

Table of Contents

Important Dates	4
What's in Store at Camp	5
Camp Extras	5
Frequently Asked Questions	6
Camp Hardee	8
Camp Graham Camp Sessions	10
Camp Graham Troop Camp Sessions	11
Camp Mary Atkinson Camp Sessions	15
Camp Mary Atkinson Day Camp Sessions	17
Adventure Programs	20
Registration for Camp	21
Financial Information and Policies	22
Employment Opportunities	23
Camp Financial Assistance	24
Campership Request Form	27

Dear Camp Families,

Greetings from Girl Scouts – North Carolina Coastal Pines Outdoor and Ranger teams! Each summer, we welcome campers back to enjoy the long-cherished tradition of another summer of fun, friendship, and outdoor adventures. Come "Into the Woods," where we are airing out the tents and cabins, wiping down the canoes, raising the flags, gathering our s'more sticks, and getting ready to welcome our campers to everyone's avorite place - Girl Scout Camp!

Our camps are designed to provide unique opportunities for campers to discover their strengths, try new things, improve skills, appreciate the natural world, and, most of all, have FUN in a safe, supportive, and healthy camp community. Camp is full of opportunities for personal growth; whether it's a camper's first week away from home, climbing the Alpine Tower, setting a course to sail on the lake, or learning more about themselves while building courage, confidence, and character... campers are sure to pick up a skill or two.

This summer, we go Into the Woods for resident camp at Camp Graham and Camp Mary Atkinson. Each week at camp, campers will participate in activities that are based on our weekly themes while enjoying their camp favorites such as archery, boating, swimming, hiking, arts & crafts, and making new friends. We are excited about the return of our Camp Mary Atkinson horse camp program, where campers get to try their hand at English-style riding while experiencing the joy of being in our camp environment. If your camper is looking for a shorter stay at camp, make sure to check out our Mini-Week sessions at both Camp Graham and Camp Mary Atkinson. If you are looking for a day-only experience, consider our Day Camp Program at Camp Mary Atkinson or check out your local day camps (available online March 2023).

For campers who are looking for a troop camp experience, we have two ways to do that this summer. Join us for our Troop Camp at Camp Graham in July, or consider making a reservation at Camp Hardee to enjoy this beautiful property on the Pamlico River, or the in the Sandhills of Camp Mu-Sha-Ni.

We know that by sharing your camper with us, you are placing the utmost trust in our ability to take good care of them and ensure that they have a safe and memorable camp experience. This is a responsibility that we take very seriously! Thank you for sharing your camper with us.

Camp open houses are a great opportunity to spend a day at our camp properties, tour our facilities, preview our summer activities, and get your camper excited about the new skills, friendships, and adventures they will have. Camp open houses are: Camp Hardee - March 5, Camp Mary Atkinson - March 12, and Camp Graham - March 26.

We can't wait to welcome you Into the Woods!

Yours in Girl Scouting

The Outdoor Expereince and Ranger Team

girl scouts

north carolina
coastal pines

Girl Scout Camp is for Every Girl.

Girl Scout camp is all about trying new things, meeting new friends, and having fun. Whether you're interested in horses, archery, swimming, canoeing, hiking, adventure trips, or are looking to try all of the above, you can have a great summer at Girl Scout camp!

Camp Standards

Camp Graham, Camp Hardee, and Camp Mary Atkinson are proud to be accredited by the American Camp Association (ACA), a national organization that sets high standards for the health and safety of campers and staff, and the delivery of quality programs. In addition to meeting the established health, safety and program standards set by federal, state and local government; our camps also meet all standards set by Girl Scouts of the USA.

Important Dates

February 6 Camp registration opens to Girl Scouts -

North Carolina Coastal Pines members

March 1 Camp registration opens for non-members

March 31 Last day for early bird pricing
April 1 Campership requests deadline
May 1 Final Camp balances due

All non-GS – NCCP Girl Scout members will pay an additional \$75 fee per session that will be added to both early bird and regular session pricing listed in this guide. Non-Girl Scouts will pay an additional \$100 fee per session that will be added to both early bird and regular session pricing listed in this guide.

A Note About Safety

Our programs are designed to allow campers to take healthy risks in a safe and nurturing environment. Our enthusiastic staff receive extensive training before camp and are chosen for their maturity, energy, and ability to be positive role models for your child. All of our camps have received ACA Accreditation. This and every year, health and safety is at the forefront of our planning. GS-NCCP served over 1,500 Girl Scouts with in-person summer camps in 2022. We remain committed to following the most up-to-date COVID-19 guidance and will communicate specific plans for summer 2023 as we get closer to the start of camp.

What's in Store at Camp

Girls dive into a whole new world of activities at Girl Scout camp — swimming freely in lakes, working together to steer a canoe, practicing making the perfect shot in archery, exploring nature during an afternoon hike, learning to cook over a fire, and cheering on friends as they challenge themselves to try new things. Girls also strengthen their skills and grow their passion for environmental stewardship through our outdoor leadership programming.

When a camper goes to camp they will...

- · Grow in self-confidence and know they have a voice that counts
- · Learn to support others and be supported
- Build friendships
- · Develop skills in communication, and decision making
- · Create a community that celebrates differences
- Discover that they are able to achieve anything

Every day at camp truly is a new adventure. No two days 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 our sessions, all campers enjoy traditional camp activities each week such as swimming, canoeing, archery, arts and crafts, and much more!

Whatever the adventure holds, girls are sure to have a great time at Girl Scout camp. Check out the typical camp day!

7:00 a.m.	waке up
8:00 a.m.	Breakfast/Flag Ceremony/
	Kapers (chores)
9:30 a.m.	Morning Activities
12:30 p.m.	Lunch and Rest Time
2:30 p.m.	Afternoon Activities/Unit Time
	D: /EI 0

Dinner/Flag Ceremony 6:00 p.m. 7:15 p.m. All-Camp Activity

9:30 p.m. Shower Time and Lights Out

Camp (X)

Pamper your camper with a special memento! To make your camper's week more memorable, pre-order the Camp Care Package and t-shirt from our Trading Post Shop at a discounted price. Camp Care Packages and t-shirts will be available for pickup at camp registration.

Camp Care Packages and t-shirts will also be available for sale in the Girl Scout Trading Post during the camp season, but only while supplies last.

Camp Essentials Care Kit - \$25

Your camper will receive our camp essentials pack, including an Into the Woods-themed water bottle, keep-cool mister, lantern/flashlight, and a special stuffed camp friend- all in a convenient drawstring bag!

Camp T-Shirts - \$15

Order your Into the Woods T-Shirt now! T-shirts are \$15 and available in youth sizes medium and large, and adult sizes small thru 4XL.

Trading Post - \$10-\$50

Caregivers can also purchase council gift cards to be used at the camp's Trading Post souvenir shop. Campers will use these funds during a trip to the Trading Post and be able to shop souvenirs like t-shirts, fun patches, plush animals, disposable cameras, games, postcars, and so much more. Cash is not allowed at any camp. All cards are kept in the Trading Post during the camp session and returned on the last day of camp if there is a balance remaining. Remaining balances will be kept on the Trading Post card. Trading Post cards can be used from year-to-year for Trading Post purchases as well as in all council shops, or they may be donated to the council at the end of camp. During each camp's open house, the Trading Post will be open for shopping and a sneak preview of Camp 2023 merchandise!

Please note: All camp extras must be paid for in full at the time of registration or purchased at camp check-in. T-Shirt sizes cannot be guaranteed if purchased at camp. All items are available only while supplies last. Please see the full refund policy regarding Camp Extras at www.nccoastalpines.org.

Frequently Asked Questions

Q: Who can attend Girl Scout camp?

A: Camp is open to all girls ages 5-17. Some programs have entering grade requirements or prerequisites that must be met to ensure the health, safety, and well-being of all campers.

Q: My camper is not a member of Girl Scouts – North Carolina Coastal Pines but would like to attend camp. Can she attend? Are there additional fees?

A: Girl Scout camps are open to all girls. Girls who are not members of Girl Scouts will pay an additional \$100 on their total camp bill per session. Girl Scout members not with Girl Scouts - North Carolina Coastal Pines will pay an additional \$75 on their total camp bill per session.

Q: Where will campers sleep?

A: Girls are grouped into units. Depending on their program choice, campers may sleep in cabins, treehouses, or platform tents depending on the camp. Each unit has trained counselors housed in separate quarters within the living unit, close enough to supervise campers. In select sessions at each camp, counselors sleep in the same cabin as girls. Unless noted in session charts, lodging assignments will not be given prior to check in at camp.

Q: Can my camper attend camp with a buddy/friend?

A: During registration, a buddy's name can be listed. Buddies must be in the same age group and must register for the same session and both campers will need to request each other. We are not able to honor requests for more than one buddy.

Q: Who are the camp staff?

A: Camp staff are enthusiastic, talented, and caring individuals. They are selected based on maturity, program experience, and genuine passion for working with girls. Our staff are all 18 years of age or older, with the exception of older Girl Scouts who have previously completed our Counselor-in-Training (CIT) Programs.

A: Before camp begins, staff attend an intensive on-site training which includes activity programming, outdoor skills, songs, games, first aid and mental health safety, emergency procedures, communications, program age level characteristics, diversity, equity & inclusion training, working through homesickness, and more.

Q: My camper has specific dietary needs or restrictions. How are menus managed at camp?

A: Menus are planned with the general camp population and economy of associated costs in mind. We will make every attempt to provide for special dietary needs within the scope of our regular menus. We are not able to guarantee the complete absence of a particular allergen on camp property. Please contact the camp director at 800-284-4475 for more information.

Q: My child has specific needs. Can she attend camp?

A: Each year, many girls with specific needs participate in our camp program(s). Girls must be able to function in a 6:1 girl-to-adult ratio. Specific needs may include a range of physical, medical, developmental, dietary, behavioral, or communicative abilities. It is our hope to be able to serve all girls wishing to attend camp. Providing a safe and positive experience for all campers is of utmost importance to us. We reserve the right to make decisions of participation based on the extent of the girl's needs and our ability to meet those needs in the camp setting, as well as other factors deemed appropriate. We are concerned about the health and safety of all campers, and we want to ensure we have appropriate professional and medical services to meet needs. Please contact the camp director at 800-284-4475 to discuss the camp program and nature of your girl's needs.

Q: Can my camper call home during the week?

A: Campers are not permitted to make or receive phone calls. We encourage independence and self-reliance during camp. The camp director will contact caregivers if a camper has a medical problem, is excessively homesick, or has an emergency. Please let your child know before camp that she will not be able to call home and that you are comfortable with this arrangement. It is important not to send your child to camp with a cell phone. There is little coverage on our properties, and more importantly, it will send a conflicting message to other campers. We are partners with you in your child's summer experience, and we hope that you will support us with this camp policy.

Q: Can I visit my camper during a camp session?

A: To help maintain program continuity and ensure the safety of campers, visitors are not allowed on our camp properties during any of our summer camp sessions..

Q: What happens if my camper has a difficult time adjusting to camp?

A: Camp staff will do everything possible to help girls adjust to camp life. However, our camp directors reserve the right to send home any camper who consistently exhibits inappropriate behavior or endangers themselves or others. A camper's parent/guardian is responsible for picking them up and fees will not be refunded.

Q: What measures are taken to ensure my child's safety while at camp?

A: We are dedicated to providing safe and secure camps. Each camp follows the guidelines set by the American Camp Association as well as those set by Girl Scouts of the USA through Safety Activity Checkpoints. Staff are housed in close proximity to camper cabins and tents. Camp buildings and grounds are checked nightly. All camp staff and adults spending the night at camp must successfully complete a criminal background check.

Q: If our plans change, how do I cancel my child's session? Can I get a refund?

A: Please notify our customer care team at helpdesk@nccoastalpines.org or 800-284-4475, as soon as possible if plans change and your camper can no longer attend camp. Once you register for a session, you have made a commitment to that session and are responsible for payment in full. Refunds are available under special circumstances. Please see page 22 for our refund and cancellation policy.

Q: When is the last day to register for camp?

A: Camp registrations will close two weeks prior to the session your camper wishes to attend. Exceptions can be made if space is available. Please contact Customer Care at helpdesk@nccoastalpines.org or 800-284-4475 for assistance if registration has closed.

Q: When can I expect to receive confirmation information about Summer Camp?

A: Once you have completed your registration for camp, you can log back in your MyGS account and have access to the 2023 Summer Camp Confirmation by selecting the camp name on your My Events page. Confirmation packets will also be emailed on May 1, 2023 to all campers registered at that time.

Camp Hardee is the perfect place for troops to spend time this summer! Located on the beautiful Pamlico River, Camp Hardee offers troops shores to explore during the day and a breathtaking night sky. Whether groups want to try their hand at outdoor sports such as canoeing, kayaking, archery, and axe throwing or enjoy the breeze in the hammock village; a fun time awaits for all. Troops can decide to stay a night, a weekend, or even a week in our air-conditioned cabins.

Check out the availability of camp at www.nccoastalpines.org under Rent our Facilities. And join us on March 5 for open house and plan your adventure Into the Camp Hardee woods!

Camp Graham is built for those that love the outdoors! Nestled on the beautiful Kerr Lake, Camp Graham has 155 acres of lakefront, woodlands and open spaces. Camp Graham is the perfect location for girls to come and explore nature, build friendships and grow in courage, confidence and character - all while having fun!

Campers at Graham will spend their days engaged in activities with their units. A typical day could include a morning of arts & crafts, or boating, followed by an afternoon of hiking, outdoor skills and games. In the evenings, campers will participate in themed largegroup activities based on the week they are attending. They will also have the opportunity to cook a meal over a fire and enjoy eating away from the dining hall. Campers at Graham will sleep in either cabins, platform tents, or treehouses, depending on their session. At the end of the week, Camp Graham campers will walk away with new skills that can not only be used at camp; but skills they can take with them for the rest of their lives: communication, teamwork, confidence, and more!

Still not sure about coming to camp? We would love to have you come out and visit us and see it for yourself! Join us on March 26 for a special, free open house for the whole family!

Traditional Camp Sessions

Daisies-Entering Grade 1

Fees: \$275/\$325 after March 31 (half-week session) Campers will explore camp and gain confidence to be independent and build friendships with those around them. During camp, they will have the opportunity to participate in canoeing, arts & crafts, hiking and more! By the end of their time at camp, campers will walk away proud knowing that they have the power to do it all and overcome challenges!

Bluebells-Entering Grades 2nd-3rd

Fees: \$275/\$325 after March 31 (half-week session)
Fees: \$450/\$500 after March 31 (full-week session)
Campers will have the opportunity to explore
their independence through cooperative and
experimental learning in various camp activities
such as canoeing, arts & crafts, archery, outdoor
skills and swimming. Throughout their time at
camp, they will work together as a group to make
decisions about their daily activities, work on
communication and foster relationships with
others that build confidence in themselves and
care for others.

Sunflowers-Entering Grades 4th-5th
Fees: \$275/\$325 after March 31 (half-week session)
Fees: \$450/\$500 after March 31 (full-week session)
Campers will work towards developing healthy
relationships with one another, focused on
communication and conflict resolution while
learning more about themselves and others
through activities such as archery, kayaking,
canoeing, swimming, arts and crafts, outdoor
skills and more. At the end of their time, they
will walk away knowing how to advocate for
themselves and their needs and stand up for the
needs of others with the confidence to go out and
make the world a better place.

Lilies-Entering Grades 6th-7th

Fees: \$275/\$325 after March 31 (half-week session)
Fees: \$450/\$500 after March 31 (full-week session)
Campers will come to camp and deepen their
communication skills with one another while
learning more about themselves and their place in
the world through activities such as target sports,
paddleboarding, arts & crafts, fire building and
more. During their time, they will learn how to
apply leadership skills from daily decision making
and large group activities to their lives outside of
camp and become life-long leaders.

Orchids-Entering Grades 8th-10th

Fees: \$275/\$325 after March 31 (half-week session)
Fees: \$450/\$500 after March 31 (full-week session)
Campers will have the opportunity to explore
camp activities such as paddleboarding, outdoor
cooking, arts & crafts, swimming, target sports
and daily leadership opportunities. During
their time at camp, they will learn more about
themselves socially and emotionally and how to
respectfully communicate individual thoughts and
feelings to each other while learning how to work
with a diverse group of people to build a stronger
community both in and out of the walls of camp.

Violets-Entering Grades 11th-12th

Fees: \$450/\$500 after March 31 (full-week session) Campers will have the opportunity to explore camp in activities such as paddleboarding, outdoor cooking, arts & crafts, swimming, target sports and daily leadership opportunities. During their time at camp, they will develop their confidence in themselves and their skills and learn how to apply their knowledge to help lead others in making the world a better place.

Specialty Camp Sessions

Babysitter Training and CPR/First Aid-Entering Grades 6th-10th

Fees: \$475/ \$525 after March 31

Participants will learn from certified instructors how to properly and safely care for infants and children socially, emotionally and physically as well as learn the basics of running their own babysitting business. In addition, participants will learn how to watch out for life-threatening emergencies and respond appropriately. During the rest of camp, participants will enjoy traditoinal camp activities while learning to apply leadership skills from daily decsion-making and large group activities to their lives outside of camp to become life long learners.

Sailing One-Entering Grades 7th-10th Fees: \$475/\$525 after March 31

Sailing Campers will come to camp and learn the basics of sailing from some of our certified instructors. Our Sailing campers will spend half of their days on the lake, learning the parts of a boat, how to guide and steer, proper boat care, and more. During the rest of their days, campers will participate in all other traditional activities while learning to problem-solve and build positive relationships with one another. All sailing participants must be able to swim 100 yards and tread water for five minutes.

Counselor-In-Training (CIT) 1-Entering Grades 9th-10th

Fees: \$400/ \$450 after March 31

CIT 1 is a program designed to help young adults grow in themselves, learn more about camp and learn skills to become life-long leaders. We will spend part of the week engaged in all our traditional camp activities and the other part learning about best practices in communication, working with different age groups, and how to best love ourselves and others. During the week, CIT 1's will have the opportunity to put their skills to the test and help lead one of our large-group evening activities.

Counselor-In-Training (CIT) 2-Entering Grades 11th-12th

Fees: \$550/\$600 after March 31 (two-week session) Join us for an immersive, fun, leadership experience in your favorite camp setting! CIT 2 campers will have the opportunity not only to experience camp for themselves; but to learn how to create a safe, fun, inclusive experience for others! Built as a continual leadership training from our CIT 1 program, campers will spend time refreshing their knowledge of camp before spending time shadowing staff in activities, units, camp administration and more. During the week they will have the opportunity to meet with the camp director, unit leaders and other staff to learn more about each position and how they work together to run a camp. Upon completion of their two-week experience, campers will have the chance to come back for a third 'intern' week at no cost where they will live in a unit and experience a full week of camp from a potential staff perspective.

Troop Camp- Entering Grade 1st and up

Full Week Fees:

Half Week Fees: \$200/\$250 after March 31 for girls

\$125/ \$175 after March 31 for adults \$350/ \$400 after March 31 for girls

\$275/\$325 after March 31 for adults

Wanted: Troops of all ages! Saddle up and ride on down to Camp Graham for some good old-fashioned fun with your troop! While at camp, troops will have the opportunity to complete our Outdoor Skills 101 Program from our progression series, participate in the ultimate 'cowboy showdown', explore our lake, try their hands at archery and more! Your troop can choose to attend for a full week or a half week. All troops must have adults within Safety Activity Checkpoint ratio in attendance.

Weekly Theme Weeks

Mermaid Cove: June 14-16

We may not be on the ocean, but our lake is the next best thing! Spend the week under the 'sea' exploring all the water has to offer. You'll spend extra time boating and swimming this week, while still enjoying our other camp activities. You may even have the chance to meet some mermaids!

Daring Detectives: June 18-23

Grab your best spy gear and head out to camp-this week is all about learning how to solve mysteries! Spend some time in the lab learning how to extract DNA from evidence, decipher messages, make a disguise, speak in code and 'interrogate' witnesses! You'll build your own spy kit and even have a chance to test out your skills in a special edition of "Who Done It: Graham Edition."

Wizards and Wands: June 25-30

Pack your trunks and grab your wands; it's time to prepare for a magical week like never before! This summer you'll take classes on potions, caring for magical creatures, transfiguration, herbology, attend a dance, hunt horcruxes and dive into the behind-the-scenes world of Honeydukes. During the rest of the week, you'll have time to participate in all your favorite traditional camp activities with your friends!

Down the Rabbit Hole: July 2-4, July 5-7 or July 2-7 Don't be late for this important date! We're sliding down the rabbit hole and into a world filled with fantastical creatures, hidden doors, and strange flora. Spend the week playing unique games, trying out snacks from other worlds, learning croquet, and disguising yourself to fit into the world around you! You'll still have time to participate in all your favorite classic camp activities with a twist! There's no time to say hello- goodbye, or you'll be late late!

Dungeons and Dragons: July 9-14

It's time to embark on a whimsical adventure through the woods with a brand-new group of friends! You'll slay dragons, fight a water beast, perfect your archery skills, and solve riddles! We will take time to create our characters, learn stage combat and how to bend fire. Be prepared for anything, and you just might return a hero-all you have to do is roll the dice...

Wild West Troop Camp: July 16-18 & July 16-21

Wanted: Troops of all ages! Saddle up and ride on down to Camp Graham for some good old-fashioned fun with your troop! While at camp, troops will have the opportunity to complete our Outdoor Skills 101 Program from our progression series, participate in the ultimate 'cowboy showdown', explore our lake, try their hands at archery and more!

Under the Stars: July 23-28

Calling all Night Owls! We're changing our schedule, staying up late, and sleeping in all morning. During daylight hours, participate in all our regular camp activities but when the sky gets dark, it's time for a change. Campers will have the opportunity to participate in night-only activities: glow-in-the-dark archery, games, night hikes, stargazing, dancing, long-exposure photography, and more!

Camp Trans

• 3•	June 14th-16th	June 18th-23rd	June 25th-30th	July 2nd/4th- 5th/7th	July 9th-14th	July 16th- 18th/21st	July 23rd-28th
	Mermaid Cove	Daring Detectives	Wizards and Wands	Down the Rabbit Hole	Dungeons and Dragons	Wild West Troop Camp	Under the Stars
Daisies (Entering Grade 1)				*			
Bluebells (Entering Grades 2 nd - 3 rd)	*	*	*	(full week)*	*		
Sunflowers (Entering Grades 4 th - 5 th)	*	*	*	(full week)*	*		**
Lilies (Entering Grades 6 th - 7 th)	* *	*	**	*	**		*
Orchids (Entering Grades 8 th - 10 th)	*	**	*	*	*		*
Violets (Entering Grades 11 th - 12 th)							*
Sailing One (Entering Grades 7 th - 10 th)		*					*
Babysitting/First-Aid (Entering Grades 6 th - 10 th)					*		
CIT 1 (Entering Grades 9 th - 10 th)						*	
CIT 2 (Entering Grades 11 th - 12 th)			*	*			
Troop Camp (Entering Grades 1 st - 12 th & Adults)						*	

Days at Camp Mary Atkinson bring tons of adventure through activities such as boating, archery, swimming, and crafts - just to name a few! Girls rotate through activities with their lodging unit, while horse campers head to the barn for their day of riding and other activities. Depending on age and ability, girls may canoe, kayak, or paddleboard on our small lake.

Girls will find themselves exploring nature trails, fishing and playing games at CMA. Those entering grade 4 and up may have a chance to climb the Alpine Tower: the best view at camp! The evening brings flag lowering, dinner, and an evening activity such as a pool party, large-group game, or an all-camp activity based on the weekly theme. During the final evening at camp, girls will enjoy a Girl Scout staple - a campfire. Staff lead everyone in much-loved camp songs and units perform skits they've created and practiced throughout the week.

If you can't quite imagine what it all looks like, come see for yourself! We'd love to have you stop by our free open house on March 12 to check out our facilities and meet some camp staff.

Traditional Camp Sessions

Moonstone - Entering Grades 2nd-3rd Fees: \$450/\$500 after March 31

Campers will have the opportunity to explore their independence through cooperative and experimental learning in various camp activities such as canoeing, arts & crafts, archery, outdoor skills, and swimming. Throughout their time at camp, they will work together as a group to make decisions about their daily activities, work on communication and foster relationships with others that build confidence in themselves and care for others.

Sapphire - Entering Grades 4th-5th
Fees: \$275/\$325 after March 31 (half - week session)
Fees: \$450/\$500 after March 31 (full - week session)
Campers will work towards developing healthy
relationships with one another, focused on
communication and conflict resolution while
learning more about themselves and others
through activities such as archery, kayaking,
canoeing, swimming, arts & crafts, outdoor
skills, climbing the tower, and more. At the end
of their time, they will walk away knowing how
to advocate for themselves and their needs
and stand up for the needs of others with the
confidence to go out and make the world a better
place.

Emerald - Entering Grades 6th-7th
Fees: \$275/\$325 after March 31 (half - week session)
Fees: \$450/\$500 after March 31 (full - week session)
Campers will come to camp and deepen their
communication skills with one another while
learning more about themselves and their place
in the world through activities such as axe
throwing, paddleboarding, archery, climbing the
tower, arts and crafts, fire building and more.
During their time, they will learn how to apply
leadership skills from daily decision making and
large group activities to their lives outside of
camp and become life-long leaders.

Ruby - Entering Grades 8th-10th
Fees: \$275/\$325 after March 31 (half - week session)
Fees: \$450/\$500 after March 31 (full - week session)
Campers will have the opportunity to explore
camp activities such as paddleboarding,
climbing the tower, outdoor cooking, arts &
crafts, swimming, target sports and daily
leadership opportunities. During their time at
camp, they will learn more about themselves
socially and emotionally and how to respectfully
communicate individual thoughts and feelings
to each other, all while learning how to work
with a diverse group of people to build a stronger
community both in and out of camp.

Topaz - Entering Grades 11th-12th
Fees: \$275/\$325 after March 31 (half - week session)
Fees: \$450/\$500 after March 31 (full - week session)
Campers will have the opportunity to explore camp activities such as paddleboarding, climbing the tower, outdoor cooking, arts & crafts, swimming, target sports and daily leadership opportunities. During their time at camp, they will develop their confidence in themselves and their skills and learn how to apply their knowledge to help lead others in making the world a better place.

Counselor-In-Training (CIT) 1-Entering Grades 9th-10th

Fees: \$400/\$450 after March 31 (full-week session) CIT 1 is a program designed to help young adults grow in themselves, learn more about camp and learn skills to become life-long leaders. We will spend part of the week engaged in all of our traditional camp activities and the rest learning about best practices in communication, working with different age groups, and how to best love ourselves and others. During the week, CIT 1's will have the opportunity to put their skills to the test and help lead one of our large-group evening activities.

Counselor-In-Training (CIT) 2-Entering Grades 11th-12th

Fees: \$550/\$600 after March 31 (two-week session) Join us for an immersive, fun leadership experience in your favorite camp setting! CIT 2 campers will have the opportunity not only to experience camp for themselves, but to learn how to create a safe, fun, inclusive experience for others! Built as a continual leadership training from our CIT 1 program, campers will spend time refreshing their knowledge of camp before spending time shadowing staff in activities, units, camp administration and more. During the week they will have the opportunity to meet with the camp director, unit leaders and other staff to learn more about each position and how they work together to run a camp. Upon completion of their two-week experience, campers will have the chance to come back for a third 'intern' week at no cost where they will live in a unit and experience a full week of camp from a potential staff perspective.

Summer Leadership Camp-Entering Grades 6th-8th

Application Only!

The leadership-building program consists of two parts. The first part of the week, campers learn about the twists and turns of the maze of life; through group activities, girls will explore communication, relationships, group dynamics, values in action, personal leadership styles. and the importance of balance. Throughout the second part of the week, campers will work on a Take Action Project: a leadership and service project to help improve their community. The girls' time at camp will be rounded out by participating in camp activities such as canoeing, archery, climbing the Alpine Tower (a 50-foot climbing structure), and sleeping in cabins. On Friday, campers will travel to a local college to continue their experience and get a peek at what college life is like. While at camp and at a local college, campers will get the opportunity to have conversations with women community leaders. Leadership Camp is open for all Girl Scouts entering grades 6th-8th who are interesting in builling thier leadership skills while exploring our camp. Leadership Campers are offered full or partial assistance. Applications will be available on February 6th at www.nccoastalpines.org

Day Camp-Entering Grades 1st-5th

Fees: \$275/ \$325 after March 31

Day Camp allows you to experience the adventure of camp during the day, while returning to the comforts of home at night. Girls will be broken into groups based on their age to craft, swim, explore new things, and make new friends! Ready for a sleepover? Each week will have an optional overnight experience on Wednesday. Day camp sessions have a fun weekly theme to help capture the spirit of camp. Lunch and a snack will be provided.

- From Muggle to Magic: July 10-14
- · Once Upon a Time: July 17-21
- Goblet of Campfire: July 24-28
- 3, 2, 1 Action!: July 31-August 4

Weekly Camp Theme

Out of this World!: June 14-16

Gather your gear and let's aim for the moon, if we miss, we land among the stars. Join us at Camp Mary Atkinson this week for fun outer space-themed activities, including stargazing, space crafts, a camp-wide STEM challenge and much more.

Splashtacular: June 18-23

Camp Mary Atkinson is the place to be to beat the summer heat-this week is all about the water! Spend time splashing around in the pool, relaxing at the lake, paddling around in boats and much more. Once you've had some time to dry off, you'll still spend time participating in your other favorite camp activities.

Bonkers!: June 25-30

Have you gone completely bonkers? All the best people have! Join us at Camp Mary Atkinson this week to have a great Alice in Wonderland summer camp experience. Participate in a very-merry-unbirthday party! As well as a hike to find the white rabbit and try curious snacks. Be careful; you might see the Red Queen.

Creative Cookin': July 2-7

Do you have a knack for cooking? Are you looking for a fun and unique place to express yourself while meeting other participants like you? Camp Mary Atkinson is the place to be! Join us at CMA this week to explore a variety of cooking techniques. Have you tried to cook using only the sun's rays? What about a Chopped cooking challenge as a team? You'll also bring home your very own decorated chef hat! When not in the kitchen, you'll still have time to experience the rest of the traditional activities camp has to offer!

From Muggle to Magic: July 9 - 14

Grab your trunk, wand, and ticket. It's time to depart on Hogwarts 9 ³/₄. Come learn what it's all about to go from 'Muggle' to Magic! Camp Mary Atkinson will transform into the mystical Mary Atkinson Castle for the week as you learn spells, charms, and potions with our 'professors' on staff.

Once Upon a Time: July 16 - July 21

Come one, come all! Be ready to be dropped into the wonderful land of Once Upon a Time. Here at Camp Mary Atkinson, you will get to experience all things fairytale. Ever wanted to create your very own fairytale book? You'll get your chance down in arts & crafts. Build creatures to defeat and save the princess, all while still getting to participate in fun traditional camp activities.

Goblet of Campfire: July 23-28

Ready to test your skills in the Goblet of Campfire? Grab your wand, and let's go! Work together with your bunkmates through skills and puzzles this week to win challenges that Harry and the gang faced. Mix up potions with our 'professors' in the potions lab and even take a magical creature hike and see what you may find in the forest. But don't forget all that camp has to offer because you'll get to try that, too!

3, 2, 1, Action!: July 30 - August 1

Lights, camera, action! It's time to set the stage and let your talent shine! Gather your bunkmates and prepare for your very own short play. Each person will be responsible for their own part of the big production. Are you a set designer or the star of the show? At Camp Mary Atkinson, you can be whatever you want to be!

Camp Mary Cikerson

	June 14 th -16 th	June 18 th -23 rd	June 25 th -30 th	July 2 nd -7 th	July 9 th -14 th	July 16 th -21 st	July 23 rd -28 th	July 30 th - August 1 st July 3 rd - August 4 th
	Out of this World	Splashtacular	Bonkers!	Creative Cookin'	From Muggle to Magic	Once Upon a Time	Goblet of Campfire	3,2,1, Action!
Moonstone (Entering Grades 2 nd - 3 rd)		*	*		*		*	
Sapphire (Entering Grades 4 th - 5 th)	*	*		*		*		
Emerald (Entering Grades 6 th - 7 th)	*		*	*	*		*	
Ruby (Entering Grades 8 th - 10 th)	*		*	*	*	*		*
Topaz (Entering Grades 11 th - 12 th)	*		*			*		*
	*Grades 2nd-3rd	Grades 6th-7th		Grades 2nd-3rd	Grades 4th-5th	Grades 2nd-3rd	Grades 4th- 5th	
Horse Camp Grades Vary - Listed as	AND	AND	Grades	AND	AND	AND	AND	
Entering Grades	*Grades 6th-7th	Grades 8th-10th	4th-5th	Grades 11th-12th	Grades 8th-10th	Grades 6th-7th	Grades 8th – 10th	
Summer Leadership Camp (Entering Grades 6 th - 8 th)								Application Only
CIT 1 (Entering Grades 9 th - 10 th)							*	
CIT 2 (Entering Grades 11 th - 12 th)		*	*					
Day Camp					*	*	*	*
Adventure Program (descriptions on page 20)	Space Adventure Museum Day Trip Grades 4-5	White Water Rafting - Entering Grades 6th-7th	Gem Mining - Entering Grades 11th-12th			Llama Trek - Entering Grades 8th-10th		

Adventure Trips

Adventure trips are the perfect camp experience for girls who are looking to take summer camp to the next level. You will journey off-site from camp with your fellow adventurers and spend time away trying new things, exploring our great state and beyond, and making memories of a lifetime before returning to camp for the final campfire on the last night. All trips are based out of Camp Mary Atkinson, located in Johnston County.

Space Adventure Museum-Entering Grades 4th-5th June 14-16, 2023

Fees: \$400/ \$450 after March 31

Shoot for the stars on this fun-filled adventure! You'll get to see what space looks like up close and personal while visiting the Space Adventure Museum. Learn about various space shuttles from the USA and get an exclusive look at our solar system and all its stars!

White Water Rafting-Entering Grades 6th-7th June 18-23, 2023

Fees: \$500/ \$550 after March 31

Grab your paddle and your personal floatation device, now is your chance to go whitewater rafting! Enjoy the time out on the water, paddling with your friends into tough currents. Gain knowledge and skills from experienced instructors on the water. You'll even enjoy a meal while on the boat!

Gem Mining-Entering Grades 11th-12th June 25-30, 2023

Fees: \$500/\$550 after March 31

Are rocks and crystals your thing? Now is your opportunity to go dig for them yourself. Join in on the gem mining trip of a lifetime! Search for quartz, citrine, amethyst and much more down at the mines. See what ends up in your skimmer. Is it a crystal?

Llama Trek-Entering Grades 8th-10th July 16-21, 2023

Fees: \$500/\$550 after March 31

Back by popular demand! Llama trek! Enjoy time out in the open woods with your friends and live llamas. At the end of the day, you'll get to enjoy the beautiful sunset while learning all about what it looks like to take care of such beautiful creatures out on the trail.

Register for CMM3

Register online by visiting www.nccoastalpines.org and signing into your MyGS account. From the My Events page, select "Register for another event" to search for camps. You can search up to 90 miles from your own zip code or you can use one of the camp zip codes below to find sessions.

Camp Graham, 27537 Camp Mary Atkinson, 27576

Resident camp registration opens on February 6, 2023, for GS-NCCP members and March 1, 2023 for all others. Any girl who will be entering grades 1 through 12 as of Fall 2023 can register for resident camp at that time, regardless of whether she is a Girl Scout member or not. Non-GS-NCCP Girl Scout members will pay a \$75 fee per session; non-Girl Scout members will pay an additional \$100 non-member fee per session. This is an additional fee added to both early bird and regular camp pricing.

Note: Fees for camp extras are due at the time of registration.

Deposit

A \$100 non-refundable deposit is required for all resident camp registrations. The balance of the registration fee is due by May 1.

Final Payment Date

Camp fees must be paid in full by May 1, 2023. Your camper's registration may be canceled, and no refund will be made if the registration is canceled for non-payment. Depending on the number of girls on the waitlist, your camper's slot may be filled immediately. Please be mindful of this important date, as we usually have other waitlisted girls who want to attend camp. Payments can be made online or via cash, check, credit card, or Cookie Dough at one of our four service center locations. Financial assistance is also available for those in need.

Early Registration Incentive

All registrations placed prior to March 31, 2023 will be billed at the discounted rate published in this year's program guide. Any registration received after March 31 will be billed at the higher rate listed in the guide. The non-member fee will be added to the registration fees regardless of whether the registration is received before or after the early bird pricing ends on March 31.

Financial Information & Policies Cancellation and Refund Policies

A significant amount of planning, time, and money are spent months prior to the start of camp. Prompt cancellation notification allows time for girls who may be on the camp session's waiting list to attend camp. If you find that your camper can no longer attend a camp session, please notify the council as early as possible.

Many camp sessions have waiting lists. Prompt notification allows time for girls and adults who may be on a waiting list the opportunity to participate in a summer camp session.

- If cancellation notice is received at least 15 days prior to the camp's start date, a full refund, less any nonrefundable deposit, will be made back to the original form of payment. For example, for a camp on July 16th, the cancellation notice must be received by July 1st.
- If cancellations are received less than 15 days in advance of the event start date, with the exception of illness or family emergencies, a partial refund, less any nonrefundable deposit and other costs (at least 50% of the total fees) will be made back to the original form of payment. For example, for a camp on July 16th, a cancellation notice received on July 2nd or later would be eligible for a partial refund, less the nonrefundable deposit and other costs.
- For Summer Camp Extras purchased for Summer Camp at GS – NCCP properties:
 - Camp T-shirts and Care Kits are eligible for a refund no matter when the cancellation occurs

- Camp Trading Post Cards are eligible for a refund if cancellation is received prior to June 1. For cancellations that occur after June 1, Camp Trading Post Cards will be mailed to purchaser to be used at a council event/activity, or in any of the council retail locations.
- If a registrant has a family emergency or is sick, a written refund request must be made no later than 10 business days after the camp's start date to receive a full refund, less any nonrefundable deposit and other costs.
- The council will provide a full refund if an activity is canceled due to insufficient registrations, acts of nature, or other reasons beyond its control.
- Many council activities are held rain or shine, please know that registrants choosing not to attend because of the weather will not be eligible for a refund.
- The council will provide a full refund to registrants on a waitlist who are not placed in an activity.
- Email cancellation and refund requests to our Customer Care team at helpdesk@nccoastalpines.org.

Email notifications to: helpdesk@nccoastalpines.org.

For more information on the council's cancellation and refund policy, please visit www.nccoastalpines.org/en/activities/activity-program-guides.html.

Paying for Camp the Cookie Way Camp as a Superstar Destination

Cookie Dough earned during the Girl Scout Cookie Program through Superstar Destinations from the 2022 and 2023 sale may be applied toward resident and troop camp sessions, Trading Post gift cards, day camps, and council-sponsored events. Girl Scouts with sales from 500 packages and up qualify for Superstar Destinations. The easiest way to apply cookie dough toward these activities is to choose this option on the Superstar Destinations form which Caregivers must fill out for their

Girl Scout at the end of the cookie sale program. For more information about paying for camp using Cookie Dough or to apply your Girl Scout's cookie dough, please contact the Customer Care team at helpdesk@nccoastalpines.org or 800-284-4475.

Employment Opportunities

You can get paid to have fun at camp!
Girl Scouts – North Carolina Coastal
Pines is hiring staff for our resident
camps. Positions include unit counselors,
waterfront staff, program staff, kitchen
staff, and health supervisors. Staff
members receive a salary, meals, housing,
and training.

Are you in the health care profession? We are looking for healthcare professionals to serve as the health supervisor for a week or the entire summer at both resident camps. Working at camp is a great way to experience the fun of the campers and get paid too! If you would like to know more about job opportunities, please contact

<u>summercamp@nccoastalpines.org</u> or 800-284-4475. Camp staff must be at least 18 years old.

Apply online at <u>www.nccoastalpines.org</u>. Girl Scouts – North Carolina Coastal Pines is an Affirmative Action Equal Opportunity Employer.

Girl Scouts – North Carolina Coastal Pines understands the value of camp for our Girl Scout families. That's why we're dedicated to offering these important programs at affordable rates. Camp fees cover most council direct costs such as food, program supplies, supplementary health and accident insurance, and camp counselor salaries. Indirect costs such as planning and administering the program, registration, and property maintenance are costs subsidized by the council. Did you know that cookies help to make summer camp happen? Proceeds from the Girl Scout Cookie Program help our council provide high-quality summer experiences for all girls.

GS – NCCP spends \$900 per girl to give her an amazing week at one of our Girl Scout resident summer camps. Most families are only asked to pay half the cost per girl. Even with that low rate, we know that camp can be out of reach for some families. That's where camperships come in.

Camperships

Financial assistance in the form of camperships enables all girls to enjoy the Girl Scout camp experience. Camperships are made possible thanks to our many generous donors and are available to currently registered Girl Scouts – North Carolina Coastal Pines members who need assistance paying for the total cost of camp.

To be considered for a campership, a girl must be a registered Girl Scout member, have selected and registered for her summer camp session, and paid the deposit fee. For more information about camperships or to apply online, please visit www.nccoastalpines.org. You can also apply by mail; a request form is included on page 27. Applications are due by April 1, 2023.

Please note: Families may apply for financial assistance for Girl Scout Members of GS - NCCP, the award amount will vary and generally does not exceed \$35b0. Awards are limited to one session per Girl Scout member.

Sue "Skipper" Csorba Award

The Sue "Skipper" Csorba Award is a campership honoring Girl Scout alumna from Annapolis, Maryland. As a troop leader, Sue was committed to giving girls outdoor experiences and determined to have an inclusive troop of girls from all races, incomes, and family situations. With Sue Csorba's vision and passion in mind, the fund provides a limited number of camperships each summer. Girl Scouts – North Carolina Coastal Pines will provide these awards based on need, and will consider a variety of factors including financial need, family, and home situation. Priority is given to first-time campers.

Application are due on April 1, 2023. Recipients will be notified of their award by April 21, 2023.

Need assitance with your camp deposit? Check out our deposit assistance form found at www.nccoastalpines.org. This form will open on February 6. Once this form is completed, your camper's registration will be processed by our Customer Care Team within 3 business days. Questions? - contact helpdesk@nccoastalpines.org or call 800-284-4475.

You can make summer resident camp possible for a girl! Just mark your donation to the Campership Fund during the online registration process or on the registration form. Donations are tax deductible to the extent allowed under the law.

When you think about going "Into the Woods," the prospect might be exhilarating but also a bit scary. What if it's dark there? Or there's something dangerous? Or you get lost?

Believe it or not, sending your Girl Scout to camp might be the best way to get them to tackle something they find scary. 86% of younger campers and 73% of older campers last year said that doing outdoor activities in Girl Scouts helped them overcome at least one fear. That's because Girl Scouts provides campers with a safe, supportive place to explore and take risks. The overwhelming majority of those same campers—90% of younger campers and 78% of older ones—said they felt like they belonged at camp. At Girl Scouts – North Carolina Coastal Pines, we want to ensure all girls can grow in courage, confidence, and character as they head Into the Woods.

Girl Scouts - North Carolina Coastal Pines strives to provide financial assistance to every Girl Scout that needs it. Typically, over 250 girls receive financial assistance each year to make their camp dreams a reality.

This is where you can help. Generous campership donors like you ensure that camp is possible for any Girl Scout who wants to go, no matter her family's circumstances. You can make a future camper's dreams come true by making a campership donation today.

There is plenty of research on camp's benefits for kids, including increased independence, confidence, and leadership, as well as mental health benefits from being outdoors. Girls from every background deserve the opportunities camp provides.

Please make a campership donation so all Girl Scouts can tackle their fears and say about their camp experiences, "I had a great time and thanks for making this possible"!

-		0

I want all Girl Scouts to go Into the Woods!						
Every gift will make a difference in helping us award nearly \$40,000 in financial assistance this summer.						
□ \$100 □ \$180 □ \$250 □ \$500 □ Other \$						
The average campership applicant receives \$180 in financial assistance for her camp experience.						
☐ Make it Monthly! Extend my impact with a credit card gift of \$/month ☐ Enclosed is my check, payable to Girl Scouts - North Carolina Coastal Pines.						
Name						
Address						
Email						
May we list your name in all relevant donor lists? \square Yes \square No, I'd like to remain anonymous						
Credit Card Information: Visa MasterCard Discover American Express						
Credit Card #:						
CVV Code: Exp. Date: Preferred Tel:						
Signature:						

For other options, including stock transfer, contact us at 919-600-6315 or development@nccoastalpines.org. Visit www.investingirlsNC.org to give online.

Y	R	E	Н	С	R	A	Q	E	С
J	U	L	I	Е	Т	Т	Е	U	A
Е	R	G	P	M	N	Н	I	F	M
P	A	A	K	I	Y	Т	N	X	Р
С	Н	S	Z	С	N	R	W	В	F
С	В	U	V	0	N	E	0	N	I
N	W	M	N	С	G	F	R	K	R
S	Q	M	R	0	Т	0	В	W	E
G	R	E	E	N	R	I	0	A	N
J	X	R	U	S	D	L	О	G	M

Trefoil Juliette Brownie Alpine Summer Green Archery GSNCCP Gold Campfire

An electronic version of this form can also be completed online at www.nccoastalpines.org.

All applications are strictly confidential. Campership Applications are due by April 1, 2023, to be considered prior to the May 1st payment due date. However, applications are reviewed weekly after May 1st.

due date. However, applications are reviewed weekly after May 1st.		
Please complete the entire form and return it with the registration form and required deposit to: Girl Scouts – North Carolina Coastal Pines Attn: Campership 6901 Pinecrest Road, Raleigh, NC 27613		Гуре: nd campership hip only (must pay deposit)
Camp attending:	☐ Adventure Trip	
Name of Camp Program		
Location & Date		
Have you attended camp before? \square Yes \square No		
Girl's Name	Age	Grade
Mailing Address		
City/State/ZIP		
Day Phone Evening Phone	Troop Cou	nty/Area
Name of Caregiver 1	Caregiver 1's Occupation	
Name of Caregiver 2	Caregiver 2's Occupation	
Name of Troop/Group Camp Leader (if applicable) - only needed if applying for assistance for Summer Troop Camp		
Basic Information	,	
A. Total number of family members (include individual making re		
B. Total family income under \$15,000 \$15,000 to \$24,9	,	•
☐ \$50,000 to \$74,999 ☐ \$75,000 to \$99 C. Have you received financial assistance from this council before If yes, name of event/camp:	· _ · · · · _	→
Amount and year received:		
D. Do you owe money to Girl Scouts — North Carolina Coastal Pine	es?	
E. Did your camper participate in the last Girl Scout Cookie Progr	ram?	

girl scouts north carolina coastal pines

6901 Pinecrest Road Raleigh, NC 27613

www.nccoastalpines.org

