite Mini Camp session! Campers will have a taste of camp with all the fun that goes with it. By attending this session, campers will earn the *Cabin Camper* badge.

Slice of Camp

Level: Juniors (Entering grades 4th-5th)

Cost: \$250

Have a slice of camp at Camp Hawthorn Hollow with all the fun that goes with it. By attending this session, campers will earn the *Camper* badge.

Mini Camp Dates

June 23-26

July 7-10

July 14-17

July 21-24

Overnight Summer Camp

Overnight Summer Camp runs for six days, five nights: Sunday-Friday.

SuperSHERos | June 23-June 28

Bionic Brownies

Level: Entering grades 2nd-3rd

Cost: \$495

Brownies will learn what it takes to be a fierce SuperSHERo, earning the *Brownie Quest Journey*. Campers will learn how to take care of themselves, their family, and their community by working together and problem solving.

Junior Legends

Level: Entering grades 4th-5th

Cost: \$495

Explore the power of a community at Camp Hawthorn Hollow! During this week of camp, campers will earn their *Agent of Change Journey*, and learn how they can change the world for the better.

Wonder Cadettes

Level: Entering grades 6th-8th

Cost: \$495

Wonder Cadettes ASSEMBLE!! Campers earn their *aMAZE!* Journey as they learn what it takes to develop true friendships, navigate cliques, and how to find peace within interpersonal relationships.

Master Chef | July 7-July 12

Brownie Bakers

Level: Entering grades 2nd-3rd

Cost: \$495

Brownies will spend time learning about different types of snacks to earn their *Snacks* badge, while still enjoying the usual camp activities. At the end of the week, campers will participate in a camp-wide bake off!

Pastry Chefs

Level: Entering grades 4th-5th

Cost: \$495

Juniors will learn to prep and make a delicious meal to earn their *Simple Meals* badge. At the end of the week, campers will participate in a camp-wide bake off!

Overnight Summer Camp

Culinary Cadettes

Level: Entering grades 6th-8th

Cost: \$495

Cadettes will bake and try new food from different regions to earn the *New Cuisines* badge. At the end of the week, campers will participate in a camp wide bake off!

Sous Chef Seniors and Ambassadors

Level: Entering grades 9th-12th

Cost: \$495

Seniors and Ambassadors will practice cooking with local ingredients and planning a dinner party. Seniors will earn their *Locavore* badge while Ambassadors earn their *Dinner Party* badge. At the end of the week, campers will participate in a camp wide bake off!

Enchanted Forest | July 14-July 19

Mystical Mermaids

Level: Entering grades 2nd-3rd

Cost: \$495

Brownies will have the opportunity to use their imagination to create something that helps others or the planet! During the Enchanted Forest week, campers will earn their *Create and Innovate* badge.

Fantastical Fairies

Level: Entering grades 4th-5th

Cost: \$495

Junior will earn their *Playing the Past* badge while exploring the magic of camp.

Daring Dragons

Level: Entering grades 6th-8th

Cost: \$495

Cadettes will put their engineering skills to the test by constructing a catapult to fight the dragon on camp and earn their *Field Day* badge!

Lights, Camera, Action! | July 21-26

Move to the Music

Level: Entering grades 2nd-3rd

Cost: \$495

Time to get moving, Brownies! During this week, campers will learn about different kinds of dance genres, find their rhythm through music, and even choreograph their own dance to earn their *Dancer* badge. At the end of the week, they will perform in front of the entire camp and their families.

Center Stage

Level: Entering grades 4th-5th

Cost: \$495

It's time to take Center Stage for our Junior campers! They will explore different roles that they can play through acting and dancing! During this week of camp, they will work together to earn their *aMuse* Journey, and put on a performance in front of the entire camp and their families at the end of the week!

Storytellers

Level: Entering grades 6th-8th

Cost: \$495

Dive into the performance arts with acting, singing, dancing, and more to learn what it takes to create a script! Cadettes will earn their *Screenwriter* badge.

Superstar

Level: Entering grades 9th-12th

Cost: \$495

Figure out what goes into putting on the show of a lifetime! During this week of camp, Seniors will learn how to organize a troupe to put together a performance to showcase in front of their families and camp! Seniors will earn their *Troupe Performer* badge.

Troop Camping

Time to Try Troop Camping

Come spend an exciting weekend at Camp Hawthorn Hollow and Camp Playfair. Girl Scout troops plan their entire weekend, including activities, meals, and any other camp-related programming. Take a nature hike, try your hands on the rope course, learn how to use a bow and arrow, or relax in a summer breeze.

At Camp Hawthorn Hollow you can add staff-led activities including high adventure, s'mores, night hikes, team building, and so much more! This is only available at Camp Hawthorn Hollow.

Lodging Details

CAMP HAWTHORN HOLLOW

Lodge: Maple View - \$385

Maple View sleeps 25 people and has an updated kitchen and common room separate from the sleeping areas. The kitchen is stocked with pots, pans, and dishware—however, we still encourage every camper to bring a mess kit. The lodge also has a full bathroom.

Lodges: Ash Grove, Beech Tree, Birch Tree, Linden, Shady Oak, White Pine, and Witch Hazel - \$375

Each cabin sleeps 32 people and has a kitchen stocked with pots, pans, and dishware—however, we still encourage every camper to bring a mess kit. The cabin has a full bathroom.

Villages: Fairwinds, Otsikita, Metro, and Waterways - \$200

All Villages sleep 20 people and are comprised of five rustic cabins—each of which sleeps four people in each and has a multipurpose space and refrigerator. Bathrooms are located at Old Faithful, and showers are located at the Shower House.

OPTIONAL EXPERIENCES

Self-led Backpack Activities

Backpacks cover a variety of camp activities and are available for \$10 each. These are available at both camps.

Staff-led Activities (Camp Hawthorn Hollow ONLY)

- High Adventure (BB guns, pool, high ropes and climbing tower) - \$15/person
- Regular camp programming - \$5/person
- Both High Adventure and regular camp activities - \$20/person

CAMP PLAYFAIR

Ringler - \$400

Sleeps up to 22 people. This lodge was at one point the old dining hall. Inside there is an industrial kitchen stocked with pots, pans, and dishware. We suggest each camper bring a mess kit. It has a large living room/multipurpose area. The bathroom is located in the lodge, with showers located in the Bath House.

Trillium - \$200

Sleeps up to 12 people in a cottage like atmosphere. Inside there is a small kitchen stocked with pots, pans, and dishware. We suggest each camper bring a mess kit. There is a bathroom located in the lodge, with showers located in the Bath House.

A-Frames Fern Dust, Birches, and Aspen - \$175

Sleep up to 12 people each. Refrigerator available for use in the Clam Shell. Shower and bathrooms located in the Bath House on property. No kitchen available.

Tent Sites 1, 2, & 3

Comfortably fit up to 14 people between all three and overlook Lake Huron. A shower and bathrooms are in the Bath House on the property. No kitchen is available; this is a great rustic camping experience!

All lodging options have fire rings and dry firewood at both camps.

Volunteers – Real Heroes to Girl Scouts

Girl Scouts could not do all the wonderful things we do without the skills, talent, and hard work of our valued volunteers and partners. No matter what role, their generosity is essential to providing amazing experiences for girls.

GSSEM celebrated National Volunteer Month by congratulating 78 of our volunteers for earning prestigious Volunteer National Awards. We were also honored to present the Friend of Girl Scouting Award to 22 community and business partners who support the mission of Girl Scouts.

Thank you to the thousands of volunteers who allow GSSEM to encourage girls of courage, confidence and character who will make the world a better place. You make a huge difference to Girl Scouts all year long.

Ready to volunteer? We'd love to have you! Find out how sharing yourself make a positive influence on so many people in your community. www.gssem.org/volunteer

Ever wonder how GSSEM distributes nearly 3 million boxes of cookies? Check out how our amazing volunteers get the job done!

Troop Development Resources

Troop Leaders Doing What They Do Best

Being a Girl Scout troop leader is a challenging volunteer job, but it is easily one of the most rewarding as you help change girls' lives for the better.

Here is important information and resource links designed to help you be the best troop leader you can be.

Remember: we're here for you every step of the way! If you need help, reach out to your Member Support Specialist. If you don't know who your Specialist is, email troopsupport@gsssem.org or call (800) 482-6734, and select the option for Member Support. We'll get you connected!

Year-End Wrap Up

We hope you had a fantastic year of Girl Scouts! As the school year draws to a close, make sure your troop is ready to go for another fun year:

- Register girls and adult volunteers returning to the troop during now through June 15.
- Celebrate the troop's accomplishments with a court of awards ceremony. Consider combining it with a bridging ceremony. Find out more at www.gsssem.org/bridging.
- Complete a Grade Level Essentials training on gsLearn to learn how to lead girls in an age-appropriate ways for the next program.
- Expand your Girl Scout knowledge with training from our Short & Snappy library at www.gsssem.org/learning, or a live webinar.
- Complete the annual report by June 21 and share the final report with caregivers.
- Plan a mid-summer meet-up with your troop for a day of fun and friendship if your troop doesn't hold regular meetings during the summer.
- Discuss meeting dates and times, field trips, and events your troop will attend and place them on your troop's Rallyhood calendar at www.gsssem.org/rallyhood.
- Get ready for the 2025 Membership Year Kickoff in October!

Live Training Lessons

GSSEM offers a variety of live trainings to help you have a successful Girl Scout year. Check out the training offerings at www.gssem.org/calendar.

- NEW! Managing Troop Finances
- Engaging Girl Scout Families
- Difficult Conversations
- Key Policies
- Managing Girl Scout Behavior
- Preparing Your Troop to Travel

Bridging: Take It to the Next Level

Bridging is one of Girl Scouts' most time-honored traditions. This ceremony marks the transition from one program level to another, like Daisies to Brownies or Juniors to Cadettes. Celebrating this change should be fun, personalized, and memorable for everyone involved. Most of all, it should be designed by the girls in true partnership with adults.

Here's some tips to make sure your bridging Girl Scouts have a memorable experience:

- **Connect with other Girl Scouts to earn bridging awards.** The rainbow bridging awards are earned, not given! Work with your Service Unit Manager or Member Support Specialist to find troops in your area so your troop can pass on their knowledge and explore what's to come at the next level.
- **Keep it girl-led.** Ask the troop how they would like to celebrate their bridging and allow enough time for them to plan out pieces of their bridging experience.
- **Invite family and friends.** Bridging is a significant moment in a Girl Scout's life, so make sure their loved ones are invited to witness it. Consider having girls create their own invitations to your troops bridging ceremony.

Looking for more bridging tips? Check out the Girl Scout Guide to Bridging at www.gssem.org/bridgingguide.

Rally On!

Every volunteer benefits from Rallyhood, the one-stop-shop for Girl Scouts! Rallyhood is a communication and collaboration tool that helps you stay connected to your troop, your service unit, and our council. Download the app or visit www.rallyhood.com to:

- **Access** helpful resources like meeting activity plans and Girl Scout forms.
- **Link** program and event information to your own customized calendar.
- **Create** a space to share information with caregivers.
- **Engage** with other volunteers in your service unit and beyond.

Need help accessing Rallyhood? Contact the GSSEM Volunteer Experience team at volunteerexp@gssem.org.

Valuable Volunteer Resources

Visit www.gssem.org/newleaders for a complete at-a-glance web page for new troop leaders.

Helpful hint: even our returning leaders can find useful information on this page.

Volunteer Essentials: This valuable guide includes information about engaging girls, safety requirements, managing finances and policies. There's even a glossary of Girl Scout terms! Check it out at www.gssem.org/ve.

Safety Activity Checkpoints: This document contains everything you need to know to keep girls safe while having fun. You can access the Safety Activity Checkpoints at www.gssem.org/safety.

GSSEM Online Directory: Have a question and need to contact us? Visit www.gssem.org/staff.

Case Management System: Anytime you submit

a form via www.gssem.org/contact, a case is created. It will then be viewed by multiple staff members to ensure your inquiry is resolved quickly resolved.

Short & Snappy: Short & Snappy videos are online volunteer learning opportunities in the form of short videos and interactive modules that help you better understand a process or procedure. These interactive tools help with everything from managing your member profile to demystifying the volunteer relations process. Check them out on gsLearn. New to gsLearn? Visit www.gssem.org/learning to view a Short & Snappy on how to use gsLearn!

Training Catalog: GSSEM's training catalog has information on live and on-demand trainings, including descriptions and run times. Find it at www.gssem.org/learning.

What Volunteers Need to Know about Troop Finances

Bank Account: All troops need to establish a bank account with two unrelated, background checked adult signers for collection of payments of troop supplies and activities. Check out the Troop Banking Information at www.gssem.org/bankaccount.

Financial Assistance: Financial assistance is provided to make sure ALL girls and adults can participate in Girl Scouting. Any member needing financial assistance for membership can request it during the online registration process. Other financial assistance exists for books, badges, uniforms, and programs. The Financial Assistance application can be found at www.gssem.org/fa.

Money-Earning Activities: The Cookie Program is the primary money-earning activity for a troop. You can also request a limited number of additional fundraising activities. The Money-Earning Project Request form can be found at www.gssem.org/moneyearning.

Reporting and Receipts: Every troop should report out the troop finances to parents at least three times a year. Volunteers also submit a financial report to GSSEM every year by June 21.

Remember: the Short & Snappy videos at www.gssem.org/learning are there to help you with the financial process! The troop finances learning path will help you through every aspect of troop financial management.

Field Trips to
The Detroit School of Rock and Pop Music

DSRP Patches available! *Extra fee for patch

Visit a real **RECORDING STUDIO**

Learn about **INSTRUMENTS AND MUSIC**

Record a song to **TAKE HOME!**

The Detroit School of Rock and Pop Music
 1109 S. Washington
 Royal Oak, Michigan 48067
www.detroit-school-of-rock-and-pop.com

"One of our troop's favorite fieldtrips last year was to The Detroit School of Rock and Pop Music in Royal Oak. Jason, who runs the school, is pretty amazing."
 - ROBYN - Birmingham

Stop Practicing... Start Performing
www.DetroitSchoolOfRockAndPop.com

©2024 The Detroit School of Rock and Pop Music All Rights Reserved

Girl Scout Gear is Here!

From badges to hats, sweatshirts to signs—GSSEM has everything to make the Girl Scout Journey special!

Shop Online

Shop from anywhere and pick up at one of our convenient curbside locations!
www.gssem.org/curbside

Shop In-Person

Shop in person at our Council Shop in Clinton Township or the NEW boutique in Southgate!
www.gssem.org/shopinfo

Give Your Troop the Gift of Great Manners!

Daisy • Brownie • Junior • Cadette • Senior • Ambassador

This is the perfect opportunity for your troop to meet the requirements for their petals, try-it badges or badges while having fun! For more specific class details please visit the website at www.TheEtiquetteGuru.com and review the 'Scouts' section under the Work With Us tab for the class content best suited for your troop. Classes will take place wherever/whenever is most convenient for you and please know that we are happy to customize classes to meet your needs. **We are currently booking classes now through the 2025 school year!**

Call The Etiquette Guru, LLC at 1-866-273-0728 to schedule your appointment TODAY!

Geiser-Weaver Crafts

Your Mobile Art Solution

Roxie Geiser-Weaver will come to your meeting location, at the time & day you desire to provide your girls with a fun workshop.

- For Daisies: Outdoor Art Maker badge
- For Brownies: Outdoor Art Creator, Potter, and Painting badges
- For Juniors: Jeweler, Outdoor Art Explorer, and Drawing badges
- For Cadettes: Outdoor Art Apprentice and Science of Happiness badges
- Pottery lessons for all ages

**Take home kits are available for most workshops*

Call us: 616-745-9624 | Email us: geiserweaver@gmail.com
See our website for additional information: geiserweaver.com

THE ROBOT GARAGE

Build LEGO robots while earning a badge at The Robot Garage!

Daisies: Make Robots Move
Brownies: Programming Robots
Juniors: Programming Robots
Juniors: Designing Robots

Workshop registration is open to troops and individual scouts.

Contact us at
248-723-9100
to book your
workshop today!

www.therobotgarage.com

Classes | Parties | Camps | Field Trips

S'more than a Job!

Have fun at camp and get paid, too! GSSEM is hiring staff for our summer camp. Positions include unit positions, program staff, kitchen staff, and health supervisor. Staff members receive a salary, meals, housing, and training.

Apply online at www.gssem.org/campjobs

Questions? Contact us at camp@gssem.org

girl scouts
of southeastern
michigan

GSSEM Locations

GSSEM is the provider of premier leadership experiences for girls all over southeast Michigan. We serve more than 21,000 girls and adults in Oakland, Macomb, Genesee, Lapeer, St. Clair, Sanilac, and parts of Wayne, Monroe, and Livingston Counties. For the most up-to-date information about what's happening at GSSEM, visit www.gssem.org.

Service Centers, Council Shops & Camps

● Clinton Township Service Center/Council Shop

42800 Garfield
Clinton Twp., MI 48038
P: 800-482-6734
F: 586-263-6320

● Detroit Service Center

1333 Brewery Park Blvd.
Suite 500
Detroit, MI 48207
P: 800-482-6734
F: 313-870-2600

● Flint Service Center

Gateway Centre
5400 Gateway Centre Dr, Suite B
Flint, MI 48507
P: 800-482-6734
F: 810-600-0609

● Port Huron Service Center Birchwood Mall

4350 24th Ave, Space 518
Fort Gratiot, MI 48059
P: 810-720-9021

● Southgate Service Center

1 Heritage Place, Suite 140
Southgate, MI 48195
P: 800-482-6734

● White Lake Service Center

8545 Highland Rd.
White Lake, MI 48386
P: 800-482-6734
F: 248-666-5377

GSSEM CAMPGROUNDS

▲ Camp Hawthorn Hollow (CHH)

1046 Mayer Rd
Columbus, MI 48063

▲ Camp Playfair (CPF)

3135 Lakeshore Rd
Lexington, MI 48450

Print Your Own Tshirts

Fun Field Trip!

Choose one of our
super cute customizable
Troop designs

Learn the art of
Screen printing and
print one of your very own!

Do a good deed
and enjoy a snack!

Patches available! \$2.00

We host groups of ALL ages!
\$15.00 per person

*Youth size small through adult XL
Minimum group size is 15 Kids/Leaders

Light color T-shirts, styles and sizes available
for an additional fee.

Do something exciting and fun!

All American will teach your group
about the art of custom Screen Printing!
Each guest will print their own T-shirt.

The T-shirt design printed will be specifically
created and personalized for your group!

T-shirts are oven cured and will be ready
to take home that same day!

Fun, education, art, and we offer complimentary
beverage and snacks for our guests!

Leader/Trip Planners FYI

Expect 30-45 minutes for groups of 15-25

Aprox. 1 hour to 1.5 hours for groups of 26 or more.

Go to AATshirts.com and click on the
Field Trip tab for details. You can also

Visit us on Instagram

@all_american_screen_printing

Several Free Troop oriented designs to choose from!

*all*AMERICAN
SCREENPRINTING AND EMBROIDERY

Visit **AATshirts.com**
for more info or call 586.997.2400

1333 Brewery Park Blvd.
Suite 500
Detroit, MI 48207

Visit us
online at
www.gssem.org

www.twitter.com/gsseem

www.facebook.com/gsseem

www.instagram.com/gsseem

www.pinterest.com/gsseem

www.linkedin.com/gsseem