

GIRL SCOUT ADVENTURES IN DOOR COUNTY

Calling all Girl Scouts to Door County Adventure Center! Our certified instructors work with groups and individuals to improve their problem solving skills, build their confidence and provide them with life-lasting experiences. Our Girl Scout partnership has provided us with the tools to help girls work towards badges and build important skills that align with the Girl Scout mission. Kayaking, zip-lining, trips, paddle-boarding, and high-ropes activities are just a few of the programs that we offer to build the courage and character of our participants! Located in one of the most beautiful areas in Wisconsin and with personalized curriculum from Brownies to Ambassadors, Door County Adventure Center is the perfect troop destination!

PLAN YOUR ADVENTURE TODAY!
WWW.DCADVENTURECENTER.COM
4497 PLOOR ROAD, 54235

920.746.9999

ADVENTURES@TEAMLEADERSHIP.COM

PROGRAMS FOR GIRL SCOUTS

At **Door County Adventure Center**, we have worked hard to create programs just for your troop! Keep in mind that the options are endless and we can build a **unique experience** just for you!

BROWNIES: Age is no limiting factor for your brownie troop! Get ready for team building on our low ropes course, climbing on our rock wall, building your kayaking skills on Clark Lake, or paddle boarding at Egg Harbor Beach. Earn your **Outdoor Adventurer Badge** with us through unique activities and skill building adventures!

JUNIORS: Earn your **Camper Badge** with an overnight trip to Wagon Trail Campground in Ellison Bay where you will spend time cooking over an open fire, working on basic camping skills and practicing the knots necessary to architect the perfect tarp shelter! There will also be opportunities to zip line and kayak at Rowley's Bay Resort, conveniently located nearby!

CADETTES: Continue to build your outdoors skills with a backpacking trip to Newport State Park and earn your **Trailblazing Badge**. You will have the opportunity to hike into a primitive campsite, learn how to navigate using a map and compass, and build comradery with your troop through teambuilding activities. Take steps towards earning your **Night Owl Badge** with a night hike and a chance to sleep out under the stars.

SENIORS: Earn your **Paddling Badge** with a multi-day kayaking trip to Rock Island! Build paddling skills through crossings in exposed water and day trips around the island. Our certified guides are more than happy to coach participants on their strokes, bracing skills, and water safety on the beautiful Lake Michigan shoreline!

PLAN YOUR ADVENTURE TODAY! | WWW.DCADVENTURECENTER.COM

4497 FLOOR ROAD, 54235 | 920.746.9999 | ADVENTURES@TEAMLEADERSHIP.COM

AMBASSADORS: Get ready to complete your **Ultimate Recreation Challenge Badge** with a variety of tripping options! Learn the steps that go into planning a backpacking trip to Newport State Park, go zip lining at our Adventure Zip-line near Sturgeon Bay, complete our on-site challenge course, and go on a kayak tour at any of our Door County locations! We have all of the tools to create your ultimate adventure - grab your friends and get ready for fun

GO ON A TRIP WITH YOUR TROOP!

APOSTLE ISLANDS: Join our certified kayaking guides on a fully outfitted trip to the Apostle Islands near Bayfield, WI. Spend 4 days paddling from island to island, camping on beaches, exploring caves by boat and enjoying the beauties of Wisconsin's own National Seashore.

PORCUPINE MOUNTAINS: Spend 4 days camping and hiking through Porcupine Mountains Wilderness State Park with our certified guides! Enjoy the beauty of this wilderness area as you explore it's natural wonders.

DEVILS LAKE: Enjoy a weekend camping at Devil's Lake State Park where participants can learn technical climbing skills from certified professionals! This is a great experience for beginners to learn the basics on a real rock face.

WHERE TO STAY IN DC: Door County is home to many state parks and private campgrounds perfect for your adventure! We do most of our booking through Wagon Trail Campground in Ellison Bay where there are tent campsites, yurts and cabins available. Peninsula State Park is always a favorite for camping and is in a great central location in the county. If you are doing a program with us we would be happy to arrange lodging accommodations upon request!

PLAN YOUR ADVENTURE TODAY! | WWW.DCADVENTURECENTER.COM
4497 FLOOR ROAD, 54235 | 920.746.9999 | ADVENTURES@TEAMLEADERSHIP.COM