

INSIDE OUTSIDE CAMP OUT

GIRL SCOUTS OF NORTH-CENTRAL ALABAMA

girl scouts
of north-central
alabama

inside outside camp out

Thanks for registering for Girl Scouts of North-Central Alabama's (GSNCA) Inside Outside Camp out. This virtual camp out gives girls and families a chance to connect with each other through a common love for camping and the outdoors. Girls will participate in camp skills and crafts as well as camp traditions and fun while camping in a place that is accessible to and comfortable for them.

Outdoor experiences are a fundamental part of the Girl Scout Leadership Experience at GSNCA. Outdoor programming helps girls develop skills, confidence, and competence in the outdoors, while inspiring a lifelong commitment to environmental stewardship. These experiences increase girls' understanding and curiosity about the natural world and shape girl leaders who are environmentally conscientious. It is always a great time to practice outdoor skills — even at home!

You are encouraged to share your virtual camp experience in our secure sharing page on BAND. Some pictures and videos shared on the page will be shown on the Zoom meetings. If comfortable, you can also share your experience on social media with the hashtag **#gsoutdoors**. Whether you pitch a tent in the yard, craft s'mores in the microwave, construct a dreamy blanket fort or sing a song with your troop over video chat, your at-home camping creations will inspire other girls across the world to try it out themselves!

Prior to the event be sure to join the BAND page, you can post videos of you singing your favorite camp songs to be shared during the Campfire Sing-A-Long.

<https://band.us/n/a8a536zccfK7Y>

Badge Connections

EAT

Planning and making a camp meal will help you complete step 1 of the Daisy Buddy Camper badge.

Planning and making a camp meal will help you complete step 3 of the Brownie Cabin Camper badge.

Planning and making a camp meal will help you complete step 2 of the Junior Eco Camper badge.

Planning and making a camp meal will help you complete step 3 of the Junior Camper badge.

SPACE

These activities will help you complete step 3 of the Daisy Space Science Explorer badge.

These activities will help you complete steps of the Brownie Space Science Adventurer badge.

These activities help you complete steps of the Junior Space Science Investigator badge.

These activities will help you complete steps of the Cadette Space Science Researcher badge.

These activities will help you complete steps of the Senior Space Science Expert badge.

These activities will help you complete steps of the Ambassador Space Science Master badge.

CRAFTS

Building and decorating a bird house will help you complete step 3 of the Junior Animal Habitats badge.

Building and decorating a bird house will help you complete step 1 of the Cadette Woodworker badge.

FRIENDSHIP BRACLET

This activity will help you complete step 2 of the Brownie Outdoor Art Creator badge!.

This activity will help you complete step 2 of the Junior Outdoor Art Explorer badge!.

OUTDOOR

These activities will help you complete step 3 of the Brownie Bugs badge.

These activities will help you complete step 2 of the Brownie Outdoor Adventurer badge.

These activities help you complete step 2 of the Junior Flowers badge.

SING

Learning and singing along with camp songs will help you complete step 1 of the Brownie Eco Friend badge.

Learning and singing along with camp songs will help you complete step 1 of the Brownie Girl Scout Way badge.

Learning and singing along with camp songs will help you complete step 1 of the Junior Girl Scout Way badge.

Want to earn the full badge and explore others? Check out our most recent virtual programs on our YouTube page.

table of contents

Camp In Camp Out Technology	5
Thursday and Friday Schedule	6-7
Sleep: Setting up a “Campsite”	8
Eat: Dinner and Breakfast and S’mores recipes	9
Activities: Scavenger Hunt and Star Gazing	10
Nature: Scavenger Hunt and Virtual Hike	11
Sing	12-16

CAMP in camp out tech

Council-Led Activities

GSNCA will post camp activities, videos and photos on BAND throughout the event on May 21 and May 22. These posts will remain accessible after the event so you can visit the page later to find them.

Most activities will include an interactive meeting on Zoom for girls to follow along and do activities together. If you do not wish to join on Zoom, you are encouraged to meet with your troop virtually and share your camping adventures on the BAND page. Register for the Zoom meeting [here](#).

Facebook Live is a live video format that allows you to watch and comment in real time. The welcome and trading post will be on Facebook Live videos over the course of the event, and they will also remain accessible on GSNCA's Facebook page after the event ends.

Be sure to follow GSNCA on Facebook, register for the Zoom meeting, and join the BAND group so you don't miss anything!

For Troops/Families to Virtually Meet

If you wish to connect with your troop, friends or family during the Inside Outside Camp Out, we encourage adults to choose the best platform that works for their group. Some video meeting platforms are Zoom, Skype, GoToMeeting, WebEx and Google Hangouts. Best practices for video calls include:

- ◆ Do a practice call before the event to sort out any tech issues.
 - ◆ Use settings to require a password to enter the meeting and share the password only with those you wish to attend.
 - ◆ Change screen sharing to "Host Only."
 - ◆ Use settings to make the group leader be the first person allowed to join the call (disable "Join Before Host" so people cannot join before you arrive).
 - ◆ Enable "Co-Host" so you can assign a moderator.
 - ◆ Disable "File Transfer" to prevent cyber virus sharing.
 - ◆ Disable "Allow Removed Participants to Rejoin" so booted attendees can't slip back in.
- See [GSNCA's COVID-19 page](#) to read more about Virtual Troop and Service Unit Meeting Tools.

Social Media

If you wish to share any part of your Inside Outside Camp Out on social media, a BAND page has been set up to provide a safe and secure space for girls to share their experience with each other. If you chose to also share your camp out on other social media platforms, be sure to use the hashtag **#gsoutdoors** to inspire others to build their outdoor skills, too. GSNCA will be posting videos and updates primarily to the BAND page, unless noted otherwise.

THURSDAY SCHEDULE

Time	Activity	On Your Own or Virtual	Details and Corresponding Page Numbers
4 p.m.	Welcome	Zoom Meeting Also Broadcast on GSNCA's Facebook page .	<ul style="list-style-type: none"> ◆ Join GSNCA on Zoom to kick off the evening! ◆ Finish preparing your "campsite." See page 8 for blanket fort ideas. ◆ Join Zoom for the Welcome Activity on page 10.
5:00 p.m.	Dinner	On your own or as a part of a virtual troop meeting.	<ul style="list-style-type: none"> ◆ Eat your camp meal, inside or outdoors. ◆ See dinner recipe on page 11 and check out BAND for instructional videos.
6 p.m.	S'mores	On your own or as a part of a virtual troop meeting.	<ul style="list-style-type: none"> ◆ Enjoy s'mores! Head to BAND to see how GSNCA staff and other participants made theirs. ◆ See pages 11 for s'mores ideas.
6:30p.m.	Campfire Sing-A-Long	Join GSNCA on Zoom for a virtual Campfire Sing-A-Long	<ul style="list-style-type: none"> ◆ Join GSNCA on Zoom ◆ Use pages 12-16 to sing along with your favorite camp songs.
7:30p.m.	CEOs Story Time	Zoom Meeting Also Broadcast on GSNCA's Facebook page .	<ul style="list-style-type: none"> ◆ Join GSUSA CEO Sylvia Acevedo and GSNCA CEO Karen Peterlin on Zoom for Story Time.
8:15 p.m.	Star Gazing	Join GSNCA on Zoom, or participate on your own or as part of a virtual troop meeting.	<ul style="list-style-type: none"> ◆ Join GSNCA staff on Zoom for an astronomy activity. ◆ Or participate on your own, supplies and activity suggestions on page 10.

FRIDAY SCHEDULE

Time	Activity	On Your Own or Virtual	Details and Corresponding Page Numbers
On your own	Breakfast	On your own or as a part of a virtual troop meeting.	<ul style="list-style-type: none"> ◆ Eat your camp meal, inside or outdoors on your own time. ◆ See suggested recipe on page 11 and check out BAND for an instructional video.
8:45 a.m.	Flag Ceremony	Zoom Meeting Also Broadcast on GSNCA's Facebook page.	<ul style="list-style-type: none"> ◆ Join GSNCA on Zoom for today's announcements and pictures from participant's camp out. This activity will also be broadcast to GSNCA's Facebook page.
10:00 a.m.	Virtual Trading Post	Zoom Meeting Also Broadcast on GSNCA's Facebook page.	<ul style="list-style-type: none"> ◆ Join GSNCA on Zoom for a Virtual Trip to the trading post. This activity will also be broadcast to GSNCA's Facebook page.
10:15 a.m.	Nature	Join GSNCA on Zoom or participate on your own or as part of a virtual troop meeting.	<ul style="list-style-type: none"> ◆ Tune in and participate in GSNCA's nature activities on Zoom. ◆ See pages 12 for ideas to participate on your own. Visit BAND to share photos and comments with other participants.
11:30 a.m.	Closing Ceremony	Join Zoom to participate in a Scout's Own Ceremony to end our Camp Out	<ul style="list-style-type: none"> ◆ Tune in and participate in the Scout's Own Ceremony on Zoom .

SLEEP

You've arrived at camp! The first thing to do is create your unique campsite for the night.

Are you sleeping in a tent in the yard? A tent indoors? Or maybe you'll create a magical blanket fort in your home. You can simply sleep in your usual spot if you'd like! Think of ways to make your "campsite" special. Many campers like to bring twinkle lights, fluffy blankets, photos of loved ones, or great books. Below we'll show you a couple ways to create an indoor campsite;

However, you are encouraged to build your space in whatever method and style inspires you, so be as creative and unconventional as you wish. If you are working on an outdoor badge and you have the desire and equipment to set up an outdoor campsite, go for it! Be sure to share your campsite on BAND .

Simple Design Idea: "The Lean-To"

You can get the cozy feeling of a tent with minimal supplies. All you need for this quick and easy blanket fort is a sheet or blanket and a few thumb tacks. Pin one edge to the wall at any height that is comfortable for you. Use pins or heavy objects to hold down the other end of the sheet, creating a "lean-to" shape above your sleeping spot. You may decorate the space with pillows, fluffy blankets, a stuffed animal, glow sticks or twinkle lights.

Complex Design Idea: "The Fortress"

If you want to create a more elaborate blanket fort, here is just one way to do so. Again, think creatively and build your space however works best for you! Outline the space. Here a sofa and chairs create boundaries. Think about structure. What will hold up your fort? Here, an assortment of rigid objects, like broomsticks and mops were used to build upon the foundation.

Cover the space. Construct a canopy above the sleeping area. Use a few rubber bands and clips to hold the sheets to the rigid structure where needed. Add your sleeping bag or blankets and pillow. Make it homey! Add twinkle lights, glow sticks, or a plant to make it homey.

Eat

Camping meals give you a chance to try new recipes and cooking methods!

We encourage you to watch our camp cooking videos for instructions on how to make **Walkabout Tacos** and **Omelets in a bag!** If you've made these before and are looking for a challenge you can always try cooking with a different method. Camp-style cooking is possible in your home kitchen, and it can help you earn badges, too. Please make sure there is adult supervision when cooking including while making s'mores.

Breakfast: Omelet in a Bag

Ingredients

- ◆ 1 freezer bag or individual size bag of potato chips (sour cream and onion makes a great omelet!)
- ◆ 2 eggs
- ◆ 1/2 cup of omelet fillings of your choice - sausage bacon, onions, mushrooms, peppers, etc.
- ◆ 1/4 cup of cheese

Instructions

1. Crack eggs into the freezer quart sized bags.
2. Add fillings and cheese.
3. Seal bag and shake to scramble and mix the omelet.
4. Cook in gently boiling water for 5-10 minutes.

This can be done on a stove, grill, or over a fire!

All about S'mores!

The basic s'more includes these three things: graham crackers, marshmallows and chocolate. However, there are so many different ways to customize your s'more. Listed below are just a few ideas of ways to 'upgrade' your s'more. You don't have to have a fire to make a s'more.

Below you'll also find instructions for different cooking methods.

Instead of basic chocolate:

- ◆ You could use alternative candies, i.e. peanut butter cups, white chocolate, cookies and cream chocolate, chocolate with nuts etc.
- ◆ You could use your favorite Girl Scout cookie.
- ◆ You could use a hazelnut spread or your favorite nut butter.

Instead of graham crackers:

- ◆ You could use cookies: chocolate chips, oreos, or even Trefoils!
- ◆ You could use a rice krispie treat!
- ◆ You can use sliced apples and add some caramel to make a caramel apple s'more

Instead of marshmallows!

- ◆ You could use fruit, like peaches or strawberries.

Dinner: Walkabout Tacos

Ingredients

- ◆ 1 lb ground beef, chicken, or other protein
- ◆ 1 onion, chopped
- ◆ 1 pkg Taco seasoning
- ◆ 1 can chili Tomatoes,
- ◆ chopped lettuce, cut up
- ◆ Grated cheese
- ◆ Individual bad of Doritos, Fritos, or other corn chips

Instructions

1. Brown meat and onions. Pour off grease.
2. Add tomatoes and taco mix. Salt and pepper to taste.
3. To serve: open bag of chips and add meat, top with meat and cheese, lettuce and tomatoes. Eat straight from the bag! CAUTION: meat is hot and will make the bag hot to hold. Wrap bag in a towel to prevent burnt fingers. This can be done on a stove, grill, or over a fire!

activities

Welcome Activity: Reverse Scavenger Hunt

Join a Reverse Scavenger Hunt hosted by GSNCA during the welcome on Zoom. Prior to tuning in, spend 5 minutes gathering 10 items that you would take camping. It can be anything: a favorite shirt, flashlight, pillow, etc. When everyone has their items, the host will read through their list one by one.

- ◆ If you have the item listed, triumphantly raise it in the air and announce that you have it to ensure that you get credit!
- ◆ Whoever has most of their items show up on the list wins!

You can play the game collaboratively rather than competitively. You can have everyone gather 5-10 items and work together to try to get as many things off the list as possible!

There are several activity blocks during the Inside Outside Camp Out: stargazing, crafts, and nature. You can join on Zoom for guided activities or participate on your own and share your experience on BAND. This section will provide you with materials needed, activity suggestions, and badge connections for activities.

Star Gazing

After story time, get outside and explore the night sky. You can join Zoom from your backyard to learn more about the night sky with our guest presenters, **Fred Rains with The Birmingham Astronomical Society of Alabama** and **David Weigel US Space & Rocket Center Planetarium Director**, or participate in an activity on your own and share pictures on BAND.

Want to earn the full badge and explore others? Check out our previous virtual programs on our YouTube page . Please remember to not share this page with others who are not registered. They can find the link on our website by registering for our virtual programs!

Create a Star Wheel to Identify the stars

What stars will be in your sky tonight? To find out, follow these simple directions to make a star wheel you can use tonight!

Supplies: Cardstock or sturdy paper, printer, stapler

First, you'll need to display (left mouse click) or download (right mouse click) the two parts for your Star Wheel (also known as a planisphere).

Part 1 is the circular sky map.

Each part for the Star Wheel is sized to fit on a single sheet of letter-size paper.

Print out both sheets and cut out the parts. For the sky map (Part 1), trim away the gray corners so that you're left with a circle 8 inches across.

Part 2 is the star wheel's outer sleeve.

For the outer sleeve (Part 2), make sure you keep the large white rectangle at the bottom; also, cut out the white oval in the middle.

To make a Star Wheel, fold the white rectangle at the bottom of the outer sleeve so it's underneath the front. Then staple the rectangle to the front at the locations marked by short white lines to either side of the oval. Now slip in the circular sky map so it shows through the oval. That's it!

Create Your Own Sky Story

Since the dawn of time, people have been creating stories about the night sky. Constellations are groups of stars that make up a picture (think connect the dots). Choose a constellation and create your own myth for how it got in the sky. Draw or write out your story!

nature

There is nature time Friday morning. Join GSNCA on Zoom for nature activities with the **Audubon Society**. Use this time to get outdoors with an adult's permission. If you wish to participate on your own, here are a few ideas. Share your experience on BAND.

Nature Scavenger Hunt

Head outdoors and see if you can find everything on this list! If you want to be more involved, consider finding an app to help you identify species you might find along the way!

- ◆ Flower
- ◆ Pinecone
- ◆ Nest
- ◆ 3 Different rocks
- ◆ Fallen Branch
- ◆ Something Beautiful
- ◆ Seed
- ◆ Something Colorful
- ◆ 3 Different trees
- ◆ Bug
- ◆ Bird
- ◆ Something furry
- ◆ Something interesting

Be sure to share what you find with us on BAND.

Virtual Hike

If you are unable to get outside during this time, you can join GSNCA for a hike to fairy rock! The link can be found on our YouTube page..

Want to earn the full badge and explore others? Register as a Girl Scout today to get access to complete badge requirements through the Volunteer Tool Kit.

Sing

We've compiled a song book of some of our favorite camp songs. When you tune in for the campfire sing-a-long, you can sing too. Prior to the Camp out, record yourself singing your favorite camp song and share with us on BAND Your video might be featured in our sing-a-long!

Pink Pajamas

(TUNE: battle hymn of the republic)

I wear my pink pajamas in the summer when it's hot

and I wear my wooly nighties in the winter when it's not

and sometimes in the springtime and sometimes in the fall

I jump between the sheets with nothing on at all!

Glory glory hallelujah

Glory glory what's it to ya?

Balmy breezes blowing through
With nothing on at all!

Camp Coleman Song

Here's to Mary Munger,
and to Juliette Low.

Here's to Winataska,
the place where good sports go.

Here's to Junelaska,
or any camp you see.

For here's to our Camp Coleman
for we love thee

For here's to our Camp Coleman,
The green and the gold.

To the three small pinecones,
the symbols that they ho—ld.

To the hills and woodlands,
The swims and hikes we've had.

We're back again at camp this year
And my we're GLAD!!

Smores song

On top of my cracker,
so yummy and sweet.

I'll put on some chocolate,
to make a good treat.

Then comes the marshmallow,
so sticky and soft.

And then one more cracker,
so it won't fall off.

I put it together,
so gently I press.

If I squeeze it to hard,
it will make a big mess.

I'm ready to eat it,
this thing called a s'more.

Oh my it's so yummy,
I think I'll have more!

Running Bear *NO SOUND EFFECTS*

On the banks of the river,
stood Running Bear, young Indian brave.

On the other side of the river,
stood a lovely Indian maid.

Little White Dove was her name,
and what a lovely maid was she.

Though their tribes fought one another,
so their love could never be.

[CHORUS]

Running Bear loves Little White Dove,
with a love as big as the sky.

Running Bear loves Little White Dove,
with a love that couldn't die.

Running bear dove in the water.

Little White Dove did the same.

As they swam out, to each other,
they called each other's names.

[CHORUS]

Running Bear loves Little White Dove,
with a love as big as the sky.

Running Bear loves Little White Dove,
with a love that couldn't die.

As their hands met, as their lips touched, the
swirling water stood them down.

Now they'll always be together in their happy
hunting ground.

[CHORUS]

Running Bear loves Little White Dove,
with a love as big as the sky.

Running Bear loves Little White Dove,
with a love that couldn't die.

more songs

Desperado

There was a Desperado
from the wild and wooly west.
He came from Colorado
just to give the west a rest.
He wore a big sombrero
and two guns across his chest.
And everywhere he went he gave his
Warrrr hoot.

[CHORUS]

He was a big, bold man,
he was a Desperado,
from Cripple Creek way down in Colorado,
and he horsed around like a big tornado,
and everywhere he went he gave his
Warrrr hoot.

He went to Coney Island
just to take in all the sights.
He saw the hoochie coochies
and the girls in purple tights.

He got so darn excited that he
SHOT OUT ALL THE LIGHTS
And everywhere he went he gave his
Warrrr hoot

[CHORUS]

He was a big, bold man,
he was a Desperado,
from Cripple Creek way down in Colorado,
and he horsed around like a big tornado,
and everywhere he went he gave his
Warrrr hoot.

There was a Desperado
just a walkin' down the street.
There was a big policeman
just a shufflin' on his feet.
He grabbed him by the collar,
and he grabbed him by the seat,
And threw him where he couldn't give his
Warrrr hoot

[CHORUS]

He was a big, bold man,
he was a Desperado,
from Cripple Creek way down in Colorado,
and he horsed around like a big tornado,
and everywhere he went he gave his
Warrrr hoot.

Princess Pat

The Princess Pat (REPEAT)
Lived in a tree. (REPEAT)
She sailed across (REPEAT)
The seven seas. (REPEAT)
She sailed across (REPEAT)
The channel, too. (REPEAT)
And took with her (REPEAT)
A rig-a-bam-boo! (REPEAT)
[CHORUS]

A rig-a-bam-boo! (REPEAT)
Now what is that? (REPEAT)
It's something made (REPEAT)
By the Princess Pat (REPEAT)
It's red and gold (REPEAT)
And a-purple, too. (REPEAT)
That's why it's called (REPEAT)
A rig-a-bam-boo! (REPEAT)
Now Captain Jack (REPEAT)
Had a mighty fine crew. (REPEAT)
He tried to cross (REPEAT)
The channel, too. (REPEAT)
His ship did sink (REPEAT)
And yours will, too (REPEAT)
If you don't take (REPEAT)
A-rig-a-bam-boo! (REPEAT)
[CHORUS]

A rig-a-bam-boo! (REPEAT)
Now what is that? (REPEAT)
It's something made (REPEAT)
By the Princess Pat (REPEAT)
It's red and gold (REPEAT)
And a-purple, too. (REPEAT)
That's why it's called (REPEAT)
A rig-a-bam-boo! (REPEAT)

even more songs

Washington Waddle

Come on down to Washington D.C.
ba dum ba dum
Where they play the sweetest ragtime
melodies
ba dum ba dum
Let's begin with lesson number one, where
you waddle and you waddle
'til you weigh a ton.
It's the Washington Waddle,
get the tune in your noddle.
Let your feet have fun (WOOOOO)
Waddle with me,
my honey waddle with me,
like a ragtime ship
on a ragtime sea.
Waddle, waddle,
waddle, waddle,
come on and waddle with me!
Yeah!!

Birdie Song

Early in the morning (REPEAT)
When I'm fast asleep (REPEAT)
I hear a little birdie (REPEAT)
Go tweet, tweet (REPEAT)
Poor little birdie (REPEAT)
Has a funny name (REPEAT)
It's (REPEAT)
Called (REPEAT)
Ogga flogga fleega flogga ishka nishka nogga
nogga
ogga flogga fleega flogga birrrrrrde (REPEAT)
Went to find some bird seed (REPEAT)
For my windowsill (REPEAT)
Just to keep him quiet (REPEAT)
Just to keep him still (REPEAT)
Poor little birdie (REPEAT)
Has a funny name (REPEAT)
It's (REPEAT)
Called (REPEAT)
Ogga flogga fleega flogga ishka nishka nogga
nogga
ogga flogga fleega flogga birrrrrrde (REPEAT)
Now to end my story (REPEAT)
It's very sad but true (REPEAT)

The window fell upon him (REPEAT)
And out his guts did spew (REPEAT)
There's no more little birdie (REPEAT)
With a funny name (REPEAT)
He (REPEAT)
Was (REPEAT)
Ogga flogga fleega flogga ishka nishka nogga
nogga
ogga flogga fleega flogga birrrrrrde (REPEAT)

Wake up Birdie Song

Way up in the sky
The little birds fly
Way down in the nest
The little birds rest
With a wing on the left
and a wing on the right
The little bird sleeps all through the night
Thhhhhhen up comes the sun
THE DEW FALLS A-WAY
Good morning! Good Morning! The little birds say.

With My Hand on My Shoulder

With my hand on my shoulder and what's this
right here?
This is my head thinker my darling, my dear.
Head thinker and that's what I learned at this
camp.
With my hand on my shoulder and what's this
right here?
This is my eye winker, my darling, my dear.
Eye winker, head thinker and that's what I learned
at this camp.
With my hand on my shoulder and what's this
right here?
This is my nose smeller, my darling, my dear.
Nose smeller, eye winker, head thinker and that's
what I learned at this camp.
With my hand on my shoulder and what's this
right here?
This is my mouth talker, my darling, my dear.
Mouth talker, nose smeller, eye winker, head
thinker and that's what I learned at this camp.
With my hand on my shoulder and what's this
right here?
This is my chin chopper, my darling, my dear.

even more songs

With My Hand on My Shoulder (cont.)

Chin chopper, mouth talker, nose smeller, eye winker head thinker and that's what I learned at this camp.

With my hand on my shoulder and what's this right here?

This is my throat scratcher, my darling, my dear.

Throat scratcher, chin chopper, mouth talker, nose smeller, eye winker, head thinker and that's what I learned at this camp.

With my hand on my shoulder and what's this right here?

This is my heart breaker, my darling, my dear. Heart breaker, throat scratcher, chin chopper, mouth talker, nose smeller, eye winker, head thinker and that's what I learned at this camp.

With my hand on my shoulder and what's this right here?

This is my tummy acher, my darling, my dear. Tummy acher, heart breaker, throat scratcher, chin chopper, mouth talker, nose smeller, eye winker, head thinker and that's what I learned at this camp.

With my hand on my shoulder and what's this right here?

This is my hip shaker, my darling, my dear. Hip shaker, tummy acher, heart breaker, throat scratcher, chin chopper, mouth talker, nose smeller, eye winker, head thinker and that's what I learned at this camp.

With my hand on my shoulder and what's this right here?

This is my knee knocker, my darling, my dear. Knee knocker, hip shaker, tummy acher, heart breaker, throat scratcher, chin chopper, mouth talker, nose smeller, eye winker, head thinker and that's what I learned at this camp.

With my hand on my shoulder and what's this right here?

This is my shin scraper, my darling, my dear. Shin scraper, knee knocker, hip shaker, tummy acher, heart breaker, throat scratcher, chin chopper, mouth talker, nose smeller, eye winker, head thinker and that's what I learned

at this camp.

With my hand on my shoulder and what's this right here?

This is my ankle sprainer, my darling, my dear. Ankle sprainer, shin scraper, knee knocker, hip shaker, tummy acher, heart breaker, throat scratcher, chin chopper, mouth talker, nose smeller, eye winker, head thinker and that's what I learned at this camp.

With my hand on my shoulder and what's this right here?

This is my toe stomper, my darling, my dear. Toe stomper, ankle sprainer, shin scraper, knee knocker, hip shaker, tummy acher, heart breaker, throat scratcher, chin chopper, mouth talker, nose smeller, eye winker head thinker and that's what I learned at this camp.

Mister Moon

Mister Moon, Mister Moon

you're out too soon,

The sun is still in the sky.

Go back to bed and cover up your head

And wait 'till the night draws nigh.

Twas on a summer's evening,

I walked the forest through

When suddenly I heard it,

A sweet and low cuckoo

Cuckoo, cuckoo,

Cuckoo, cuckoo cuckoo

Cuckoo, cuckoo,

Cuckoo, cuckoo cuckoo

Girl Scouts Together

Girl Scouts Together, that is our song. Winding the old trails, rocky and long.

Learning our motto, living our creed, Girl Scouts together in every good deed.

Girl Scouts together, happy are we. Friendly to neighbors, far over the sea.

Faithful to country, loyal to home, Girl Scouts together wherever we roam.

wow that's a lot of songs

Make New Friends

Make new friends but keep the old, one is silver and the other's gold.

A circle's round, it has no end, that's how long I want to be your friend.

Taps

Day is done, gone the sun. From the lakes, from the hills, from the skies.

All is well, safely rest, God is nigh

Barges

Out of my window looking through the night, I can see the barges flickering light.

Silently flows the river to the sea, as the barges go by silently.

[CHORUS]

Barges, I would like to go with you.

I would like to sail the ocean blue.

Barges, have you treasures in your hold, do you fight with pirates brave and bold?

Out of my window looking through the night, I can see the barges flickering light.

Starboard shining green, and port is glowing red, I can see the barges up ahead

[CHORUS]

Barges, I would like to go with you.

I would like to sail the ocean blue.

Barges, have you treasures in your hold, do you fight with pirates brave and bold?

Linger

Mmm, I wanna linger.

Mmm a little longer.

Mmm a little longer here with you.

Mmm it's such a perfect night.

Mmm it doesn't seem quite right.

Mmm that this should be my last with you.

Mmm and come September.

Mmm you will remember.

Mmm our camping days and

Friendships true.

Mmm and as the years go by.

Mmm I'll think of you and sigh.

Mmm this is goodnight and not

Goodbye.

BACKYARD activity BOX

KEEP THE FUN GOING ON YOUR OWN!

You can purchase a Backyard Activity Box. The price of the **Box is \$25 and includes, a surprise color it yourself item, a build a bird house kit- suitable for the entire family to help build, paint to decorate your bird house, and 2 fun patches.** You can also order additional add on items.

Select Your Camp Package

Backyard Activity Box - \$25
Includes, a surprise color it yourself item, a build a bird house kit- suitable for the entire family to help build, paint to decorate your bird house, and 2 fun patches.

T-shirt - \$ 7.50 or 2 for 14.00
Size YS-3X

Heather Green Fleece Blanket - \$20
Measures 51" x 62" when unfolded

Heather Green Fleece Blanket - \$20
Measures 51" x 62" when unfolded

Water bottle - \$7
size: 24 oz.

Flashlight with hook and magnet - \$6

Select T-shirt size:

YS YM YL AS AM AL AXL A2X A3X

Parent Name:
Camper Name:
Troop #:
Address:
City/State/Zip:
Phone Number:
Email:

Cash Cookie Credits Check

Credit card Visa MC DC

Card Name:

Signature:

Credit Card #:

Exp. Date:

Add-On Items

T-shirt – \$7.50 or 2 for \$14.00 size YS-3X

Heather Green Fleece Blanket - \$20.00
Measures 51" x 62" when unfolded.

Water bottle
size: 24 oz.– \$7.00

Flashlight with hook
and magnet - \$6.00

Mail completed form with payment to:

Girl Scouts of North-Central Alabama

ATTN: Shop

1515 Sparkman Dr. NW

Huntsville, AL 35816

or Call 800-734-4541

journal

journal

girl scouts
of north-central
alabama

105 Heatherbrooke Park Drive
Birmingham, AL 35242
800-734-4541
girlscoutsnca.org
customercare@girlscoutsnca.org

Community Partner

Connect with us!
**Find us on all your favorite
social media sites.**

*Search for Girl Scouts of North-Central Alabama on
LinkedIn and our Alumni Association on Facebook
for even more content!*

**Birmingham
Service Center**

105 Heatherbrooke Park Drive
Birmingham, AL 35242
T 205-980-4750 OR
800-734-4541

**Huntsville
Service Center**

1515 Sparkman Drive NW
Huntsville, AL 35816
T 256-883-1020 OR
800-734-4541

**Tuscaloosa
Service Center**

2121 9th Street, Suite B
Tuscaloosa, AL 35401
T 205-759-5421 OR
800-734-4541

**Florence
Service Center**

4050 Helton Dr. Suite 210
Florence, AL 35630
T 205-764-0331 OR
800-734-4541

**Cottaquilla
Service Center**

2508 Cottaquilla Road
Anniston, AL 36207
800-734-4541