

Program

Guide

2022-2023

girl scouts
north carolina
costal pines

Hey, Girl Scout!

At Girl Scouts – North Carolina Coastal Pines, we’re gearing up for big, bold adventures with all of our Girl Scout friends, families, volunteers and partners. Are you ready?

With Girl Scouts, you have the incredible opportunity to try new things in a safe and supportive environment where troop members, volunteers, and staff stand ready to champion you as you challenge

yourself in new, exciting ways. So, whether you aim to pursue a highest award, lead your own service project, or attempt to kayak for the first time, we’re all here to cheer you on along the road to becoming the best version of yourself!

With programming in entrepreneurship, life skills, outdoors, and STEM (science, technology, engineering, and math), Girl Scouts are encouraged to step outside of their comfort zone, while developing new skills and honing their passions. Outside of the comfort zone is where grit and determination turn into goals achieved and memories made. This is a place where Girl Scouts can leverage their creative thinking to solve problems, build a courageous spirit, and prove that when powered by Girl Scouts anything is possible.

Our 2022-2023 Program Guide offers both in-person events and virtual programming including badge-earning events, trainings, and life-changing opportunities aimed at inspiring the challenger-seeker and change-maker, and of course, the leader in you. Go ahead, step outside your comfort zone with us – unique opportunities with old and new friends are waiting!

At Girl Scouts, the health, safety, and well-being of our members and the member experience remain top priorities. Our events this year will be planned based on current health and safety protocols as guided by the Governor’s office, CDC, and other health agencies. Because this is constantly evolving, other events may be added to our Activity Calendar as they are finalized.

We can’t wait to see you this year!

Index

Activity Registration Information	4
Activity Financial Policies	5
Activities At A Glance	7
New Badges & Awards for 2022-2023	11
Entrepreneurship	14
Girl Scout Highest Awards	18
Leadership Opportunities	21
Girl Scout Scholarships	25
Life Skills	26
Outdoor	37
STEM	46
More Activities for Girl Scouts	54
Girl Scouts Centers and Shops	58
Resources	60
For Troop Leaders	62
Our Donors	63

Activity Registration Information

My GS

My GS is your digital one-stop shop for all things related to your Girl Scout experience. To access My GS, visit nccoastalpines.org and select My GS from the menu bar. If you have participated in activities or a troop in the last two years but have not accessed your account recently, then you may need to reset your password using the “Forgot Password?” link. If you have not participated in our program recently, then create a My GS login by selecting the link “Don’t have an account? Sign up now.” Using My GS, you can...

Use this guide to:

Review the Girl Scout Leadership Experience and changes this year

Register individually or as a troop

- Update contact information for **each person** in your family in **My Household**. Edit the profile for each person that needs to be updated so you don’t miss out on important communications, supplies mailed for virtual events, etc. Please note that updating the address for one person in the family does not update the address for everyone. Also, the system will not allow you to list the same email address for more than one person. Each adult that has an email address on their account must use their own unique email address.
- Renew or purchase memberships for your family through **My Household**. Check the box where you see “Time to Renew” as the status OR scroll to the bottom of the page and select “Register a new household member”.
- Check contact and meeting information in **My Troops**.
- Change your password, employer information, etc. in **My Profile**. Please note that any changes to contact information here will not be reflected on other members of the family. Those changes can be made through **My Household**.
- Register for events and camps in **My Events**. You will need to know the zip code of the city where the event takes place or expand the search radius from your zip code up to 90 miles. For event registration tips and a list of zip codes for our council properties, visit the Help Desk page on our website and select Activities. For virtual events, use 27613 as the zip code.
- Keep up with your troop calendar and meeting information in the **Volunteer Toolkit**.
- Gain the essential skills and knowledge to be a Girl Scout volunteer in **gsLearn**. You can also enhance your own personal and professional skills through any of the modules available in the Content Library.

Only registered adult members have access to gsLearn.

Zip Codes:

Camp Graham: 27537
Camp Hardee: 27814
Camp Mary Atkinson: 27576
Camp MuShaNi: 27281
Virtual events: 27613
Raleigh Girl Scout Center and Shop: 27613
Fayetteville Girl Scout Center and Shop: 28303
Goldsboro Girl Scout Center and Shop: 27534
Wilmington Girl Scout Center and Shop: 28403

Activity Financial Information and Policies

Girl Scouts – North Carolina Coastal Pines is proud to offer financial assistance to ensure every girl has the opportunity to learn, grow, and thrive. To review the Girl Scouts - North Carolina Coastal Pines' full cancellation and refund policy and to learn more about and apply for financial assistance, including Troop Travel Assistance, visit nccoastalpin.es.org. The complete financial assistance policies can be found by selecting Activities from the main menu bar at the top choosing the Financial Information and Policies webpage from the menu on the left. All activity financial assistance requests are completed online only. For questions, contact the Help Desk at helpdesk@nccoastalpin.es.org or 800-284-4475.

Cancellation and Refund Policy

Girl Scouts – North Carolina Coastal Pines reserves the right to cancel an activity due to insufficient registration, acts of nature, or any other reason beyond our control. Council-sponsored activities are held rain or shine, unless inclement weather adversely affects the program. If an activity is cancelled or rescheduled, registered participants will be notified and refunds processed accordingly. A significant amount of planning time and money are spent months prior to the opening of council-sponsored activities and trainings. Prompt cancellation notification allows time for girls who may be on the waiting list to attend the activity. Our refund policies require notification to be provided by the customer to the Help Desk at least 15 days prior to an activity. Please review the complete policies on our website.

Financial Assistance Information

Requests for financial assistance are confidential and based on personal information establishing the applicant's need. See below for the types of applications. Applications are available on our website. If you have Medicaid, you may be eligible for a Girl Scouts membership as part of your benefits. Please visit gsnccp.wufoo.com/forms/z1s0fyst1jquttr/ to learn more.

Activity Financial Assistance

Financial assistance is available for registered Girl Scouts who would otherwise be unable to attend council-sponsored activities.

- Financial assistance is available for all events that cost \$15 or more.
- To request financial assistance and reserve your spot, choose “apply for financial assistance”, pay the deposit when registering for the event, and complete the Individual Financial Assistance Request application.
- To review the entire Financial Assistance policy and complete the Individual Financial Assistance Request application, visit the Activities page on our website and select Financial Information and Policies from the menu on the left. Your event registration is not complete until you have paid the deposit in gsEvents and completed the application form.

Troop Travel Assistance

Troop Travel is defined as an event, trip, or project that goes beyond the ordinary troop program and enhances the Girl Scout experience. Due to COVID-19, Troop Travel Guidelines will be continuously updated throughout the year to ensure girls are safe. Current guidelines can be found on our COVID-19 Information page. Troop Travel programs are educational in nature and provide growth experiences for girls and persons involved. Only registered girl and adult members may apply for Troop Travel Assistance.

- Troop Travel Assistance applications are due on the first of every month.
- It is recommended that troops and/or individuals submit their applications three to six months in advance of the trip date.
- Please review the full policy and complete the online Troop Travel Status and Troop Financial Assistance Application on the Activities page of the council website, under Financial Information and Policies.

Adult Supervision Requirements

A minimum of two adults must accompany every troop to an in-person program activity unless otherwise stated. Please consult the guidelines in Safety Activity Checkpoints or Volunteer Essentials for exact ratio information. Our primary goal is to provide quality programming for girls; space may not be available for additional adults above the stated ratio. Please note that if you exceed the number of adults required you may be asked to limit them based on space availability.

Two Unrelated Adults to Every

Plus, One Adult to Every Additional set of

- 6 Girl Scout Daisies
- 12 Girl Scout Brownies
- 16 Girl Scout Juniors
- 20 Girl Scout Cadettes
- 24 Girl Scout Seniors
- 24 Girl Scout Ambassadors

- 4 Girl Scout Daisies
- 6 Girl Scout Brownies
- 8 Girl Scout Juniors

- 10 Girl Scout Cadettes
- 12 Girl Scout Seniors
- 12 Girl Scout Ambassadors

If your Girl Scout's troop is not attending an event, she can register to attend individually – for events open to individual registration. We encourage Girl Scouts to take part in events that speak to the person they are and will grow to be. In fact, girl-led activities are the secret sauce of Girl Scouting, and it's easy to see why. When girls step up and take ownership of their decisions, they grow into confident leaders who can make informed and empowered decisions—a valuable skill they'll carry throughout their lives. It might be tempting to step in for girls of any age but remember that giving them space to make their own decisions—and mistakes—is how they'll tap into their most confident selves. That's why we ask that for individual event registration you limit the number of adults attending. Keep in mind facility capacities apply to the total number of girls and adults, so over registering adult members means less opportunity for girls to try new things and grow their confidence. If more than three Girl Scouts from the same troop register for an event, you may be contacted and asked to reduce the adults attending. At this number, we consider this a troop registration and follow the ratios outlined in Safety Activity Checkpoints. Check our Activity Calendar online for more information and to register.

D Sample Activity Listing

This sample activity listing explains the information published for each activity. If you have any questions, please email helpdesk@nccoastalpines.org or call 800-284-4475.

B **J** **C** **S** **A** **Fees** The cost per girl and adult. You must register for all activities, even those without fees. This allows for appropriate safety planning and activity preparation. Please note, additional fees may apply for events open to non-members and out of council Girl Scouts.

Where Activity location
When Date and time of the activity
Registration Opening date - Closing date
 Individual/Troop

Icon Key:

	Daisies		Program Aide Opportunity
	Brownies		Family Event
	Juniors		Signature Event
	Cadettes		Community Partner
	Seniors		
	Ambassadors		

Activities At-a-Glance

Date	Event	Zip Code	County	Level	Page
8/11/22	Making the Leap! Bridging from Juniors to Cadettes	27613	Virtual	Adult	61
8/15/22	Girl Scout Gold Award Workshop	27613	Virtual	S/A	19
8/20/22	Safe At Home by Safe Sitter	27543	Wayne	J	27
8/27/22	Girl Scout Gold Award Workshop	28532	Craven	S/A	19
8/27/22	Girl Scout Silver Award Workshop	28532	Craven	C	22
9/6/22	Girl Scout Gold Award Workshop	27613	Virtual	S/A	19
9/8/22	Highest Award Adult Chat	27613	Virtual	Adult	63
9/10/22	Safe Sitter Babysitting Essentials	27534	Wayne	C/S/A	28
9/11/22	Girl Scout Gold Award Workshop	TBD	Orange	S/A	19
9/11/22	Girl Scout Silver Award Workshop	TBD	Orange	C	22
9/13/22	Girl Scout Silver Award Workshop	27613	Virtual	C	22
9/14/22	10 Keys to College Affordability Webinar	27613	Virtual	S/A	29
9/18/22	Girl Scout Gold Award Workshop	27834	Pitt	S/A	19
9/18/22	Girl Scout Silver Award Workshop	28734	Pitt	C	22
9/24/22	Alpine Tower Day	27576	Johnston	J/C/S/A	38
9/24/22	Girl Scout Gold Award Workshop	28374	Moore	S/A	19
9/24/22	Girl Scout Silver Award Workshop	28374	Moore	C	22
9/24/22	Shackleford Banks Adventure	28531	Carteret	All	48
10/1/22	Girl Scout Gold Award Workshop	27534	Wayne	S/A	20
10/1/22	Girl Scout Silver Award Workshop	27534	Wayne	C	22
10/1/22	Safe Sitter Babysitting Essentials	27613	Wake	C/S/A	28
10/2/22	Girl Scout Gold Award Workshop	27576	Johnston	S/A	20
10/2/22	Girl Scout Silver Award Workshop	27576	Johnston	C	22
10/8/22	MarineQuest	28409	New Hanover	B/J	47
10/8/22	Jump into Daisy/Brownie Outdoor Journey	27281	Richmond	D/B	38
10/9/22	Target Sports Extravaganza	27281	Richmond	C/S/A	38
10/13/22	Girl Scout Gold Award Workshop	27613	Virtual	S/A	19
10/14-16/22	Teen Camporee- Where'd the Time Go?	27281	Richmond	C/S/A	39
10/15/22	Girl Scouts Go Indoor Rock Climbing	27613	Wake	B/J/C/ S/A	34
10/15/22	Safe Sitter Babysitting Essentials	28303	Cumberland	C/S/A	28
10/16/22	Girl Scout Gold Award Workshop	27281	Richmond	S/A	20
10/16/22	Girl Scout Silver Award Workshop	27281	Richmond	C	22
10/22/22	Daisies & Sand Critters	28403	New Hanover	D	47
10/22/22	First Tee Clinic for Girl Scouts	27613	Wake	All	29
10/23/22	Girl Scout Gold Award Workshop	28403	New Hanover	S/A	20
10/23/22	Girl Scout Silver Award Workshop	28403	New Hanover	C	22
10/28-30/22	Back to Troop Girl Scout Weekend Celebration	27537	Vance	D/B/J/C	39
10/29/22	I AM ENOUGH: Wellness Workshop	27613	Virtual	C/S/A	30
10/29/22	Spooktacular Engineers	28532	Craven	All	48
10/30/22	Outdoor Skills Progression 101	27537	Vance	All	40
11/5/2022	Numbers, Nature, & Art	28314	Cumberland	D/B/J	49

11/5/22	Raleigh Dance Theatre's Storybook Tales!	27601	Wake	All	31
11/5/22	TechnoQuest - Adult Participation Options	27606	Wake	Adult	51
11/5/22	TechnoQuest 2022	27606	Wake	J/C/S/A	50
11/9/22	Girl Scout Gold Award Workshop	27613	Virtual	S/A	19
11/10/22	Girl Scout Silver Award Workshop	27613	Virtual	C	22
11/12/22	Indigenous Peoples Along the Eno	27278	Orange	All	32
11/12/22	Outdoor Skills Progression 102	27814	Beaufort	All	40
11/13/22	Girl Scout Daisy, Brownies, Junior Camping Day! Hooray!	27814	Beaufort	D/B/J	41
11/16/22	College Planning Simplified	27613	Virtual	S/A	31
11/19/22	Clever Consumer For J/C/S/A	27613	Wake	J/C/S/A	17
11/19/22	Clever Consumer For B/J	27613	Wake	D/B	16
11/19/22	Program Aide Core Training	27534	Wayne	C	23
11/19/22	Safe Sitter Babysitting Essentials	28403	New Hanover	C/S/A	28
12/3/22	Clever Consumer For J/C/S/A	28412	New Hanover	J/C/S/A	17
12/3/22	Clever Consumer For D/B	28412	New Hanover	D/B	16
12/3/22	Safe At Home by Safe Sitter	7613	Wake	J	27
12/4/22	Animal Pinch Pots	27526	Wake	B	27
12/9/22	Girl Scout Gold Award Workshop	27613	Virtual	S/A	19
12/10/22	Girl Scout Daisy Day	27576	Johnston	D	41
12/11/22	Outdoor Skills Progression 101	27576	Johnston	All	40
1/7/23	Safe At Home by Safe Sitter	28303	Cumberland	J	27
1/9/23	Girl Scout Gold Award Workshop	27613	Virtual	S/A	19
1/10/23	Girl Scout Silver Award Workshop	27613	Virtual	C	22
1/12/23	Highest Award Adult Chat	27613	Virtual	Adult	63
1/16/23	Safe Sitter Babysitting Essentials	27534	Wayne	C/S/A	28
1/20-22/23	Hibernate At Camp	27814	Beaufort	D/B	41
1/21-22/23	Outdoor Journey Overnight for Cadettes	27576	Johnston	C	42
1/21/23	Outdoor Skills Progression 101	27814	Beaufort	All	40
1/25/23	College Planning: Using the Summer Wisely	27613	Virtual	S/A	32
1/28/23	Outdoor Skills Progression 102	27281	Richmond	All	40
2/4/23	Safe Sitter BabySitting Essentials	28303	Cumberland	C/S/A	28

2/5/23	Brownie & Junior Cybersecurity Virtual Escape Room	27613	Virtual	B/J	52
2/5/23	Daisy Cybersecurity Virtual Escape Room	27613	Virtual	D	52
2/7/23	Girl Scout Gold Award Workshop	27613	Virtual	S/A	19
2/11/23	No Brush Canvas Painting	27526	Wake	B	33
2/18/23	Automotive Design-Clay Vehicle	28314	Cumberland	D/B/J	52
2/18/23	Indigenous Peoples Along the Eno	27278	Orange	All	32
2/18/23	Program Aide Core Training	27613	Wake	C	23
2/19/23	World Thinking Day	27576	Virtual	C/S/A	33
2/25/23	Incredible Journey: Wonders of Water	28403	New Hanover	B	52
2/25/23	World Thinking Day	27576	Johnston	D/B/J	33
3/4/23	Outdoor Skills Progression 101	27281	Richmond	All	40
3/5/23	Camp Hardee Open House	27814	Beaufort	All	42
3/6/23	Girl Scout Silver Award Workshop	27613	Virtual	C	22
3/8/23	Girl Scout Gold Award Workshop	27613	Virtual	S/A	19
3/11/23	Outdoor Skills Progression 102	27576	Johnston	All	40
3/12/23	Camp Mary Atkinson Open House	27576	Johnston	All	42
3/18/23	MiniQuest 2023	27576	Johnston	D/B/J	34
3/18/23	Safe Sitter Babysitting Essentials	27613	Wake	C/S/A	28
3/18/23	Phenomenal U!	27601	Wake	C/S/A	30
3/18/23	Alpine Tower Day	27576	Johnston	J/C/S/A	38
3/19/23	Make Every Dance Step Count!	27607	Wake	D/B/J	34
3/25/23	Clever Consumer For J/C/S/A	28303	Cumberland	J/C/S/A	17
3/25/23	Clever Consumer For D/B	28303	Cumberland	D/B	16
3/25/23	Outdoor Skills Progression 102	27537	Vance	All	40
3/25/23	Safe Sitter Babysitting Essentials	28403	New Hanover	C/S/A	28
3/26/23	Camp Graham Open House	27537	Vance	All	42
4/1/23	Terrific Trees	27281	Richmond	All	43
4/2/23	Whole Brain Escape	27502	Wake	C/S/A	53
4/13/23	Girl Scout Gold Award Workshop	27613	Virtual	S/A	20
4/15/23	Comic, Collage, and Photography	28314	Cumberland	C/S/A	35

4/15/23	Indigenous Peoples Along the Eno	27278	Orange	All	32
4/15/23	MarineQuest	28409	New Hanover	B/J	47
4/16/23	Girl Scout Gold Award Workshop	27537	Vance	S/A	20
4/16/23	Girl Scout Silver Award Workshop	27537	Vance	C	22
4/22/23	GirlQuest 2023	28303	Cumberland	C/S/A	35
4/22/23	Shackleford Banks Adventure	28531	Carteret	All	48
4/22-23/23	Wizards in the Woods Overnight	27576	Johnston	All	44
4/23/23	Daisy/Brownie Outdoor Art Badge	27576	Johnston	D/B	44
4/29/23	First Tee Clinic for Girl Scouts	27613	Wake	All	29
4/29/23	MarineQuest	28409	New Hanover	C/S/A	47
5/6/23	Clever Consumer For J/C/S/A	27534	Wayne	J/C/S/A	17
5/6/23	Clever Consumer For D/B	27534	Wayne	D/B	16
5/6/23	MarineQuest	28409	New Hanover	B/J	47
5/6/23	Turtle Trek	27707	Durham	B/J/C	53
5/6-7/23	Wizards in the Woods Overnight	27281	Richmond	All	44
5/13-14/23	Me & My Gal	27576	Johnston	D/B	45
5/13/23	Girl Scouts Go Indoor Rock Climbing	27613	Wake	B/J/C/ S/A	34
5/20/23	Cadette Movie Maker	28403	New Hanover	C	36
5/20/23	Fun in the Sun Hardee	27814	Beaufort	All	45
5/20/23	Raleigh Dance Theatre's Spring Repertoire!	27601	Wake	All	36
6/10/23	Council-Wide Bridging & Celebration	27576	Johnston	All	24
6/10/23	Council-Wide Bridging & Celebration	27537	Vance	All	24
6/10/23	Council-Wide Bridging & Celebration	28412	New Hanover	All	24
6/10/23	Council-Wide Bridging & Celebration	27814	Beaufort	All	24
6/10/23	Council-Wide Bridging & Celebration	27281	Richmond	All	24

New Badges and Awards for 2022-23

Entrepreneurship Badges

Financial Literacy

The NEW Financial Literacy badges give Girl Scouts the confidence and skills to make financial decisions. For each level, one badge delivers fundamental financial awareness, and one shows how to apply money sense toward future goals. By earning a Financial Literacy badge, with its clear-cut explanations and hands-on activities, Girl Scouts are empowered to take money matters and dreams into their own hands.

Money Explorer

Daisies learn about paper bills and coins, what they are worth, and how to use money. They become familiar with denominations of dollars and coins through hands-on counting activities. Then they practice using money by pretending to sell and buy items.

My Money Choices

Daisies find out the difference between wants and needs and see how that gives them a head start on managing money more responsibly. They also learn how they might be persuaded to buy things and how to make decisions about money. As a group, they put their skills into action by planning to spend for a fun day with their troop or to use their Girl Scout Cookie™ money to help others.

Budget Maker

Juniors discover that the secret to meeting a financial goal is creating a budget. They investigate why they want the things they do and learn about unexpected expenses. Juniors explore what financial services are and how they can help their customers save money. Finally, they come up with a spend-save-share plan for something they or their troop wants.

My Money Plan

Juniors find out what it means to earn an income and how to make it grow by saving and investing. They learn about income tax and wages and see how different types of jobs pay different salaries. Juniors also discover how important it is to protect their money and information.

Budget Manager

Cadettes make the connection between their spending habits and their core values. They find out about methods and tools to help track their spending and discover tricks to making money decisions. They use teamwork to explore ways for their troop to earn money and set goals for giving back.

My Money Habits

Cadettes find out how money is exchanged and transacted, such as peer-to-peer mobile services, credit cards, or online payment systems. They analyze their spending by finding out what influences their purchases. They also learn about debt and investigate financial security and fraud. Cadettes also get investment basics, including what it means to be socially responsible with money.

My Dream Budget

Cadettes imagine themselves at age 25 and create a budget to support their future self. They explore their potential earning power, where they might live, and what their daily life might look like. Cadettes consider philanthropy in their plan, then add up all their discoveries by creating a dream budget to finance their future.

Budget Builder

Brownies find out how to make shopping choices and budget decisions. They create and build a budget for an imaginary character to help practice what it means to spend and save. Brownies also learn what it takes to be thrifty and careful about spending money.

My Own Budget

Brownies learn that when they have money, they are responsible for how they spend it. They find out how other people spend money, what it takes to save, and why it's important to share. Finally, they set goals and create a budget for a spend, save, and share plan.

Savvy Saver

Seniors learn the ins and outs of earning an income, from taxes to salaries. Then they put their budgeting skills to use by coming up with a big expense that requires an ongoing financial commitment. They compare ways to borrow money and make informed decisions about how to make their big expense a financially responsible reality.

My Financial Power

Seniors discover all the ways they can create financial stability, such as building wealth, making wise career choices, and being aware of investment risks. They investigate inflation and what it means for their financial plan and explore how giving back, whether through time or money, can impact a community.

Financial Planner

Ambassadors plan for a future that includes real-life expenses and borrowing money. They take a deep dive into the meaning behind credit cards and loans and understand how both can impact their financial future. Ambassadors take what they've learned and make a commitment to financial responsibility by creating a statement that reflects the habits they hope to have.

My Financial Independence

Ambassadors take charge of their future by creating a budget that includes where they might live and how to manage expenses. They learn about investing and building wealth, and how to protect their money. Ambassadors also plan for charity and giving by finding innovative ways they can share with others and deepen their impact on the world.

Life Skills Badges

Daisy Petals

The NEW Daisy petal badges introduce Girl Scout values to Daisies through engaging, hands-on activities. Each petal badge focuses on a different line of the Girl Scout Law. Each activity includes one or more of the Girl Scout pillars: STEM, Life Skills, Outdoors, and Entrepreneurship. Some activities introduce Daisies to global concepts, while others help Daisies think about their place in the world and provide opportunities to participate in service projects.

Honest and Fair

Daisies find out how they can be honest and fair to build strong friendships!

Respect Myself and Others

Daisies find new ways to show respect for themselves, their family and friends, and their community.

Friendly and Helpful

Daisies practice being friendly and helpful at home, in their troop, and in their community.

Respect Authority

Daisies explore the rules and laws that they follow in their home, at school, and in their city or town.

Considerate and Caring

Daisies discover what it means to be considerate and caring to others in different areas of their lives.

Use Resources Wisely

Daisies find new ways to care for the environment, like conserving resources, reusing everyday materials, and recycling plastics.

Courageous and Strong

Daisies build confidence as they learn about people who have shown courage and strength.

Make the World a Better Place

Daisies learn how they can make a difference in the world around them and beyond.

Responsible for What I Say and Do

Daisies explore the special powers of their words and actions and find out how to be responsible with both.

Be a Sister to Every Girl Scout

Daisies celebrate their differences, learn about their Girl Scout sisters around the world, and find out how they can support one another.

Pets

In this updated badge, Brownies learn about the different aspects of caring for a pet—from keeping them safe and fed to making them feel loved.

STEM Badges

STEM Career Exploration

One badge per level for Daisies, Seniors, and Ambassadors

Like the existing Brownie, Junior, and Cadette STEM Career Exploration badges, Girl Scouts at each level explore their passions and interests to find out how they want to make a difference in the world with STEM.

Daisies explore the four areas of STEM and learn about related careers. Seniors and Ambassadors learn about six different STEM fields (Computer Science, Engineering, Nature and the Environment, Creative Technology and Design, Health and Wellness, and Food and Agriculture), explore their career paths, and take the first steps toward their future in STEM.

Global Awards

Global Awards

Information about Global Awards is located in the Volunteer Toolkit. Each of the Global Awards in the Volunteer Toolkit are available to be added to your troop meeting plan and can be completed at any time throughout the year.

World Thinking Day

1 award for Daisies–Juniors and 1 award for Cadettes–Ambassadors

Girl Scouts celebrate World Thinking Day (February 22) by discovering a new theme each year, connecting with the global sisterhood of Girl Guides and Girl Scouts, and being active in their communities. The 2023 World Thinking Day theme is “Our World, Our Peaceful Future: the environment, peace, and security.”

Global Action Award

1 award for Daisies–Juniors and 1 award for Cadettes–Ambassadors

Girl Scouts participate in activities that address the United Nations Sustainable Development Goal 12: Responsible Consumption as they think about the waste we create, how it impacts us and our planet, and promote responsible production and consumption in their communities and beyond.

Entrepreneurship

Girl Scouts channel their inner boss and become an entrepreneur as young as kindergarten! Through our entrepreneurship programs, Girl Scouts learn to think outside the box, manage money, practice people skills, and so much more. Provided with a support system and backed by amazing volunteers, Girl Scouts are able to step outside their comfort zone and not just set goals, but exceed them. By providing a foundation to learn important business skills, Girl Scouts is the perfect place for exploring entrepreneurship as they progress through Girl Scouts.

Financial Literacy

During the 2022-2023 membership year, individually registered Girl Scouts, called Juliettes, and troops will have the opportunity to participate in two council-sponsored money-earning activities. The Fall Product Program and Girl Scout Cookie Program provide Girl Scouts the chance to run their own businesses and earn proceeds for their troop or program experience. For more information about participating as a Juliette, visit nccoastalpines.org > About > Our Program > Ways to Participate

Product Programs

Fall Product Program

The Fall Product Program gives girls and troops the opportunity to sell magazine subscriptions (new and renewals) and very popular nuts and candies to earn startup proceeds for their troop. This “friends and family sale” is conducted both face-to-face and via the internet through a secure program.

As part of the Fall Product Program, girls develop e-commerce skills and leverage technology to help them learn and earn as they go. Girls can create their own Fall Product Program digital avatar and even earn a patch featuring the avatar they designed. We have a new troop proceeds plan this year. Girl Scout Junior, Cadette, Senior, and Ambassador troops can choose the 15% proceeds plan with patches and recognitions or opt to receive 18% in proceeds and patches, in lieu of recognitions. Daisy and Brownie troops receive 15% with all patches and recognitions.

Fall Product Program Important Dates

Oct. 1, 2022	Fall Product program begins
Oct. 21, 2022	In-Person sales end
Nov. 6, 2022	Online sales end

Girl Scout Cookie Program

The 2023 Girl Scout Cookie Program theme is Go Bright Ahead with the dolphin as our mascot. By focusing on 5 key skills: goal-setting, decision making, money management, people skills, and business ethics, the program is designed to help girls grow into confident leaders.

All Girl Scout troops earn proceeds for participating in the Cookie Program, which can be used to fund troop adventures such as travel, community service projects, council-sponsored activities, and much more. Troops earn proceeds on a tiered proceed plan based on their box-per-girl average. The more troops sell, the more they earn.

In addition to the tiered proceed plan, each Girl Scout is eligible to earn awesome recognitions based on overall sales. Girls earn cool patches for Walkabout Week, Operation Cookie Drop, and selling online through Smart Cookies. Girls are also eligible to earn additional rewards such as themed t-shirts and hoodies, stuffed animals, and even items like computers, cameras, camping equipment and admission to various theme parks, museums and other destinations!

Cookie Program Important Dates

December 11, 2022	Initial orders due
January 14, 2023	Cookie Program starts
March 5, 2023	Cookie Program ends

D Clever Consumer for Girl Scout Daisies and Brownies

B Girl Scouts across our council are invited to join us at their nearest Girl Scout Center and Shop for a day all about money! Develop healthy money habits as they learn about budgeting, investment, financial planning, and using money to achieve goals and make the world a better place. Girl Scouts will earn the newly launched Financial Literacy badge as well as be given a \$10 gift card to spend in the shop. Enjoy hands-on experience selling products as we take turns checking out customers alongside a Retail Shop employee.

Fees: GS-NCCP Members: \$12 per Girl Scout
Individual/Troop

Where: Raleigh Girl Scout Center and Shop, Wake County
Zip Code: 27613

When: November 19, 2022
9:00 AM - 12:00 PM

Registration: August 1, 2022 - November 8, 2022

Where: Wilmington Girl Scout Center and Shop, New Hanover County
Zip Code: 28403

When: December 3, 2022
9:00 AM - 12:00 PM

Registration: October 3, 2022 - November 22, 2022

Where: Fayetteville Girl Scout Center and Shop, Cumberland County
Zip Code: 28303

When: March 25, 2023
9:00 AM - 12:00 PM

Registration: January 9, 2023 - March 14, 2023

Where: Goldsboro Girl Scout Center and Shop, Wayne County
Zip Code: 27534

When: May 6, 2023
9:00 AM - 12:00 PM

Registration: January 9, 2023 - April 25, 2023

Girl Scouts Give

It's in the Girl Scout Law: be a sister to EVERY Girl Scout. When we do, we can change the world. With Girl Scouts Give, a fundraising campaign and council patch program, your troop will learn about philanthropy, unite with girls across our council, and create good. Most of our 41-county service area is designated as economically distressed. Girl Scouting in these communities is essential to provide a stable outlet for girls to grow, lead, and thrive, regardless of their circumstances or their family's financial situation. In its inaugural year, 75+ troops made a commitment to their Girl Scout sisters. You can help make an even bigger difference by joining them now. To participate or for more information, please visit our [Girl Scouts Give webpage](https://gsnccp.org/GirlScoutsGive) (<https://gsnccp.org/GirlScoutsGive>) or the Patches and Kits page on our website.

Clever Consumer For Girl Scout Juniors, Cadettes, Seniors, and Ambassadors

Girl Scouts across our council are invited to join us at their nearest Girl Scout Center and Shop for a day all about money! Develop healthy money habits as they learn about budgeting, investment, financial planning, and using money to achieve goals and make the world a better place. Girl Scouts will earn the newly launched Financial Literacy badge as well as be given a \$10 gift card to spend in the shop. Enjoy hands-on experience selling products as we take turns checking out customers alongside a Retail Shop employee.

Fees: GS-NCCP Members: \$12 per Girl Scout Individual/Troop

Where: Raleigh Girl Scout Center and Shop, Wake County
Zip Code: 27613

When: November 19, 2022
1:00 PM - 5:00 PM

Registration: August 1, 2022 - November 8, 2022

Where: Wilmington Girl Scout Center and Shop, New Hanover County
Zip Code: 28403

When: December 3, 2022
1:00 PM - 5:00 PM

Registration: October 3, 2022 - November 22, 2022

Where: Fayetteville Girl Scout Center and Shop, Cumberland County
Zip Code: 28303

When: March 25, 2023
1:00 PM - 5:00 PM

Registration: January 9, 2023 - March 14, 2023

Where: Goldsboro Girl Scout Center and Shop, Wayne County
Zip Code: 27534

When: May 6, 2023
1:00 PM - 5:00 PM

Registration: January 9, 2023 - April 25, 2023

Highest Awards

Each year, the Girl Scout Gold, Silver, and Bronze Awards are earned by Girl Scouts who have planned and executed far-reaching projects in response to pressing community needs. In the process, you will gain skills in leadership, project planning, time management, and budgeting... plus confidence to last a lifetime. Gold, Silver and Bronze Award Girl Scouts are the youth leaders their communities need to create solutions to the new and ever-changing challenges that arise.

Girl Scout Gold Award

The Girl Scout Gold Award is the highest and most prestigious award that Girl Scout Seniors and Ambassadors can earn. A Girl Scout who earns the Gold Award joins the ranks of generations of young women who have made a difference in their communities both locally and globally. The Girl Scout Gold Award challenges Girl Scouts to develop themselves as leaders, achieve the Girl Scout Leadership Outcomes, and make a mark on their community that creates a lasting impact on the lives of others.

Fulfilling the requirements for the Girl Scout Gold Award starts with the completion of two Girl Scout Senior or Ambassador Journeys, or having earned the Silver Award and completing one Senior or Ambassador Journey. Each Journey completed gives you the skills you need to plan and implement your project.

After you have fulfilled the Journey(s) requirement, you will need to complete the online Gold Award Orientation and attend a Gold Award Workshop—either virtually or in person. 80 hours is the suggested minimum hours to complete the 7 steps to go Gold: identifying an issue, investigating it thoroughly, getting help and building a team, creating a plan, presenting the plan and gathering feedback, taking action, and educating and inspiring others.

We're committed to providing resources to help you achieve success. These include “Your Guide to Going Gold”, the Gold Award Proposal Rubric, Girl Scout Gold Award online orientation, hands-on Gold Award workshops, and virtual office hours—all to help prepare you to create sustainable change.

Girl Scout Silver Award

Going for the Girl Scout Silver Award gives a Girl Scout Cadette the chance to show that you are a leader who is organized, determined, and dedicated to improving your community. Earning the award puts you among an exceptional group who have used their knowledge and leadership skills to make a difference in the world. The prerequisite to earning the Girl Scout Silver Award is to complete a Girl Scout Cadette Journey. Once you complete your Journey, you can either work in a small group (2-6 girls) or individually to complete a Silver Award Take Action Project. Each Girl Scout, whether working as part of a team or as an individual, should complete a suggested minimum of 50 hours toward the project.

Attending a Silver Award Workshop gives you the knowledge and tools you need to earn your Silver Award. Attendance is not required but is highly recommended.

Girl Scout Bronze Award

The Girl Scout Bronze Award is the highest honor a Girl Scout Junior can achieve. When you pursue the Bronze Award, you represent what Girl Scouts can achieve in their communities. And, of course, you want to do that in a way that's fun—both for you and for everyone else involved, too! Earning the Girl Scout Bronze Award involves the time to complete a Junior Journey, and then a suggested minimum of 20 hours (per Girl Scout) building your team, exploring your community, choosing your project, planning it, putting your plan in motion and spreading the word about your project. To learn more, complete the online Girl Scout Bronze Award training available on our council web page.

Girl Scout Gold Award Workshop

S Once you've completed the orientation, take a deep dive into the Gold Award process at a Girl Scout Gold Award Workshop. This is the perfect place to really dig into your Gold Award! Each workshop is facilitated **A** by a Gold Award committee member or GS-NCCP staff member and designed to provide a hands-on experience for Girl Scouts who are going Gold. We'll take you through the steps of the Gold Award process utilizing Your Guide to Going Gold and a sample community issue.

We'll work through the sample issue to help you understand what makes a Take Action Project different from community service. We'll pay particular attention to ensuring sustainability, understanding your project's national/global link, and tracking measurability – since all are critically important to your project. Go ahead, bring all your questions!

Fees: GS-NCCP Members: Free
Individual

Where: Zip Code: 27613

Virtual

When: August 15, 2022
6:30 PM - 8:30 PM

Registration: Open Now - August 4, 2022
Individual

When: September 6, 2022
6:30 PM - 8:30 PM

Registration: August 1, 2022 - August 25, 2022
Individual

When: October 13, 2022
6:30 PM - 8:30 PM

Registration: August 1, 2022 - October 4, 2022

When: November 9, 2022
6:30 PM - 8:30 PM

Registration: August 1, 2022 - November 1, 2022

When: December 9, 2022
6:30 PM - 8:30 PM

Registration: October 3, 2022 - November 28, 2022

When: January 9, 2023
6:30 PM - 8:30 PM

Registration: October 3, 2022 - January 3, 2023

When: February 7, 2023
6:30 PM - 8:30 PM

Registration: October 3, 2022 - January 24, 2023

When: March 8, 2023
6:30 PM - 8:30 PM

Registration: January 9, 2023 - February 21, 2023

When: April 13, 2023
6:30 PM - 8:30 PM

Registration: January 9, 2023 - April 4, 2023

In-Person

Where: Craven Community College -
Havelock, Craven County
Zip Code: 28532

When: August 27, 2022
1:00 PM - 4:00 PM

Registration: Open Now - August 16, 2022

Where: TBD, Orange County
Zip Code: TBD

When: September 11, 2022
1:00 PM - 4:00 PM

Registration: August 1, 2022 - August 30, 2022

Where: Pitt County Girl Scout Office,
Pitt County
Zip Code: 27834

When: September 18, 2022
12:30 PM - 2:30 PM

Registration: August 1, 2022 - September 6, 2022

Where: Pinehurst United Methodist Church,
Moore County
Zip Code: 28374

When: September 24, 2022
1:00 PM - 4:00 PM

Registration: August 1, 2022 - September 13, 2022

Where: Goldsboro Girl Scout Center and Shop,
Wayne County

Zip Code: 27534

When: October 1, 2022

1:00 PM - 4:00 PM

Registration: August 1, 2022 - September 20, 2022

Where: Camp Mary Atkinson, Program Building,
Johnston County

Zip Code: 27576

When: October 2, 2022

1:00 PM - 4:00 PM

Registration: August 1, 2022 - September 20, 2022

Where: Camp Mu-Sha-Ni, Richmond County
Zip Code: 27281

When: October 16, 2022

11:00 AM - 2:00 PM

Registration: August 1, 2022 - October 4, 2022

Where: Wilmington Girl Scout Center and Shop,
New Hanover County

Zip Code: 28403

When: October 23, 2022

1:00 PM - 4:00 PM

Registration: August 1, 2022 - October 11, 2022

Where: Camp Graham, Vance County
Zip Code: 27537

When: April 16, 2023

11:00 AM - 2:00 PM

Registration: January 9, 2023 - April 4, 2023

Due Dates for Girl Scout Gold Award Proposals and Gold and Silver Award Final Reports

- September 1, 2022
- October 3, 2022
- November 1, 2022
- December 1, 2022
- January 3, 2023
- February 1, 2023
- March 1, 2023
- April 3, 2023
- May 1, 2023
- June 1, 2023
- July 3, 2023
- August 1, 2023
- September 1, 2023

Save the date: Gold Award Celebration is
tentatively scheduled for June 4, 2023.

Leadership Opportunities

CIT I

When you are a Girl Scout Senior or Ambassador, you can mentor young Girl Scouts in a camp setting as you build skills toward becoming a camp counselor. To earn this award, you complete a leadership course designed by the council on outdoor experiences and work with younger Girl Scouts over the course of a camp session.

CIT II

When you are a Girl Scout Ambassador, you can earn this award by working with younger Girl Scouts over the course of at least one camp session while focused on increasing your skills in one specific area—such as riding instruction, lifeguarding, or the arts.

Volunteer in Training for Teens (VIT)

Girl Scout Seniors and Ambassadors who are interested in taking their leadership skills to the next level can earn the VIT pin. You can complete the training either through a self-led video series or using a facilitator-led training that can be downloaded from our council website. Whether you are in a troop or a Juliette, you can access this training in the way that works best for you and start your leadership training today!

Page Program

Do you have an interest in government or current state issues? Do you want to learn more about our state's capital city? If so, consider applying to serve in the North Carolina House, Senate, or Governor's Page Program from March 13-16, 2023.

You will join Girl Scouts from all over North Carolina to learn how our state government really works and participate in the legislative process. Girl Scouts selected to work in the Governor's Office have the opportunity to meet the Governor and to tour the Governor's Mansion as well as other local sights. Participants may stay with family or friends, or a host family specially selected by the Page Coordinator's office. Look for more information on the Older Girl Opportunities page of our website starting January 2023.

Girl Scout Silver Award Workshop

G Take a deep dive into the Silver Award process at a Girl Scout Silver Award Workshop. This workshop will take you through each step in the process, including finding a root cause, understanding sustainability, measurability, and global link, and then exploring a sample issue and looking at how to create a Take Action Project. Bring your ideas and questions as there will be plenty of discussion time! Each Girl Scout will receive a copy of a Girl's Guide to the Girl Scout Silver Award. Troop leaders and registered Silver Award volunteers may attend with their girl, but will only receive electronic copies of the materials.

Fees: GS-NCCP Members: Free
Individual

Where: Virtual
Zip Code: 27613

When: September 13, 2022
6:30 PM - 8:30 PM

Registration: Open Now - August 30, 2022

When: November 10, 2022
6:30 PM - 8:30 PM

Registration: August 1, 2022 - November 1, 2022

When: January 10, 2023
6:30 PM - 8:30 PM

Registration: October 3, 2022 - January 3, 2023

When: March 6, 2023
6:30 PM - 8:30 PM

Registration: January 9, 2023 - February 21, 2023

Where: In-Person
Craven Community College -
Havelock Craven County
Zip Code: 28532

When: August 27, 2022
1:00 PM - 4:00 PM

Registration: Open now - August 16, 2022

Where: TBD, Orange County
Zip Code: TBD

When: September 11, 2022
1:00 PM - 4:00 PM

Registration: August 1, 2022 - August 30, 2022
Individual

Where: Pitt County Girl Scout Office, Pitt County
Zip Code: 27834

When: September 18, 2022
2:45 PM - 4:45 PM

Registration: August 1, 2022 - September 6, 2022

Where: Pinehurst United Methodist Church
Moore County
Zip Code: 28374

When: September 24, 2022
1:00 PM - 4:00 PM

Registration: August 1, 2022 - September 13, 2022

Where: Goldsboro Girl Scout Center and Shop
Wayne County
Zip Code: 27534

When: October 1, 2022
1:00 PM - 4:00 PM

Registration: August 1, 2022 - September 20, 2022

Where: Camp Mary Atkinson, Program Building,
Johnston County
Zip Code: 27576

When: October 2, 2022
1:00 PM - 4:00 PM

Registration: August 1, 2022 - September 20, 2022

Where: Camp Mu-Sha-Ni, Richmond County
Zip Code: 28281

When: October 16, 2022
11:00 AM - 2:00 PM

Registration: August 1, 2022 - October 4, 2022

Where: Wilmington Girl Scout Center and Shop,
New Hanover County
Zip Code: 27281

When: October 23, 2022
1:00 PM - 4:00 PM

Registration: August 1, 2022 - October 11, 2022

Where: Camp Graham, Vance County
Zip Code: 27537

When: April 16, 2023
11:00 AM - 2:00 PM

Registration: January 9, 2023 - April 4, 2023

C Program Aide Core Training

It's time to flex your leadership muscles! Join fellow Girl Scout Cadettes to explore what makes you a unique leader in your everyday life, and learn how to work with Girl Scout Daisies, Brownies, and Juniors. After this workshop you'll be ready to lead younger girls in activities and begin logging hours to earn your Program Aide pin.

Program Aide Training is for Girl Scout Cadettes in sixth, seventh, or eighth grades who have completed the Leadership in Action (LiA) award and are interested in serving as champions for the Girl Scout Leadership Experience.

This training will guide Girl Scouts through activities to understand the three keys of leadership, learn about different leadership personality types, and explore how they can serve as leaders for younger Girl Scouts.

Fees: GS-NCCP Members:
\$10 per Girl Scout/\$0 per adult
Individual

Where: Goldsboro Girl Scout Center and Shop,
Wayne County
Zip Code: 27534

When: November 19, 2022
8:30 AM - 1:00 PM

Registration: August 1, 2022 - November 8, 2022

Where: Raleigh Girl Scout Center and Shop,
Wake County
Zip Code: 27613

When: February 18, 2023
8:30 AM - 1:00 PM

Registration: October 3, 2022 - February 7, 2023

Program Aide Award

A Program Aide (PA) is any Girl Scout Cadette, Senior or Ambassador who has completed the council's Program Aide Core Training Program and worked with or mentored Girl Scout Daisies, Brownies, or Juniors for at least 20 hours OR at least six activity sessions. Program Aides may assist younger troops, help run many council-sponsored events, and work alongside adults to assist younger Girl Scouts in making the most of the Girl Scout Leadership Experience.

By becoming a Program Aide, Girl Scout Cadettes, Seniors, and Ambassadors develop their leadership skills and have the opportunity to connect with younger Girl Scouts to share their specialized knowledge and make a difference in their lives. Learn more about how to become a Program Aide on our council webpage under Older Girl Opportunities.

Be sure to keep a lookout for the Program Aide icon (PA) throughout this guide. This icon denotes opportunities for Girl Scouts to complete the 20 required hours. To sign up for a PA opportunity visit:

<https://www.cognitofrms.com/GirlScoutsNorthCarolinaCoastalPines/ProgramAideHoursOpportunities>.

Please note you must complete you PA Core training before signing up for PA opportunities.

Council-Wide Bridging & Celebration

PA

Bridging is a special time when Girl Scouts graduate from one program level to another. Leveling up in Girl Scouts is a big deal. It's a moment to honor all their accomplishments and celebrate the resilient, bold challenge-seekers they've become. It's also an opportunity to look ahead to the next stage in the Girl Scout journey—one filled with new adventures, skills, discoveries, and friends.

All Girl Scouts, troops, and families are invited to join us for activities, games, songs, snacks, and fun as we celebrate our bridging Girl Scouts. Not bridging? No worries, everyone is invited to enjoy the festivities and help us welcome fellow Girl Scouts to their next level.

Special discount for this activity will be offered to Girl Scouts who renew their Girl Scout membership between April 1, 2023 and April 15, 2023. Register for this activity as early as January 9, 2023 and then renew your Girl Scout membership between April 1 - April 15, 2023, and you can attend this activity for FREE! This applies to both renewed girls and renewed adults. After your renewal has been verified, each eligible member will receive a refund in the amount of their event fee. Otherwise, the fees below will apply.

All Girl Scouts will receive an “end of year party” fun patch for attending. Parents/caregivers, please coordinate with your troop leaders to see if they have already purchased bridging-related materials for your Girl Scout. You can also purchase your Girl Scout’s bridging award, bridging kit, and all the next-level Girl Scout swag you love by visiting the retail shops.

Fees: \$10 per Girl Scout
\$10 per youth ages 4 to 18
\$5 per adult
\$0 per youth ages three and under

Where: Camp Mary Atkinson, Johnston County Zip Code: 27576
Camp Graham, Vance County Zip Code: 27537
Halyburton Park, New Hanover County Zip Code: 28412
Camp Hardee, Beaufort County Zip Code: 27814
Camp Mu-Sha-Ni, Richmond County Zip Code: 27281

For: All Girl Scouts

When: June 10, 2023
1:00 PM - 4:00 PM

Registration: January 9, 2023 - May 30, 2023
Individual/ Troop

Girl Scout Scholarships

Girl Scouts – North Carolina Coastal Pines is pleased to have the ability, based on donor funding, to award the following annual scholarships to high school students, undergraduates, and adult professionals pursuing further education. Eligible Girl Scout members can apply for the following fantastic scholarships.

- Gladys Marion Scholarship Endowment
- Jane S. Barringer Award
- Misty Crabtree Eastham Scholarship

We encourage our members to explore each scholarship. From studying abroad to educational expenses, these scholarships are aimed at providing exciting opportunities for applicants. Visit the Scholarships page on our website to learn more about these and other scholarship opportunities.

Gladys Marion Scholarship Endowment

The Gladys Marion Scholarship Endowment was made possible by a lifetime member of Girl Scouts who gave her time and shared her talents to support girls as they developed their leadership skills and prepared to be the next generation of leaders. This scholarship recognizes those who have demonstrated significant leadership as members of Girl Scouts – North Carolina Coastal Pines by earning their Girl Scout Gold Award or equivalent participation in Girl Scout leadership programs. The scholarship is a four-year scholarship and will support the recipient each year over the course of her undergraduate tenure, provided the recipient continues to meet academic requirements.

This scholarship is open to all Girl Scouts. Preference is given to high school seniors primarily residing in Brunswick, New Hanover or Pender County.

Jane S. Barringer Award

“Mrs. B” was an inspiration to Girl Scouts in our council for over 50 years! As a teen advisor and troop leader, she offered girls different perspectives and opportunities to make a difference. If you are proactive and passionate about making the world a better place, apply for this award designed to further your education or skill development.

This award is open to Gold Award Girl Scouts who are high school seniors or adult professionals pursuing further education or skill development.

Misty Crabtree Eastham Scholarship

Misty was a Girl Scout who earned her Girl Scout Gold Award in spite of many adversities in her life. Girl Scouts gave her a network of friends to support and guide her through life-changing decisions. One of those decisions took her out of an abusive home life and into foster care with her then Girl Scout leader. Misty overcame adversity and embodied a sense of selflessness, generosity, drive, and determination. She completed an Associate’s degree, a Bachelor’s degree, a certificate program, and had been accepted to a Pharmacy Tech program before she was diagnosed with cancer. She was also an extremely supportive and devoted military spouse for 15 years. Her scholarship recognizes and rewards Girl Scouts with these same qualities. The award from this scholarship is used to help pay for college expenses.

This scholarship is open to Gold Award Girl Scouts who are high school seniors. Preference will be given to girls who have overcome adversity as defined by the applicant.

GSUSA Gold Award Scholarship

The GSUSA Gold Award Scholarship recognizes the outstanding achievements of and provides financial support to one Gold Award Girl Scout per council. Girl Scouts who have earned their Gold Award between April 1, 2022, and March 31, 2023, are eligible to apply for this scholarship in 2023. Applications are submitted through GoGold in the spring of 2023.

Life Skills

The benefits of the Girl Scout Leadership Experience aren't just temporary... they last for life! Our goal is to build strong and confident Girl Scouts who will become successful and happy people, and this all starts with our life skills programs. These programs teach important lessons outside the classroom— whether it's learning to stay healthy, tackling car care and maintenance, or the importance of becoming civically engaged. Our life skills events are an awesome way for Girl Scouts to safely and effectively learn to take care of themselves and change the world while having tons of fun!

Safe at Home by Safe Sitter

In this fun and interactive Safe at Home class, Girl Scout Juniors will develop the skills needed to prepare them to be safe when they are home alone. Girl Scouts will learn how to identify hazards in their homes and ways to eliminate or minimize them, as well as how to keep their homes and family safe and secure.

Fees: GS-NCCP Members: \$25 per Girl Scout / \$0 per adult Individual/Troop

Where: Goldsboro Girl Scout Center and Shop, Wayne County
Zip Code: 27534

When: August 20, 2022
10:00 AM - 12:00 PM

Registration: August 1, 2022 - August 9, 2022

Where: Raleigh Girl Scout Center and Shop, Wake County
Zip Code: 27613

When: December 3, 2022
10:00 AM - 12:00 PM

Registration: October 3, 2022 - November 22, 2022

Where: Fayetteville Girl Scout Center and Shop, Cumberland County
Zip Code: 28303

When: January 7, 2023
10:00 AM - 12:00 PM

Registration: October 3, 2022 - December 20, 2022

Animal Pinch Pots

Girl Scouts will be using clay to create unique pinch pot pieces. Please wear clothes that can get messy. At this time, masks are required for all guests in the studio for the entire duration of the event. This is a drop-off event, badge is NOT included.

Fees: GS-NCCP Members: \$20 per Girl Scout / \$0 per adult Individual/Troop

Where: Crazy Glaze Studio, Wake County
Zip Code: 27526

When: December 4, 2022
1:00 PM - 3:00 PM

Registration: October 3, 2022 - November 22, 2022

Safe Sitter Babysitting Essentials

Girl Scouts will learn how to stay safe when home alone or when babysitting younger children, as well as tips for building their own babysitting business! Girls completing the Safe Sitter course are prepared to prevent problems and handle unexpected emergencies, and they will receive certification from a nationally recognized organization. Girls will also complete the requirements for the Babysitting badge. You must be on time and stay for the whole class to receive certification. Girl Scouts must be at least 12 years old to participate.

Fees: GS-NCCP Members: \$40 per Girl Scout / \$0 per adult Individual/Troop

Where: Goldsboro Girl Scout Center and Shop, Wayne County
Zip Code: 27534

When: September 10, 2022
9:00 AM - 4:00 PM

When: January 16, 2023
9:00 AM - 4:00 PM

Registration: August 1, 2022 - August 30, 2022

Registration: October 3, 2022 - January 3, 2023

Where: Raleigh Girl Scout Center and Shop, Wake County
Zip Code: 27613

When: October 1, 2022
9:00 AM - 4:00 PM

When: March 18, 2023
9:00 AM - 4:00 PM

Registration: August 1, 2022 - September 20, 2022

Registration: January 9, 2023 - March 7, 2023

Where: Fayetteville Girl Scout Center and Shop, Cumberland County
Zip Code: 28303

When: October 15, 2022
9:00 AM - 4:00 PM

When: February 4, 2023
9:00 AM - 4:00 PM

Registration: August 1, 2022 - October 4, 2022

Registration: October 3, 2022 - January 24, 2023

Where: Wilmington Girl Scout Center and Shop, New Hanover County
Zip Code: 28403

When: November 19, 2022
9:00 AM - 4:00 PM

When: March 25, 2023
9:00 AM - 4:00 PM

Registration: August 1, 2022 - November 8, 2022

Registration: January 9, 2023 - March 14, 2023

S 10 Keys to College Affordability Webinar

A Girl Scouts, parents/caregivers and volunteers are invited to join this one-hour webinar hosted by Advantage College Planning. The webinar will cover:

- How the financial aid and scholarship processes work (hint: even middle to upper-middle class families may qualify for financial aid!)
- What students and families can do to maximize financial aid and scholarships
- The financial aid timeline and how to apply
- How to assess affordability in the college search process

Fees: GS-NCCP Members: \$0 per Girl Scout / \$0 per adult
Individual/Troop

Where: Virtual
Zip Code: 27613

When: September 14, 2022
7:00 PM - 8:00 PM

Registration: August 1, 2022 - August 30, 2022

D First Tee Clinic for Girl Scouts

B Join First Tee-Triangle when they host Girl Scouts at their home facility in Raleigh. Through a golf-based
J personal growth program, Girl Scouts build life and leadership skills that empower them in all areas of life,
C including school, friendships, and eventually careers. The program will take place outside, so Girl Scouts
S should dress appropriately and bring a water bottle. Parents/caregivers will need to create a FREE account
A with First Tee-Triangle to access the registration link. Only 20 spaces per event.

A **Fees:** GS-NCCP Members: \$5 per Girl Scout / \$0 per adult
Individual/Troop

Where: TriGolf, Wake County
Zip Code: 27613

When: October 22, 2022
12:00 PM - 3:00 PM

When: April 29, 2023
12:00 PM - 3:00 PM

Registration: August 1, 2022 - October 11, 2022

Registration: January 9, 2023 - April 18, 2023

I AM ENOUGH: Wellness Workshop

In this virtual workshop, Girl Scouts will learn the importance of prioritizing their mental, physical and emotional health. Be ready for some games, activities, and self-discovery!

Girl Scout Cadettes - Ambassadors will leave this workshop feeling more confident in who they are and have the tools necessary to live a life of wellness. An information packet will be emailed out one week before the event and must be printed out prior to the event. While reservations for this event are non-refundable, reservations can be transferred to another Girl Scout or adult. Girls will meet full requirements for the I AM ENOUGH patch; the patch fee is \$5 (not included in the registration fee) and will be mailed. Girl Scouts should order the patch here: <https://forms.gle/mvMMuf3cEp84pwpA9>.

- Fees:** GS-NCCP Members: \$10 per Girl Scout / \$10 per adult
Individual/Troop
- Where:** Virtual
Zip Code: 27613
- When:** October 29, 2022
1:00 PM - 2:00 PM
- Registration:** August 1, 2022 - October 18, 2022

Phenomenal U!

Phenomenal U is a new annual event organized by Girl Scouts - North Carolina Coastal Pines BIPOC (Black, Indigenous, and People of Color) Employee Resource Group that will aid in the holistic development of teenage girls. At Phenomenal U, girls will engage in hands-on workshops focused on financial literacy, emotional health and wellness, physical health, and post-secondary education advice and assistance.

Phenomenal U will be hosted at a local college so that girls can get a first-hand experience of campus life and the school's offerings. While our event is open to all girls, we hope to provide workshops tailored to teenagers of color and girls from under-resourced areas. These workshops will be taught by facilitators with diverse backgrounds to increase awareness of representation.

- Fees:** GS-NCCP Members: \$5 per Girl Scout / \$12 per adult
Individual/Troop
- Where:** Shaw University, Wake County
Zip Code: 27601
- When:** March 18, 2023
10:00 AM - 3:00 PM
- Registration:** October 3, 2022 - February 28, 2023

D

Raleigh Dance Theatre's Storybook Tales!

B

This family-friendly performance, about 90 minutes in length, is a perfect day out for Girl Scouts and their families. Enjoy a professional quality ballet production that will delight children of all ages in a beautiful theater. Attending this performance also fulfills one requirement of the Make Every Dance Step Count council patch program.

J**C****S****A**

General admission tickets will be available on August 1 directly through Raleigh Dance Theatre.

Fees: GS-NCCP Members: \$12.15 per Girl Scout / \$12.15 per adult
Individual/Troop

Where: Fletcher Theatre, Duke Energy Center of the Performing Arts in Raleigh, Wake County
Zip Code: 27601

When: November 5, 2022
2:00 PM - 3:30 PM OR 4:30 PM - 6:00 PM

Registration: August 1, 2022 - October 25, 2022

S

College Planning Simplified

A

Attention high school Girl Scouts! Do you have a plan for after you graduate? Join our partners at Advantage College Planning for an informative session on the many ways to get started on your post secondary planning.

In this one hour webinar, we'll cover:

- College affordability: how to determine which colleges will be most generous with need-based and merit-based aid
- Ways to recognize a good fit college for your student: academically, socially, and financially
- What matters most on a campus visit

Fees: GS-NCCP Members: \$0 per Girl Scout / \$0 per adult
Individual/Troop

Where: Virtual
Zip Code: 27613

When: November 16, 2022
7:00 PM - 8:00 PM

Registration: August 1, 2022 - November 1, 2022

D Indigenous Peoples Along the Eno

B The Eno River Valley is a part of the traditional and ancestral homeland of many indigenous tribes. Join
J the Eno River Association's education team to explore, play games, and learn more about the Indigenous
C Peoples of the Eno River Valley who have and continue to call this land their home. Registrants will meet in
S front of the River Park Farmer's Market Pavilion. We will walk a short way to the Replica Village, so please
A wear comfortable shoes and dress for the weather. This program will fulfill at least two requirements for
the North Carolina American Indians council patch program and at least one requirement for the Different
Shoe Day council patch program.

- Fees:** GS-NCCP Members: \$5 per Girl Scout / \$0 per adult
Individual/Troop
- Where:** River Park & Farmers' Market Pavilion, Orange County
Zip Code: 27278
- When:** November 12, 2022
10:00 AM - 12:00 PM
- Registration:** August 1, 2022 - November 1, 2022
-
- When:** February 18, 2023
10:00 AM - 12:00 PM
- Registration:** October 3, 2022 - February 7, 2023
-
- When:** April 15, 2023
10:00 AM - 12:00 PM
- Registration:** January 9, 2023 - April 4, 2023

S College Planning: Using the Summer Wisely

A It's never too early to learn how to take advantage of your summer schedule and get a jump start on college plans. Join Advantage College Planning for a one-hour seminar on the many ways to use your summer wisely!

In this one hour seminar, you'll learn:

- Why summers matter as part of the college admissions process
- Meaningful ways students can spend their summers during each year of high school
- What students should avoid when it comes to summer planning
- Real examples of how students have spent their summers wisely

- Fees:** GS-NCCP Members: \$0 per Girl Scout / \$0 per adult
Individual/Troop
- Where:** Virtual
Zip Code: 27613
- When:** January 25, 2023
7:00 PM - 8:00 PM
- Registration:** October 3, 2022 - January 10, 2023

No Brush Canvas Painting

Join us at Crazy Glaze Studio, where you can create a one-of-a-kind canvas painting using various tools and techniques, but NO BRUSHES!?

We will be using acrylic paints to create unique pieces, so please wear clothes that can get messy. At this time, masks are required for all Girl Scouts in the studio for the entire duration of the event. This is a drop-off event. Badge not included!

- Fees:** GS-NCCP Members: \$20 per Girl Scout / \$0 per adult
Individual/Troop
- Where:** Crazy Glaze Studio, Wake County
Zip Code: 27526
- When:** February 11, 2023
9:00 AM - 11:00 AM
- Registration:** January 9, 2023 - January 31, 2023

World Thinking Day

Did you know that as a Girl Scout, you are a part of a global movement of the World Association of Girl Guides and Girl Scouts (WAGGGS)? Since 1926, Girl Guides and Girl Scouts worldwide have gathered to explore the yearly theme and its impacts on this sisterhood. This year's World Thinking Day theme is "Environment and Global Poverty." During this hands-on interactive event, Girl Scouts will complete the steps towards earning the 2023 World Thinking Day award that they will receive for attending the event. Additionally, we will work on completing some of the steps towards earning the Global Action award.

For adults in attendance, we are offering two workshop sessions that you can attend to learn more about GS-NCCP and GSUSA patch programs and our Highest Awards- Bronze, Silver, and Gold. Details regarding the adult workshops will be in the confirmation packet.

We are excited to have you join us for this Girl Scout Tradition planned by our World Thinking Day Committee of Girl Scouts of all ages!

- Fees:** GS-NCCP Members: \$15 per Girl Scout / \$5 per adult
Individual/Troop

Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576

When: February 25, 2023
9:00 AM - 12:00 PM OR 1:30 PM - 4:30PM

Registration: October 3, 2022 - February 14, 2023

Where: Virtual
Zip Code: 27613

When: February 19, 2023
1:00 PM - 4:00 PM

Registration: October 3, 2022 - February 7, 2023

B Girl Scouts Go Indoor Rock Climbing

J Get your blood pumping and your body moving with some indoor rock climbing at the Triangle Rock Club.
C Triangle Rock Club patch included. All participants must have a waiver on file. Participants should come in comfortable athletic wear and bring a water bottle. Please keep in mind that visits are limited to 25
S participants including both girls and adults.

A **Fees:** GS-NCCP Members: \$12 per Girl Scout / \$12 per adult
Individual/Troop
Where: Triangle Rock Club, Wake County
Zip Code: 27613
When: October 15, 2022
10:00 AM - 12:00 PM
When: May 13, 2023
10:00 AM - 12:00 PM
Registration: August 1, 2022 - October 4, 2022
Registration: January 9, 2023 - May 2, 2023

D MiniQuest 2023

B Join us at Camp Mary Atkinson for the Signature Event, MiniQuest! This fun day is specifically for our
J Daisy, Brownie, and Junior Girl Scouts to have a chance to explore all the different Girl Scout Pillars in one day! Come and learn from professionals across the state in activities focused on creative arts, pet care, healthy living, team building, STEM and so much more! Girl Scouts will attend a series of 30 min workshops throughout the day as well as participate in an hour long expo of 10 min crafts and activities. Leave with new skills, new friends, and of course a fun patch for their participation! Participants will need to bring their own lunch.

Fees: GS-NCCP Members: \$15 per Girl Scout / \$5 per adult
Individual/Troop
Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576
When: March 18, 2023
10:00 AM - 2:00 PM
Registration: January 9, 2023 - March 7, 2023

D Make Every Dance Step Count!

B Dance with pre-professional dancers, learning ballet steps, stretches, and exercises they do every day.
J Create your own dance moving in your favorite ways! All participants are eligible to purchase their Make Every Dance Step Count Patch from the Girl Scouts. As a special bonus, you will see a sneak preview of costumed dancers in a scene from Raleigh Dance Theatre's upcoming Spring Repertoire performance.

Fees: GS-NCCP Members: \$15 per Girl Scout / \$0 per adult
Individual/Troop
Where: The Raleigh School of Ballet Studios, Wake County
Zip Code: 27607
When: March 19, 2023
2:00 PM - 4:00 PM
Registration: October 3, 2022 - March 7, 2023

Comic, Collage, and Photography

Come explore various types of mediums as we create comic strips, collages, and photography books from your very own work. These masterpieces will tell a story to cherish forever!

Badges and patches will be an add-on for purchase during registration. Girl Scouts will also receive a certificate of completion. This class satisfies the full requirement for Artist Badges:

- Cadettes: Choose a story to tell, draw it out, frame it in four panels, and add the words
- Seniors: Focus on composition, create with color, use found objects, and share a message.
- Ambassador: Focus on composition--shoot five landscapes, focus on the light--shoot five portraits or still lifes, focus on motion--shoot five action shots, and tell a story with photography.

A sibling discount of 20% is automatically applied at checkout. Cancellation at any time will result in a studio credit. Please note that registration is secured through the venue.

Fees: GS-NCCP Members: \$15 per Girl Scout / \$0 per adult
Individual/Troop

Where: Kidcreate Studio, Cumberland County
Zip Code: 28314

When: April 15, 2023
10:00 AM - 11:30 AM

Registration: January 9, 2023 - April 4, 2023

GirlQuest 2023

Join us for the newest Signature Event, GirlQuest, at Fayetteville Technical Community College.

Specifically designed for Girl Scout Cadettes, Seniors, and Ambassadors, this day is all about Life Skills exploration. Enjoy hands-on learning on a variety of topics from healthy living, college readiness, photography, financial literacy, digital media, and so much more! We believe it is important to provide an opportunity for our Girl Scouts to learn life skills that will help them succeed now, after graduation, and into the future.

During registration, you will choose your workshop options for the day. Participants will receive lunch and a custom patch.

Fees: GS-NCCP Members: \$18 per Girl Scout / \$10 per adult
Individual/Troop

Where: Fayetteville Technical Community College, Cumberland County
Zip Code: 28303

When: April 22, 2023
10:00 AM - 3:00 PM

Registration: January 9, 2023 - April 11, 2023

C Cadette Movie Maker

Making your own movie has never been easier using today's technology. Girl Scout Cadettes will have the opportunity to earn their Digital Movie Maker badge in this one-day workshop at UNCW's Digital Makerspace located in the Randall Library. Teaming up with Wallaby Film Production, Girl Scouts will learn from a film professional about digital video basics and how to storyboard and record their own movie. Using green-screen magic, stop motion effect, or creating a music video, the possibilities are endless with their imagination. The workshop will conclude with a premiere showing of their finished movies for family and friends to watch! Please bring a packed lunch.

Fees: GS-NCCP Members: \$12 per Girl Scout Individual/Troop

Where: UNC-Wilmington Randall Library, New Hanover County
Zip Code: 28403

When: May 20, 2023
10:00 AM - 3:00 PM

Registration: January 9, 2023 - May 9, 2023

D Raleigh Dance Theatre's Spring Repertoire!

B This family-friendly performance, about 90 minutes in length, is a perfect day out for Girl Scouts and their families. Enjoy a professional quality ballet production that will delight children of all ages.

C Raleigh Dance Theatre is offering two sessions for this event. Session 1: 2:00 pm - 3:00 pm

S Session 2: 6:00 pm - 7:30 pm. Attending this performance also fulfills one requirement of the Make Every Dance Step Count Patch Program.

A **Fees:** GS-NCCP Members: \$12.15 per Girl Scout / \$12.15 per adult Individual/Troop

Where: Jones Auditorium at Meredith College, Wake County
Zip Code: 27607

When: May 20, 2023
2:00 PM - 3:30 PM OR 6:00 PM - 7:30 PM

Registration: January 9, 2023 - May 9, 2023

Outdoor

Spending time in the great outdoors has long been a cornerstone of Girl Scouting. When Girl Scouts get outside, they become truly unstoppable— learning about the world around them and how to protect it, along with awesome outdoor skills so they can be good stewards of natural spaces. Spending quality time outdoors and increasing exposure to nature helps girls thrive physically, emotionally, and intellectually.

J Alpine Tower Day

C Want to work on your climbing badge? Join us for a high-flying day at CMA on the Alpine Tower. You will be able to push yourself to new heights in this safe, fun environment. This is the best event you will ever go to!

A Please note if there is heavy rain or thunderstorm, this event will be canceled. Please fill out the climbing waiver. This event is for girls to climb and push their comfort levels. *Please note: Adults will not climb during this event.

Fees: GS-NCCP Members: \$20 per Girl Scout / \$0 per adult
Individual

Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576

When: September 24, 2022
9:00 AM - 11:30 AM OR 1:00 PM - 3:30 PM

When: March 18, 2023
9:00 AM - 11:30 AM OR 1:00 PM - 3:30 PM

Registration: August 1, 2022 - September 13, 2022 **Registration:** January 9, 2023 - March 7, 2023

D Jump Into Daisy/Brownie Outdoor Journey

B Join the team at Camp Mu-Sha-Ni for a fun day filled with outdoor adventures. During this program, you will work towards earning your Outdoor Journey for your specific age level. Learn how to make natural art outdoors, help plan a camping trip, and go for a hike! Girls will be set up to do their Take Action project after completing the program. Please eat lunch before arrival.

Fees: GS-NCCP Members: \$30 per Girl Scout / \$5 per adult
Individual/Troop

Where: Camp Mu-Sha-Ni, Richmond County
Zip Code: 27281

When: October 8, 2022
1:00 PM - 4:00 PM

Registration: August 1, 2022 - September 27, 2022

C Target Sports Extravaganza

S Spend the afternoon at the beautiful and serene Camp Mu-Sha-Ni, trying your hand (and eye!) at a variety of target and shooting sports. You will have the opportunity to progress through several different types of tension, throwing, and firearm shooting activities. Learn from expert instructors and gain some new experience! All participants must be at least 12 years old to participate. Troops must be accompanied by a First Aid/CPR-certified adult. Individually registered girls must be accompanied by a registered parent/caregiver.

Fees: GS-NCCP Members: \$50 per Girl Scout / \$0 per adult
Individual/Troop

Where: Camp Mu-Sha-Ni, Richmond County
Zip Code: 27281

When: October 9, 2022
1:00 PM - 4:00 PM

Registration: August 1, 2022 - September 27, 2022

C Teen Camporee- Where'd the Time Go?

S
A Jump into your time machine and swing through the decades. Put on your leg warmers, bring your disco balls, and get ready for a rockin' time. Come rock with us in the 90s and tie-dye with us in the 60s. Come show your moves as we dance through the decades.

This is a tent camping weekend and troops are responsible for providing their own tents. Limited space is available in the platform tent units upon request. Troops are responsible for all meals during the event and must be accompanied by an Outdoor Skills certified adult and a First Aid/CPR certified adult. All adults attending must be registered Girl Scout members and have successfully completed a criminal background check prior to the weekend. Please note that event t-shirts will be available for purchase during registration.

Fees: GS-NCCP Members: \$35 per Girl Scout / \$20 per adult
Individual/Troop
Where: Camp Mu-Sha-Ni, Richmond County
Zip Code: 27281
When: October 14, 2022 – October 16, 2022
Friday, 5:00 PM – Sunday, 10:00 AM
Registration: August 1, 2022 - October 4, 2022

D Back to Troop Girl Scout Weekend Celebration

PA

B
J
C Join us in the back-to-troop spooky-themed Girl Scout celebration! Learn about our Founder, Juliette Gordon Low, and all she has done for girls throughout the years. Celebrate Juliette's birthday by doing Girl Scout trivia, a night hike, and even a late-night dance party! Throughout the weekend, learn traditional camping skills such as building a fire, campfire cooking, taking aim at archery, and paddle in a canoe or kayak. Enjoy this fun-filled, spooky weekend with us at Camp Graham. Dinner is not provided on Friday night. Please bring a bagged dinner. Breakfast, lunch, and dinner Saturday will be provided along with breakfast on Sunday. Individually registered Girl Scouts must attend with an adult.

All adults in attendance must be background checked. Troops must be accompanied by an Outdoor Skill Certified Adult and a First Aid/CPR certified adult.

Fees: GS-NCCP Members: \$100 per Girl Scout / \$50 per adult
Individual/Troop
Where: Camp Graham, Vance County
Zip Code: 27537
When: October 28, 2022 - October 30, 2022
Friday, 6:00 PM - Sunday, 10:00 AM
Registration: August 1, 2022 - October 18, 2022

D Outdoor Skills Progression for Girl Scouts PA

B Our outdoor skills progression is here to help you tackle new challenges and provide you with useful **J** resources as you venture out on your first troop camping trip. Troops will learn creative problem-solving skills while developing courage and confidence in the great outdoors. Participants will gain basic outdoor **C** skills throughout the program, including cooking, shelter safety, and more. Girls will be split into groups by **S** grade level. Show off your new outdoor skills and have lots of fun! Individually registered girls must attend with an adult.

A There are two different workshops, they do not have to be done in order.

- **Outdoor Skills Progression 101**- In this workshop, we will cover campfire basics such as how to build and light a fire, and follow that up with cooking outdoors using a variety of cooking methods. Additionally, we will cover the basics of camping gear and setting up your site.
- **Outdoor Skills Progression 102**- In this workshop, we will learn about knots and their uses, how to orient yourself while on the trail, and learn more about knife safety while enjoying the outdoors.

Fees: GS-NCCP Members: \$20 per Girl Scout / \$15 per adult
Individual/Troop

Outdoor Skills Progression 101

Where: Camp Graham, Vance County
Zip Code: 27537

When: October 30, 2022
12:00 PM - 5:00 PM

Registration: August 1, 2022 - October 18, 2022

Outdoor Skills Progression 102

Where: Camp Hardee, Beaufort County
Zip Code: 27814

When: November 12, 2022
12:00 PM - 5:00 PM

Registration: August 1, 2022 - November 1, 2022

Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576

When: December 11, 2022
12:00 PM - 5:00 PM

Registration: October 3, 2022 - November 29, 2022

Where: Camp Mu-Sha-Ni, Richmond County
Zip Code: 27281

When: January 28, 2023
12:00 PM - 5:00 PM

Registration: October 3, 2022 - January 17, 2023

Where: Camp Hardee, Beaufort County
Zip Code: 27814

When: January 21, 2023
12:00 PM - 5:00 PM

Registration: October 3, 2022 - January 10, 2023

Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576

When: March 11, 2023
12:00 PM - 5:00 PM

Registration: January 9, 2023 - February 28, 2023

Where: Camp Mu-Sha-Ni, Richmond County
Zip Code: 27281

When: March 4, 2023
12:00 PM - 5:00 PM

Registration: January 9, 2022 - February 21, 2023

Where: Camp Graham, Vance County
Zip Code: 27537

When: March 25, 2023
12:00 PM - 5:00 PM

Registration: January 9, 2023 - March 14, 2023

D**Girl Scout Daisy, Brownie, Junior Camping Day! Hooray!****PA****B****J**

Today is the day to learn about all things camping! Learn how to prepare for a camping trip, plan a camping trip, go hiking and even plan and prepare a camp meal. Take aim at the archery range to try for a bulls-eye. Enjoy spending time at the beautiful Camp Hardee along the Pamlico river. Girls will work towards earning their respective Buddy Camper, Cabin Camper, and Camper badges.

Fees: GS-NCCP Members: \$20 per Girl Scout / \$8 per adult
Individual/Troop

Where: Camp Hardee, Beaufort County
Zip Code: 27814

When: November 13, 2022
1:00 PM - 5:00 PM

Registration: August 1, 2022 - November 1, 2022

D**Girl Scout Daisy Day****PA**

At Daisy Day, Girl Scout Daisies will make new friends, explore the camp property, and complete steps toward earning two amazing outdoor badges- EcoLearner and Outdoor Art Maker. Lunch is provided, and each girl will receive a fun patch.

Fees: GS-NCCP Members: \$20 per Girl Scout / \$10 per adult
Individual/Troop

Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576

When: December 10, 2022
10:00 AM - 3:00 PM

Registration: October 3, 2022 - November 29, 2022

D**Hibernate at Camp****B**

Join us while we snuggle in from the cold. This weekend will be filled with snowy, fun adventures, games, and crafts.

This event is for Daisies and Brownies; they will stay in our heated cabins while meeting other Girl Scouts. Troops will need to have a First Aid/CPR trained person. Troops will need to eat Friday before arriving; all meals will be served Saturday and breakfast Sunday.

All adults in attendance must be background checked. Troops must be accompanied by an Outdoor Skill Certified Adult and a First Aid/CPR certified adult.

Fees: GS-NCCP Members: \$30 per Girl Scout / \$20 per adult
Troop Only

Where: Camp Hardee, Beaufort County
Zip Code: 27814

When: January 20, 2023 - January 22, 2023
Friday, 7:00 PM - Sunday, 10:00 AM

Registration: October 3, 2022 - January 10, 2023

C Outdoor Journey Overnight for Cadettes

Join us at Camp Mary Atkinson to earn the Outdoor Journey for Cadettes in this fun-filled overnight program. Go on a night hike, listen to and look for local species of birds, have a night party, and learn how to camp at a primitive site. Girls will work towards earning their Night Owl, Trailblazing, and Primitive Camper badges and will be set up to do their Take Action project as they complete the program. Saturday dinner and Sunday breakfast are provided. Please bring a packed lunch with you on Saturday.

All adults in attendance must be background checked. Troops must be accompanied by an Outdoor Skill Certified Adult and a First Aid/CPR certified adult.

Fees: GS-NCCP Members: \$65 per Girl Scout / \$25 per adult
Individual/Troop

Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576

When: January 21, 2023 - January 22, 2023
Saturday, 11:00 AM - Sunday, 10:00 AM

Registration: October 3, 2022 - January 10, 2023

Summer Camp

Summer camp is an honored Girl Scout tradition that creates cherished memories as Girl Scouts grow older. We are proud to keep this tradition alive at three of our properties: Camp Graham, Camp Hardee, and Camp Mary Atkinson. Campers have the opportunity to try exciting new activities, be in a community with nature and other Girl Scouts, make new friends, and grow in ways they never imagined. The summer of 2023 is on the horizon, and adventure awaits!

D Camp Open House PA

B Want to tour the camp and learn more about our awesome offerings before the summer? Bring the family and a picnic lunch to see the cabins, waterfront, archery, dining hall, pool, and more! Staff will be on hand to answer questions and help you select the perfect session. Registration is required to attend our free Camp Open House event.

S **Fees:** GS-NCCP Members: \$0 per Girl Scout / \$0 per adult
A Individual Only

Where: Camp Hardee, Beaufort County
Zip Code: 27814

When: March 5, 2023
1:00 PM - 4:00 PM

Registration: January 9, 2023 - February 22, 2023

Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576

When: March 12, 2023
1:00 PM - 4:00 PM

Registration: January 9, 2023 - March 1, 2023

Where: Camp Graham, Vance County
Zip Code: 27537

When: March 26, 2023
1:00 PM - 4:00 PM

Registration: January 9, 2023 - March 15, 2023

Camp registration opening. Save the date for Summer Camp registration opening on February 6, 2023.

Anciticipate the Summer Fun Guide arriving online in December.

D Terrific Trees PA

B Spend the afternoon at Camp Mu-Sha-Ni learning about the unique longleaf pine ecosystem, investigate ways to improve our world, and plant a tree as part of the Girl Scout Tree Promise.

J
C Participants will rotate through several activity stations. These activity stations are provided in partnership with experts in the field and may include:

- S
A
- Delve into the longleaf pine ecosystem. Can you believe that the longleaf pine is dependent on fire to thrive? It's this relationship with fire, along with the many plants and animals that make this iconic tree their home across the southeast, that make the longleaf pine ecosystem one of the most diverse in North America.
 - Learn more about and (potentially) witness a prescribed fire. Prescribed fires are used to promote wildlife habitat and decrease the risk of catastrophic wildfires.
 - Informal Q&A with experts in tree-related careers. That's right, think arborist, tree farmer, environmental advocate, park planner, and more! If you are passionate about trees or the outdoors, come learn more about the careers that are waiting for you.
 - Plant a longleaf pine tree. Planting trees is one of the best ways we can improve the environment. With every tree planted, our communities can better conserve water, reduce air pollution, create jobs, improve wildlife habitats, and contribute to climate change solutions.
 - Visit our hands-on station for creative learning. You bet, there will be crafts!

Troops must be accompanied by a First Aid/CPR-certified adult. Individually registered Girl Scouts must be accompanied by a registered adult.

Fees: GS-NCCP Members: \$10 per Girl Scout / \$0 per adult
Individual/Troop

Where: Camp Mu-Sha-Ni, Richmond County
Zip Code: 27281

When: April 1, 2023
1:00 PM - 4:00 PM

Registration: January 9, 2023 - March 21, 2023

D Wizards in the Woods Overnight PA

B See magic happen before your eyes as Camp Mary Atkinson and Camp Mu-Sha-Ni are turned into their very own Hogwarts style castle! Get sorted into your house, make wands, drink Harry Potter-inspired drinks and juices, learn how to care for magical creatures, and much more. Please bring a packed lunch as it will not be provided. Saturday dinner and Sunday breakfast will be provided.

S All adults in attendance must be background checked. Troops must be accompanied by an Outdoor Skill Certified Adult and a First Aid/CPR certified adult.

Fees: GS-NCCP Members: \$80 per Girl Scout / \$30 per adult
Individual/Troop

Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576

When: April 22, 2023 - April 23, 2023
Saturday, 11:00 AM – Sunday, 10:00 AM

Registration: January 9, 2023 - April 11, 2023

Where: Camp Mu-Sha-Ni, Richmond County
Zip Code: 27281

When: May 6, 2023 - May 7, 2023
Saturday, 11:00 AM - Sunday, 10:00 AM

Registration: January 9, 2023 - April 25, 2023

D Daisy/Brownie Outdoor Art Badge PA

B Let your creative side run while at Camp Mary Atkinson with this artistic and exciting day we have planned. Learn how to create art from natural items like leaves, sticks, and other things from nature. Go on a hike to view the world's natural beauty and even enjoy a bit of culinary artistic expression with gourmet s'mores! Girls will work towards earning their individual Outdoor Art badges. Please eat prior to arriving as lunch will not be provided for participants.

Fees: GS-NCCP Members: \$20 per Girl Scout / \$5 per adult
Individual/Troop

Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576

When: April 23, 2023
1:00 PM - 5:00 PM

Registration: January 9, 2023 - April 11, 2023

D Me & My Gal **PA**

B Bring your favorite gal with you for this jam-packed overnight at camp! Together you will explore what the camp has to offer, such as archery, boating, swimming, and much more! Don't forget about creating a work of art together in our craft hut! Camp is always a great time, but it's even more fun with your special gal! Adults must be members with a background check on file prior to the session.

Fees: GS-NCCP Members: \$100 per Girl Scout / \$80 per adult
Individual Only

Where: Camp Mary Atkinson, Johnston County
Zip Code: 27576

When: May 13-14, 2023
Saturday, 11:00 AM – Sunday, 10:00 AM

Registration: January 9, 2023 - May 2, 2023

D Fun in the Sun Hardee **PA**

B Families and troops, come join us for a fun-filled day in the sun! Some of our activities will be canoeing, swimming, making a craft, and exploring the great camp property! Lunch will be provided for this event. Troops must be accompanied by a First Aid/CPR certified adult.

J
C
S **Fees:** GS-NCCP Members: \$25 per Girl Scout / \$15 per adult
Individual/Troop

A **Where:** Camp Hardee, Beaufort County
Zip Code: 27814

When: May 20, 2023
10:00 AM - 5:00 PM

Registration: January 9, 2023 - May 9, 2023

STEM

Creative problem-solving skills, better grades, and a possible future STEM (Science, Technology, Engineering and Math) career? Yes, please! Our STEM programs challenge Girl Scouts to be innovators and explore the world of STEM in new and exciting ways. STEM fields need more females taking the lead, and our programs can help them get there. Girl Scouts are unstoppable in tackling real-world problems to make a lasting change. We provide opportunities to engage in the scientific method, try hands-on activities, and to make mistakes and try again— a process through which they will develop the confidence they need to truly make a difference in STEM.

MarineQuest

Come explore the marine life of the Cape Fear area with UNCW's MarineQuest team while earning the requirements for your Eco badges.

In this interactive workshop, girls will become field agents exploring the salt marshes, coastal forest, and intertidal rocky outcrops of coastal Wilmington. Girls will engage in hands-on lab experiments at UNC Wilmington's Center for Marine Science and learn about leave no trace principles through fun, age-level activities. Please note when working in the lab it is girls only. Adults must make alternate plans during the morning lab session. Girl Scouts will complete requirements for Eco Friend, Eco Camper, Eco Trekker, and Eco Explorer badges based on age level.

Fees: GS-NCCP Members: \$35 per Girl Scout / \$0 per adult
Individual/Troop

Where: UNCW Center for Marine Science, New Hanover County
Zip Code: 28409

B **When:** October 8, 2022
9:00 AM - 4:00 PM
J **Registration:** August 1, 2022 - September 27, 2022

C **When:** April 29, 2023
9:00 AM - 4:00 PM
S **Registration:** January 9, 2023 - April 18, 2023

When: April 15, 2023
9:00 AM - 4:00 PM
Registration: January 9, 2023 - April 4, 2023

When: May 6, 2023
9:00 AM - 4:00 PM
Registration: January 9, 2023 - April 25, 2023

D Daisies & Sand Critters

Who lives under the sand when we go to the beach? Daisies will identify these sand-dwelling organisms and their adaptations for living underground through fun and artsy activities. Join us and earn your Eco Learner badge.

Daisies will learn about sand critters and create their own based on adaptations. All materials are included. Eco Learner badge included.

Fees: GS-NCCP Members: \$13 per Girl Scout / \$0 per adult
Individual/Troop

Where: Wilmington Girl Scout Center and Shop, New Hanover County
Zip Code: 28403

When: October 22, 2022
11:00 AM - 12:00 PM

Registration: August 1, 2022 - October 11, 2022

D Spooktacular Engineers PA

B We've got a challenging day of spooky engineering activities planned for Girl Scouts of all levels. It's all hands on deck for the first challenge, which requires you to save our wiggly friend, Sam, from treacherous, dark, critter-filled seas. Next up you're going to make eyeballs bounce before taking a snack break. Then **J** it's time to turn up the fright factor! Girl Scout Daisies and Brownies will craft a catapult and send spiders sky bound. Girl Scout Juniors devise a creepy crawling spider robot. Girl Scout Cadettes – Ambassadors **C** become mad scientists with their zombie hand creations. **S**

A Girl Scouts will be split into age-level groups to complete activities. Each participating Girl Scout will receive a fun patch. Registered adults are asked to remain on site and will be recruited to lend a hand with the activities (don't worry, it will be fun!). Everyone will enjoy a snack, bring your water bottle.

Fees: GS-NCCP Members: \$6 per Girl Scout / \$0 per adult
Individual/Troop

Where: Craven Community College - Havelock Campus, Craven County
Zip Code: 28532

When: October 29, 2022
9:00 AM - 12:00 PM

Registration: August 1, 2022 - October 18, 2022

D Shackleford Banks Adventure

B The Eastern End of Shackleford Banks is a special place. Steeped in history, rich in marine life, and remarkable in its beauty, this is one of the most unique locations on the grand coast of North Carolina. **J** This end of the Shackleford Banks is bordered by hundreds of acres of salt marsh teeming with life. **C** Activities include netting marine life in the salt marsh, crabbing, and beach explorations. While this event is suitable for all grades, please note that it will take about 3 hours. The event is currently scheduled to **S** kickoff at 11AM, but is tide dependent. Registrants will receive a more precise time about 3 weeks out from the event. During registration you will be asked to select between Ferry A or Ferry B. If you are registering **A** with a group and want to ride together, be sure to choose the SAME ferry.

Fees: GS-NCCP Members: \$40 per Girl Scout / \$40 per adult
Individual/Troop

Where: Harkers Island Ferry Gateway, Carteret County
Zip Code: 28531

When: September 24, 2022
11:00 AM - 2:35 PM

Registration: August 1, 2022 - September 13, 2022

When: April 22, 2023
11:00 AM - 2:35 PM

Registration: January 9, 2023 - April 11, 2023

D Numbers, Nature, & Art

B Join us at Kid Create Studio as we search for shapes in nature, find and make patterns, and create art inspired by nature. We will also create a beautiful sculpture of a rosebud while learning about how numbers influence how many petals a rose has.

J

This event meets the full requirements for Math in Nature badges. Daisies will identify shapes and patterns in natural objects, like rainbows, flowers, and leaves. Brownies will track natural objects, graph natural objects, make a spiderweb with symmetry, explore tessellations and collect data about birds. Finally, Juniors will identify symmetry in nature, explore bilateral symmetry in nature, create nature-inspired art with circular symmetry and find fractals in nature, and search for the Fibonacci sequence. A sibling discount of 20% is automatically applied at checkout. All cancellations will result in a studio credit.

Fees: GS-NCCP Members: \$15 per Girl Scout / \$0 per adult
Individual/Troop

Where: Kid Create Studio, Cumberland County
Zip Code: 28314

When: November 5, 2022
10:00 AM - 11:30 AM

Registration: August 1, 2022 - October 25, 2022

C Join us for TechnoQuest 2022 at NC State’s Centennial Campus for a brand-new series of workshops exploring STEM topics. You’ll dive into hands-on learning in space science, engineering, coding, food science, robotics, and more! During registration, you will choose 3 workshop topics to participate in throughout the day. In October, you will receive additional information about the session content and facilitator for each workshop.

S Plus, the event kicks off with an opportunity for Girl Scout Juniors to collaborate in teams with incredible women in STEM for some seriously silly “minute to win it” challenges. Cadettes take part in a speed mentoring session, while Seniors and Ambassadors grow their network in an informal panel discussion with STEM professionals and university students. And that’s just the beginning of the day! After that, you may wear your aerospace engineer hat as you construct a rocket. Or perhaps you’re wearing your environmental scientist hat and tackling activities in alternative energy solutions. Whatever your workshop preference, you’re sure to have fun!

A In addition to gaining some cool knowledge and making some sweet connections, all Girl Scouts will receive a t-shirt, swag, lunch, and a custom TechnoQuest patch for participating in the event.

Please note, that there are several options for adults remaining on site. Adults should register to remain onsite via the “TechnoQuest – Adult Participation Options” activity listing. During registration, you can select to complete the First Aid & CPR training (requires completion of an online module prior to the event), participate in the Adult Workshop Track, or simply enjoy the beautiful campus and then enjoy a catered lunch with your Girl Scouts. Additionally, adults can volunteer to assist a workshop facilitator (lunch and thank you gift provided!). See the “TechnoQuest – Adult Participation Options” listing for more details.

Sponsored by Duke Energy Foundation

Fees: GS-NCCP Members: \$18 per Girl Scout Individual/Troop

Where: NC State - Centennial Campus, Wake County
Zip Code: 27606

When: November 5, 2022
10:00 AM - 4:00 PM

Registration: August 1, 2022 - October 25, 2022

TechnoQuest - Adult Participation Options

While your Girl Scouts are participating in their workshops, join us for a selection of adult programming to help you feel more comfortable with STEM Facilitation, outdoor leadership, highest awards, and more. Decide between a Workshop Track, or an Adult & Child First Aid/CPR/AED Certification and Workshop Track. Lunch is included with registration. During registration, you will choose your Workshop Track for the day.

The blended First Aid/CPR/AED course combines online work and instructor-led practice and skill testing. Participants must be able to complete online course work prior to training (approximately 2.5 hours in length) and be able to print or email proof of completion to the instructor. Proof of course work can also be shown to the instructor using your cellphone. A link to the online training will be immediately available in the Additional Documentation on the event on the My Events page in your My GS account.

Fees: GS-NCCP Members: \$8 per adult (lunch only)
\$10 per adult (lunch & workshops)
\$22 (lunch & First Aid CPR Training) *Requires pre-work
Individual Only

Where: NC State - Centennial Campus, Wake County
Zip Code: 27606

When: November 5, 2022
10:00 AM - 4:00 PM

Registration: August 1, 2022 - October 25, 2022

Daisy, Brownie & Junior Cybersecurity Virtual Escape Room

Keeping your information safe online is more important than ever! Girl Scouts will become Secret Agents protecting their information by completing a series of challenges. Crack codes, complete puzzles, and learn how to navigate the internet in a way that's safe and fun! Girl Scouts will receive a "top-secret" envelope in the mail with supplies and the Cybersecurity Basics Badge. Supplies will be shipped on 1/25. No refunds are given after the ship date.

D Fees: GS-NCCP Members: \$10 per Girl Scout Individual/Troop

Where: Virtual
Zip Code: 27613
When: February 5, 2023
1:00 PM - 2:00 PM

Registration: October 3, 2022 - January 24, 2023

B Fees: GS-NCCP Members: \$12 per Girl Scout Individual/Troop

J Where: Virtual
Zip Code: 27613
When: February 5, 2023
1:00 PM - 3:00 PM

Registration: October 3, 2022 - January 24, 2023

D Automotive Design-Clay Vehicle

B Vrooom- this art really moves! Join us at Kid Create Studio as we sculpt, paint and collage to create this masterpiece featuring everyone's very own hand-crafted creation. Best of all, these masterpieces even glow in the dark! This class satisfies the requirement for the Automotive Design badges specific to their age level.

J Badges and patches will be an add-on for purchase during registration. Girl Scouts will also receive a certificate of completion. A sibling discount of 20% is automatically applied at checkout. Cancellation at any time will result in a studio credit.

Fees: GS-NCCP Members: \$15 per Girl Scout / \$0 per adult Individual/Troop

Where: Kid Create Studio, Cumberland County
Zip Code: 28314

When: February 18, 2023
10:00 AM - 11:30 AM

Registration: October 3, 2022 - February 7, 2023

B Incredible Journey: Wonders of Water

Are you ready to start your WOW Journey? Then join us as we demonstrate how pollution can affect the entire water cycle and discuss what they can do to keep it out. This event will fulfill both steps 1 and 2 of WOW! Wonders of Water badge requirements. An art portion will be included.

All materials are provided. Badge not included.

Fees: GS-NCCP Members: \$13 per Girl Scout / \$0 per adult Individual/Troop

Where: Wilmington Girl Scout Center and Shop, New Hanover County
Zip Code: 28403

When: February 25, 2023
11:00 AM - 12:00 PM

Registration: January 9, 2023 - February 14, 2023

C Whole Brain Escape

S It's Girl Scout Day at Whole Brain Escape. Work together with your troop to solve puzzles and riddles using clues, strategy, and cooperation to complete the objectives and escape. During this escape room you will experience one of these four adventures: Bustin' Out of the Eighties, Escape the Supervillains Lair, Seekers of the Mystic Orb, or Mystery of the Mad Scientist. You have 60 minutes to complete your adventure. When you are finished, you will earn your Escape Room patch and have a brief discussion with the owners of Whole Brain Escape about designing escape rooms.

Fees: GS-NCCP Members: \$25 per Girl Scout / \$25 per adult
Individual/Troop

Where: Whole Brain Escape, Wake County
Zip Code: 27502

When: April 2, 2023
10:00 AM - 12:00 PM

Registration: January 9, 2023 - March 21, 2023

B Turtle Trek

J Come learn all about Piedmont Wildlife Center and the research that we do with box turtles! During your Turtle Trek, you'll get the chance to learn about radio telemetry, mark and recapture method, and data collection. You'll get the chance to try your hand at trying to find a box turtle in the woods by only using a radio signal! At the end of your turtle trek, meet one of our resident box turtles up close.

C Patches will be available for purchase for \$2/patch during registration. This is an outdoor, off-trail walking adventure, so please come prepared for the weather and to trek through the woods. Potential hazards we may encounter could include ticks, poison ivy, barbed wire, venomous snakes, spiders, and insects. Insect repellent and sunscreen are highly recommended. Please wear closed-toed shoes and bring a water bottle. Each family must sign our COVID waiver in order to participate in our in-person programming. Each time slot is limited to 10 Girl Scouts and 2 adult chaperones. Additional chaperones may attend but will need to remain at the outdoor amphitheater or on a self-guided tour of the raptor enclosures during the Turtle Trek. Cancellation fee: full refund minus a 5% administration fee, if the Piedmont Wildlife Center is able to fill the spot from the waitlist. If the spot is unable to be filled, no refund.

In the event of inclement weather, an alternate date or refund minus 5% to each registrant.

Fees: GS-NCCP Members: \$10 per Girl Scout / \$0 per adult
Troop/Individual

Where: Piedmont Wildlife Center, Durham County
Zip Code: 27707

When: May 6, 2023
10:00 AM - 12:45 PM

Registration: January 9, 2023 - April 25, 2023

More Activities for Girl Scouts

Community Service Girl Scouts for the Cure

In October, we celebrate Girl Scout founder Juliette Gordon Low's birthday and life while recognizing the importance of Breast Cancer Awareness Month. Many areas will be hosting their own unique Girl Scouts for the Cure event that will guide girls in earning the Think Pink! patch as they learn about the importance of healthy living through interactive games and activities, complete with a service project. The age-appropriate activities around breast health and awareness are presented in a way that gives girls the tools to feel empowered about taking care of their body while having fun.

To download the Girl Scouts for the Cure event module, visit www.nccoastalpines.org > Volunteers > Service Unit Teams > Service Unit Teams Roles and Resources > Area Event Director > Event Director Modules > Girl Scouts for a Cure. For more information about these events and where they will be offered, reach out to the Program Team at programteam@nccoastalpines.org.

National Service Project Girl Scout Tree Promise

In partnership with the Elliott Wildlife Values Project, American Forests, and Johnson & Johnson Foundation, Girl Scouts are launching a bold tree planting and conservation initiative. Girl Scouts across the country are setting out to plant five million trees by 2026, and to protect and honor new and existing trees. Not only is this great for wildlife, it will also help ease the effects of climate change. Join in on our newest national service project by planting a tree and making an impact in your local community.

Planting trees is a great way to become a steward of the environment. Trees provide places for animals and birds to live, reduce pollutants, filter water, and combat climate change. Plus—you and your troop can be a part of the Girl Scout Tree Promise, an initiative to plant five million trees in five years.

Girl Scouts can make an enormous global impact by participating in this environmental and conservation initiative. Once you've participated, purchase the Tree Promise patch (new each year) by contacting the retail shops. For more information visit: www.girlscouts.org/en/activity-zone/national-service-projects.html

Community Partners

We have teamed up with businesses and organizations across our footprint to bring girls and volunteers exciting new program opportunities for badges, Journeys, fun patches, community service projects, outings, and great discounts! Throughout this guide, you're invited to join our community partners; just look for the community partner icon. You are also invited to check out our Community Partner webpage for a complete list of partners. This page is updated as safe events are added.

Council Patch Program

We know you love earning badges and Journey awards for the front of your uniform, but don't forget to show the back of your uniform some love by earning our GS-NCCP patches. A majority of our council patch programs offer girls opportunities which are unique to our council footprint or programming or celebrate a historical milestone. Visit the council website for patch requirements, order form, and evaluation. See below for the wide variety of topics girls can explore.

- • American Patriotism (All) **NEW ACTIVITIES!**
- • Home Grown in North Carolina (All)
- • Amphibian & Reptiles (All)
- • Hurricane Awareness (All)
- • Black History Month (All)
- • Make Every Dance Step Count (All)
- • Camping Adventures (All)
- • Make Every Step Count (All)
- • Commitment to Caring (All) **RETIRES THIS YEAR!**
- • My North Carolina Story (Brownie - Ambassador)
- • Delta Dental Smile Squad (All)
- • North Carolina American Indians (All)
- • Different Shoe Day (All)
- • North Carolina Coast (All)
- • Discovering Hispanic Heritage (All)
- • Not A Bummer Summer Challenge (All)
- • Diversity, Equity, and Inclusion (All)
- • Sea Turtles (Daisy - Junior)
- • Exploring North Carolina (Brownie - Ambassador)
- • Talk It Out (Junior - Ambassador)
- • Girl Scout Birthday Week (All) **RETIRES THIS YEAR!**
- • Think Pink! Breast Health Awareness (All)
- • Girl Scouts Give (All)

Be sure to check out our patch opportunities developed through collaborations with Gold Award Girl Scouts and community partners.

- A Slice of Girl Scouts (All)
- Mental Health Awareness (All)
- Racial Justice (All)
- Future Veterinarian (Grade 3-6)
- No One Goes Hungry (All)
- Thrive Challenge (All)

Religious Recognitions

Learn how the religious recognitions in Girl Scouting give girls the opportunity to grow stronger in their faith. Visit our website or gsLearn to complete our online webinar training which provides you with the resources you need to connect Girl Scouts with the faith-based awards. This webinar covers contact information, requirements, uniform placement, and more! During the webinar you'll also learn about the My Promise, My Faith pin, which invites girls in grades K-12 to experience a faith journey through exploration of the Girl Scout Law and teachings from their own personal faith. Girls can earn this national pin each year.

Girl Scouts Go Mobile!

Our **Mobile Program** is available for troop requests. Programming is provided in Financial Literacy, Healthy Living, Leadership, Outdoor Education, and STEM for all grade levels! New this year-request our mobile program to begin your Becoming Me series. For more information about programs and scheduling, please complete a Mobile Program Interest Form. Visit the Forms page on our website at nccoastalpines.org/en/our-council/forms-and-documents-.html and explore our Mobile Program webpage. We are grateful to our partners, Truist, WakeMed, and PNC Foundation, for their support of the Girl Scouts – North Carolina Coastal Pines Mobile Program.

The **Girl Scout Mobile Retail Shop** can be requested to set up a pop-up shop with great merchandise assortment for sale at your large service unit or troop events. Please complete a Mobile Retail Shop interest form to request the retail van by visiting the Forms page on our website at nccoastalpines.org/en/our-council/forms-and-documents-.html

Building Beyond Today

Back by popular demand, another year of activities that help create a community for all Girl Scouts to thrive! This year we're focusing on you. That's right, it's time to shine a light on the amazing Girl Scout you are and your efforts to create a community for all Girl Scouts to thrive. Read on to see how you can complete each of the patches.

Building Beyond Today

Raise your hand to help enact change with Girl Scouts-North Carolina Coastal Pines' advocacy patch. If you support creating a community where all Girl Scouts can thrive, purchase and proudly wear this patch. It's that simple! So, show everyone you're an advocate for change.

Beyond Today. Diversity/Equity/Inclusion

When Girl Scouts have earned this council patch program, they'll have developed an appreciation of the uniqueness and commonalities of themselves and others, and the rich diversity of various cultures in their community and in the world. They will also deepen their understanding and respect for people who may be different from them and learn how to better relate to others.

Beyond Today. Thrive Talk Series

Join fellow Girl Scouts for a virtual discussion around "thriving communities". Learn more about what you can do locally to create change and how these Girl Scouts have enacted change in their communities. This experience is perfect for Girl Scouts interested in tackling the Bronze, Silver or Gold Award or who want to simply make a difference. Register via Activities, patch included.

Beyond Today. Thrive Challenge

The Thrive Challenge offers Girl Scouts an opportunity to learn about different people, cultures, customs, and more. Girl Scouts can complete the challenge on their own (supported by their family) or troops can participate together. Simply take on at least two challenge ideas per letter (T.H.R.I.V.E.) to complete the Thrive Challenge. Visit the Patches & Kits webpage for the activities.

Beyond Today. Thrive Book Series

Download the Thrive Book Series suggested reading list. This reading list is aimed at helping Girl Scouts broaden their view of the world. Discussion questions for the books will help readers reflect on what they've read. Activities to help readers creatively capture the book are included. Read at least one book to complete the patch.

Beyond Today. How Do You Thrive?

You are unique, there's simply no one who is just like you! We're excited to hear what makes you, well, YOU! To complete this patch, you're tasked with meeting someone new, sharing what makes you unique, and learning about the other person's uniqueness. Once you tackled this task, complete a short online survey between October 1, 2022 and April 1, 2023 to share what you learned and how it made you feel. Submissions, with your permission, may be shared via social media.

Beyond Today. Thrive Art Show

The 2023 Thrive Art Show is a juried art contest with the theme, Self-Portrait. This year's Thrive Art Show is a way for Girl Scouts to self-reflect and answer the question "Who Am I?" in a creative art expression. All types of visual arts will be considered, including but not limited to Painting, Mixed Media, Photography, Sculpture, or Creative Writing. All submissions must be made between January 9, 2023- March 31, 2023 (midnight) and the show will be available online for public viewing starting May 1, 2023. Awards will be given to the top artist in each age group as well as a special People's Choice award that will be voted by the public. Registration fee of \$3.00 includes a certificate of recognition and the Thrive Art Show patch. Register via Activities in January.

Additional information about the Building Beyond Today patches can be found by visiting nccoastalpines.org > About > Girl Scouts and Diversity, Equity and Inclusion. For all your Building Beyond Today patch needs, contact the retail shop to purchase or email shop@nccoastalpines.org. In some cases, the patch is included as part of the activity registration.

Girl Scout Center and Shops

Raleigh Lounge Area aka Daisy's Den

If you have not visited your local Girl Scout Center or Retail Shop in a while, you might have missed some exciting changes. The Retail Shop at the Girl Scout Center in Raleigh has expanded to hold an even larger inventory of your favorite Girl Scout swag and official merchandise including newly released badge booklets, handbooks, and uniform components. Other improvements to the facility include the creation of a lounge area that is perfect for troop meetings. We encourage you to consider reserving a room for the day or a few hours. Bring your sleeping bag because troops can reserve the Raleigh “Troop Room” for an overnight adventure!

Location	Reservable Space Name	Amenities	Capacity
Raleigh	Commons Conference Room	Tables, Chairs, Projector	35
Raleigh	Pines Conference Room	Tables, Chairs, Projector	22
Raleigh	Outdoor Patio	Picnic Tables, Grills	36
Raleigh	The Lounge	Tables, Chairs, TV	25
Raleigh	Troop Room	Tables, Chairs, Games, Kitchen, Projector/DVD player	20
Raleigh	Trefoil Room	Table, Chairs, TV	6
Goldsboro	Troop Room 1	Tables, Chairs	12
Goldsboro	Troop Room 2	Tables, Chairs, Sofa	12
Goldsboro	Conference Room	Tables, Chairs, Projector	30
Goldsboro	Lab Room	Tables, TV	6
Goldsboro	Space Room	Tables, Chairs, TV	6
Fayetteville	Program Room	Tables, Chairs, TV	31
Wilmington	Program Room	Tables, Chairs, Projector	41

Goldsboro Girl Scout Center and Shop

Jetting around Wayne County? Cruise into the Girl Scout Center in Goldsboro where the Retail Shop has expanded, kitchen facility updated, and several program rooms have been refreshed. There is a laboratory themed room perfect for tackling STEM related badge activities, and a space themed room for launching into the Space Science badges. Troops can also reserve the Goldsboro troop room for an overnighter!

Rad Robotics Night

Third Tuesday, September, 2022 through June 2023, 5PM to 7PM
Goldsboro, Fayetteville, Raleigh, and Wilmington Girl Scout Centers

Girl Scout Daisy and Brownie troops are invited to visit their local facility and use the Robotics Kits onsite. The Daisy and Brownie Robotics Kits will be available for self-guide exploration during this time (troops will facilitate their own activities). Kits includes a troop leader manual and activity steps to assist Girl Scouts in earning their age-level Robotics badge (purchase separately). Participating Girl Scouts will receive a robotics fun patch. Troop co-leaders (up to two co-leaders) will receive a fun gift for leading the Girl Scouts through the activities. After your registration is confirmed, a digital copy of the robotics manual will be shared with the co-leader to prepare for this fun troop outing. Maximum of 25 Girl Scouts can register; you must register to participate via Activities. There is a fee of \$2 per Girl Scout that includes a fun patch and troop leader goodie. Guest Wi-Fi Internet is available for member use.

Goldsboro Laboratory & Space Rooms

Cupcake wars, anyone? Does your troop want to grow their cooking skills? Plan an outing to utilize the newly updated kitchen at the Girl Scout Center in Goldsboro furnished with utensils and a double oven to whip up some fun with your troop between September 1st and January 1st and receive a free troop leader gift (maximum of two per troop). Contact the Help Desk at 1.800.284.4475 or helpdesk@nccoastalpin.es.org to make a reservation.

Resources

Girl Scouts – North Carolina Coastal Pines has some pretty cool resources available to support our Girl Scout troop leaders and families as they engage in the Girl Scout Leadership Experience. Looking for resources for your next meeting, event, training, or day camp? We've got you covered! Resource kits can be reserved from our four Girl Scout Center and Shop locations and picked up from the retail shop you indicated during your reservation. Some kits require a reservation fee. During your reservation, you will select the location and pick up day. Reservations must be picked up during operating hours. Reserve your kit today at nccoastalpines.org on our Patches and Kits page. Below is a list of our available resource kits.

Bridge

Bridging is a beloved Girl Scout tradition that honors girls' achievements throughout the year and celebrates their "crossing the bridge" to the next Girl Scout level. You can reserve a bridge for your next Bridging or Fly-Up Ceremony.

Cookie Costume

Dress up your next cookie rally, booth, or event by posing as a beloved Girl Scout cookie.

Robotics Kit

The Robotics Kit enhances activities by giving girls hands-on experience programming a robot. The kit includes a manual with resources, activities, and discussion questions for each badge that will help girls understand robotics and get the most out of their time with the robot. The Daisy Robotics Kit includes the Colby the Code and Go Mouse. The Brownie Robotics Kit includes Botley the Coding Robot.

Program Aide Core Training Toolkit

To better support co-leaders and volunteers planning to deliver Program Aide (PA) Core training, the program team has created and made available Program Aide Core Training Toolkits. PA Core Training Toolkits contain all but a few of the items facilitators need for the training and eliminate the need for you to make copies and gather supplies.

Flags

Reserve the flag kit for your next ceremony or special event. Each kit contains the Girl Scout, USA, and North Carolina state flags and sashes. The sash sets are used when girls are not in uniform to give a "uniform" appearance.

Jump Start Journey Kits

Jump Start Journey kits are a great way to jump into Journeys! Each box contains activities, directions, and supplies that help Girl Scouts work towards the first award of a Girl Scout Journey. Supplies included at no charge. Purchase the Journey Award separately.

- 5 Flowers, 4 Stories, 3 Cheers for Animals for Girl Scout Daisies
- Between Earth and Sky for Girl Scout Daisies
- Brownie Quest for Girl Scout Brownies
- Wonders of Water for Girl Scout Brownies
- Agent of Change for Girl Scout Juniors
- Get Moving for Girl Scout Juniors

Making the Leap! Bridging from Juniors to Cadettes

As Girl Scouts move into middle school, our program grows with them, with progression in travel, camp, leadership skills, and more! New and experienced Cadette troop leaders will discuss how the changes, challenges, and exciting opportunities of working with Girl Scout Cadettes – teaching them to use their voices as they take a greater lead in planning, how to be flexible and accommodate their needs – all support their engagement with Girl Scouts and your success as a leader when there are so many other things competing for their time.

We'll also cover the basics of the different leadership awards available to Girl Scout Cadettes: the Torch Award, Service Bars, Leadership in Action, Program Aide, and the Girl Scout Silver Award – how girls can earn them, who mentors the girls and approves the awards, and where to find more information.

There will be time to share ideas and ask all your questions!

Fees: GS-NCCP Members: \$3 per adult

Where: Virtual
Zip Code: 27613

When: August 11, 2022
6:30 PM - 8:00 PM

Registration: Open Now - August 2, 2022
Individual Only

For Troop Leaders

Think Like a Citizen Scientist Journey, Digital Troop Leader Resource

Are you looking to accomplish a multi-level Girl Scout STEM Journey with your Daisy, Brownie, and/or Junior troop, but are slightly intimidated to tackle planning or overwhelmed by the content? Let us take the guesswork out of it! Lead your Girl Scouts through the Think Like a Citizen Scientist Journey using Google Classroom. Broken down meeting-by-meeting, we created this tool to make facilitation easy and fun! Bring out the citizen scientists in your Girl Scouts using our online resources today. Online material, tips and tools and as needed support are supplied. Awards must be purchased separately from the council shop. Sponsored by Duke Energy Foundation. For access to troop leader resources, visit the Girl Scouting at Home page on our website.

Girl Scout Cadette Coding for Good Badge, Digital Troop Leader Resource

Do you have Girl Scout Cadettes interested in computer coding, but you aren't sure where to start? Using our Cadette Coding for Good Badge Resource, you will gain access to Google Classroom lesson plans that make it easy! With no previous coding experience, you can lead your Girl Scout troop through a series of fun activities that will leave them wanting to learn more. This resource will walk you through the completion of the first badge in the series: Coding Basics. Online material, tips and tools and as needed support are supplied. Awards must be purchased separately from the council shop.

Girl Scout Senior GIRLtopia Journey, Digital Troop Leader Resource

Are you a troop leader or caregiver seeking to lead your girl(s) through the GIRLtopia Journey via an online platform? Completing two Senior or Ambassador Journeys OR earning the Girl Scout Silver Award and completing one Girl Scout Senior or Ambassador Journey is a requirement to pursuing the Girl Scout Gold Award. You can lead your girl(s) through the GIRLtopia Journey via Google Classrooms where we have all the information and tools ready to go! GIRLtopia is a girl's invitation to envision a perfect world-utopia for girls. Only online material, tips and tools, and as needed support are supplied; awards are not included but can be purchased from a council shop.

Girl Scout Cadette MEdia Journey, Digital Troop Leader Resource

Are you a troop leader or parent seeking to lead your girl(s) through the MEdia Journey via an online platform? Completing one Cadette Journey is a requirement to pursuing the Girl Scout Silver Award. You can lead your girl(s) through the MEdia Journey via Google Classrooms where we have all the information and tools ready to go! In the MEdia Journey, you will lead girls through an exploration of media and will help reshape negative messages into more positive ones, while planning a Take Action Project. Only online material, tips and tools, and as needed support are supplied; awards are not included but can be purchased from a council shop.

Girl Scout Daisy Shapes in Nature, Digital Troop Leader Resources

Nature is full of beautiful things! Using Google Classroom, easily lead your Girl Scout Daisy troop on a step-by-step discovery of the world around them! This resource will walk you through the completion of the first badge in the series: Shapes in Nature. Online material, tips and tools and as needed support are supplied. Awards must be purchased separately from the council shop. For access to troop leader resources visit the Girl Scouting at Home page on our website.

We've Bridged, Now What?

"We've bridged, now what?" is a resource designed to help troop leaders wrap up their current year and make preparation for supporting girls through their next Girl Scout adventure. This guide includes information on bridging, new badges, planning your troop year and more! Email programteam@nccoastalpines.org and we'll send you a link to complete to receive your free digital download.

Highest Award Adult Chat

This is an opportunity for troop leaders and registered highest award volunteers to learn about Girl Scouts' Highest Awards, what's new for this troop year, and how they can assist Girl Scouts as they pursue their Bronze, Silver, or Gold Award.

Learn all about Girl Scouts' Highest Award and your role in guiding your Girl Scouts through the process. We'll go over the elements of a Take Action Project and how each level should incorporate them into their project. And there will be plenty of time for questions!

Fees: GS-NCCP Members: \$3 per adult

Where: Virtual
Zip Code: 27613

When: September 8, 2022
6:30 PM - 8:00 PM

When: January 12, 2023
6:30 PM - 8:00 PM

Registration: Open Now - August 30, 2022

Registration: October 3, 2022 - January 3, 2023

A Thank You to Our Donors

A special thank you to the Girl Scouts – North Carolina Coastal Pines donors who are building girls of courage, confidence and character, who make the world a better place. The following gifts and new pledges were made between July 2021-May 2022.

Champion Circle: \$100,000+

- Anonymous Trust

Take Action Circle: \$25,000 - \$99,999

- Anonymous Donor
- Bonnie V. Hancock
- PNC Foundation
- Robert P. Holding Foundation
- Truist Charitable Fund,
a donor-advisted fund at the
Winston Salem Foundation
that is advised by Truist
- WakeMed

Connect Circle: \$10,000 - \$24,999

- ABB
- Blue Cross and Blue Shield of North Carolina
- Delta Dental of North Carolina
- Duke Energy Foundation
- Capitol Broadcasting Company, Inc.
- Ella Ann L. & Frank B. Holding Foundation Inc.
- Google Fiber
- Lisa and Jeffery A.R. Jones
- Margaret Pickard Sirvis Fund
- Sandra Crumrine
- Smith, Anderson, Blount, Dorsett, Mitchell & Jernigan, LLP
- Truist Foundation
- United Way Tar River Region

girlscouts
north carolina
coastal pines
6901 Pinecrest Road
Raleigh, NC 27613
www.nccoastalpines.org

Non-Profit Org
US Postage
PAID
Raleigh, NC
Permit #967

To:

Visit your local Retail Shop for all your Girl Scout Merchandise needs!

Your Girl Scout retail shops are open and ready to serve you! We would love to see you in our Fayetteville, Goldsboro, Raleigh, or Wilmington Girl Scout Shop to purchase official uniforms, resources, handbooks, patches/badges, gifts, and fun Girl Scout themed merchandise and apparel. The shops also sell gift cards that can be used for council activities and camps. Pick up your Girl Scout Starter Kit during your next visit to the council shop; starter kits include everything a Girl Scout needs to begin her new year. Receive a free bag with every kit purchased—while supplies last! Merchandise orders can be placed online at www.girlscoutshop.com. You can also submit orders by emailing shop@nccoastalpines.org or calling 1-800-284-4475.

We look forward to serving you!

Contact Us

Girl Scouts – North Carolina Coastal Pines
www.nccoastalpines.org
800-284-4475

Raleigh Girl Scout Center and Shop
6901 Pinecrest Road
Raleigh, NC 27613

Goldsboro Girl Scout Center and Shop
108 E. Lockhaven Drive
Goldsboro, NC 27534

Fayetteville Girl Scout Center and Shop
Eutaw Village Plaza, 894 Elm Street, Suites B & C
Fayetteville, NC 28303

Wilmington Girl Scout Center and Shop
2250 Shipyard Boulevard, Suite 3
Wilmington, NC 28403