

THE Diamond
Celebrate Me Week Volume 30, Issue 6 Friday July 20th, 2018

Page 1

...It’s all inside!

Friday’s Theme

Friday evening, we got to hear from Brianna and Josiah for our
going home talk! Everyone has different reactions to goodbyes,
and maybe you haven’t had a goodbye like this before, so you
didn’t really know how to feel. Some of us were feeling sad
which made our stomach swirl, hearts hurt, and maybe cry.
Some of us were feeling excited to sleep in our own beds, see
our friends and family, and to, of course, play Fortnite. No
matter how you are feeling, it is okay. But we should all be
feeling excited to go home and let our diamonds shine for our
friends and family.
 On Jonah’s first day of school after going to camp in 2006,
he decided to reach out to the new kid at school. He introduced
himself and showed him around school. This new student didn’t

Go light
your world

end up becoming one of Jonah’s friends, but that doesn’t matter
because he used his camp toolbox to make sure someone felt
welcomed in a new place. This was the perfect example of how one
small act of kindness can help start 7th grade on the right foot. It is
now your responsibility to go and spread the love of CMW. You
have been brave enough to be seen this week, you can make a
difference in this world!

Camp doesn’t

stop today. It

continues

throughout

your entire life.

Three things
will last

forever —
faith, hope,

and love —and
the greatest

of these is
lov e .

Corinthians
13:13

Page 2

S.O.D. Today was our very last SOD with our amazing leaders

Emma & Duncan! We learned the theme of the day,

leadership ! Campers helped explain that being a

leader means being a role model for the people around you.

We have examples of leaders all around us such as our

counselors, family members, and most importantly,

ourselves. Every single person here is already a leader. But

once you go home, you have a responsibility to be a leader

in the real world for your friends and family. Alexis told us

about how she has learned to become a better leader

throughout her life. She is the oldest in her family with 6

younger sisters and felt like she had a responsibility to be a

leader for her sisters. To her, that meant telling them what

to do instead of being an example for them. That translated

into her life at school where she wanted to be a leader just

for the recognition rather than wanting to help people.

Luckily, she worked camp and found that her type of

leadership is being an example for others. But she reminded

us that God gave everyone different leadership styles and

the world needs all of them, so be the leader you want to

be. If you donôt know what kind of leader you are yet, try

being the type of leader Shorty is. Teach people that they

all have a diamond inside. Tell people you care. Smile at

people. Starting with these little actions still makes you a

leader. It doesnôt take big actions to make a difference in

this world.

 Song: Do Something by Matthew West

1 Timothy 4:12 9_^Ìd \Ud Q^i_^U dXY^[\Ucc _V i_e RUSQecU i_e QbU i_e^W'

Be an example to all believers in what you say, in the way you live, in

your love, your faith, and your purity.

S.O.D.

%< OEK 97DwJ 9>7D=; OEKH :7Od
change your attitude !

Page 3

 ()

 Ω

 KE X 3 Like us on Facebook! Follow us on Twitter and Instagram @celebratemeweek

Page 4

If you could describe cam p in
one word , what would it be ?
(Answered by campers)

Come to the camp reunion at the Verizon C enter on October 6 th , 2018 ! We cannot wait to
see you again!

