

COOKIE WORKSHOPS

Make cookies from scratch in these fun-filled hands-on workshops! Programs are available for all levels of Girl Scouts. Workshops last between 2-2.5 hours in length. Each Scout will work in groups to measure, mix and prepare cookies but each Scout will take their own completed cookies home. A simple craft to take home and games will be included while the cookies are baking. There is a minimum of 6 Scouts per workshop and a maximum of 10. Programs are scheduled on Saturdays only and must be booked at least one month in advance.

Price \$ 12 R / \$14 NR

Location Al Hattendorf Center Kitchen at 225 E. Elk Grove Blvd.

Current Cookie Workshops

- Trefoils/Shortbreads *min age 5 yrs*
- Savannah Smiles *min age 5 yrs*
- Do-Si-Does/PB Sandwich *min age 8 yrs*

GENERAL INFORMATION

Unless otherwise noted, workshops last 2 hours, are offered year-round and meet the minimum requirements for badge fulfillment. All workshops feature interactive and educational activities, and include a light snack.

How to Schedule a Program

Programs can be scheduled Wednesdays-Fridays from 12-6pm and Saturdays from 12-3pm. Call the Museum at 847.439.3994 for availability. Please leave the following information: Name, phone number, program interest, date and time preference, group size and grade level. Please book at least one month in advance if possible. *Min of 8 / Max of 20*

Price \$4 R / \$5 NR

GIRL SCOUT PROGRAMS AND WORKSHOPS

ELK GROVE HISTORICAL MUSEUM

399 Biesterfield Rd
Elk Grove Village, IL 60007
847.439.3994

Daisy Grade K-1

For Daisy programs, please read featured flower stories from the handbook prior to the program. All Daisy programs are 1.5 hours.

Scouting Sisterhood

(Sister to Every Girl Scout petal®)

Learn about the importance of friendship in Girl Scouting. Identify the four world centers and make internationally inspired SWAPs.

Simply Scraps

(Use Resources Wisely petal®)

Learn how people of the past reused scraps to create new things. View quilts and dolls created from scrap materials. Make a simple scrapbook page and rag doll.

Tree Hugger

(Make the World a Better Place petal®)

Understand the importance of protecting our planet by practicing responsible camping techniques and simple orienteering skills. Plant a seed and make a simple birdfeeder.
Available April-October only.

Brownie Grade 2-3

Community Spirit

(Celebrating Community badge®)

Meet at Elk Herd. 225 N Arlington Heights Rd, Elk Grove Village, IL 60007.

Visit the live elk herd and learn how it became a symbol for Elk Grove Village. Listen to Girl Scouts singing national songs and view photos of local parades. Create a simple ceremony about an event that you find important.
Available April-October only.

Cool and Creepy Crawlies

(Bugs badge®)

Step inside the fascinating world of insects! Learn about various types of insects that live in our community and explore their world by going on a bug safari!
Available April-October only.

Junior Grade 4-6

Geo-Adventurer

(Geocacher badge®)

Explore the outdoors and enter the world of geocaching. Scouts will learn how to use a GPS receiver and work as part of a team to search for items hidden within the Museum Campus.
Available April-October only.

Living the Past

(Playing the Past badge®)

Step into the shoes of Carrie Gathman (who lived in Schaumburg and Elk Grove Village) and travel back in time. Create a costume from the early 1900s, try your hand at chores, sing songs and make history come alive!

Cadette Grade 6-8

Natural Landscape

(Trees badge®)

Learn about some of the plants native to this area and the types of trees preferred by the pioneers. Identify, date and measure trees found on the museum grounds. Design a plan for a treehouse and engage in other projects centered on increasing your appreciation for these wooded wonders.
Available April-October only.

SAVVY STORYTELLERS

The Savvy Storyteller workshop fulfills the Journey It's Your Story - Tell It® badge. Due to the involvement of these programs, they are offered as either a single full-day session (4-5 hours) or as two half sessions (2-2.5 hours)

Savvy Storyteller program

1/2 session \$5 R / \$6 NR
Full session \$10 R / \$12 NR

Daisy Grade K-1

(Fulfills Birdbath, Red Robin, and Tula®)

Learn fun stories about animals that inhabit Elk Grove. Discover how Native Americans used stories to explain the appearances of various animals while handling real animal furs.

Brownie Grade 2-3

(Fulfills Hear a Story, Change a Story, Tell a Story, and Better World for Girls®)

Experience a variety of stories including folktales, fairy tales, and true accounts. Practice storytelling techniques through music, art, and food. Become a story problem solver by using clues in popular stories to rewrite in a positive way!

Junior Grade 4-6

(Fulfills Reach Out, Try Out, Speak Out®)

Practice being a positive female role model by using stories and skits to break stereotypes. Develop a new female superhero based on qualities that are important to you. Participate in activities that will showcase the roles you play everyday. These awards require Scouts to complete pages 16-17, 28-31 and 59 prior to the program.

