

2025

Troop Camp Guide

girlscouts
of northern illinois

Experience for Every Troop

Girl Scouting has always offered many opportunities and experiences to our youth and continues to encourage youth to relax, connect, and grow. Troop camping plays a key role in the Girl Scout Leadership Experience as it allows youth members to explore new activities, develop valuable skills, build self-confidence, and spark an interest in environmental conservation. Whether they're earning badges, trying a new outdoor adventure, or simply having fun, Girl Scouts always have an unforgettable experience when they attend our camps.

- Camping provides Girl Scouts with the chance to step outside their comfort zones and engage with nature in ways they might not otherwise could.
- Nearly 50% of Girl Scout alumni say that camping trips were among the most memorable aspects of their Girl Scout journey, right after the friendships and fun they shared with other Girl Scouts.
- One of the top-rated benefits of being a Girl Scout is the exposure to nature and the sense of connection it fosters.

Step #1

Step one for an unforgettable outdoor experience is having prepared co-leaders or parent helpers. Girl Scouts of Northern Illinois (GSNI) offers trainings and resources to help adults get comfortable as they plan and lead successful troop camping outings.

- Beyond the Troop Meeting is a self-study and the first step in starting any outdoor activity or adventure. To go to camp for the day this training must be completed. The self-study is online in gsLearn and has an assessment at the end which must be completed.
- Lodge Camping Training, offered several times per year for adults, is required for troops planning to stay overnight in a lodge, hotel, lock-in, or sleepovers.

- Outdoor Overnights Training, offered several times per year for adults, is required for troops planning to stay overnight in outdoor units such as sleeping cabins, platform tents, covered wagons, yurts, and pitching tents. This training offers more advanced outdoor cooking methods.

GSNI offers a wide variety of sites and facilities. Troops can pick from three properties in Big Rock, Stillman Valley, and Harvard, Illinois.

We welcome you to review our properties to see what awaits you at each site. Visit www.girlscoutsnl.org/campandoutdoors.

Step #2

Reservation Timeframes

Most troops camp on the weekends, but troops are welcome during weeknights as well. All properties must be reserved three weeks ahead of time and up to one year in advance.

For overnight rentals, check in begins at 4 p.m. and check out is 3 p.m. Buildings and outdoor units can also be rented for day use for \$30 per site; check in begins at 9 a.m. and check out is 3 p.m.

The Gnome hunt, goat hunt, bird hunt, corn maze, sledding, snow shoeing, and cross country skiing all require a site reservation and must be booked three weeks in advance.

Two nights are recommended to truly experience “getting away”, but troops can stay one night. GSNI provides discounted rates to groups staying two nights.

Before Booking a Site

- Most times of the year, troops can book sites up to one year in advance—check with your troop to find desired dates and locations. Camp Dean and Camp McCormick are not available during the summer months June 1 – August 15 each year due to council-led summer camp.
- Make sure all children and adults are currently registered Girl Scouts.
- Determine if you have an adult who has taken our Outdoor Trainings, which is required before you can plan a troop

camping trip. It is recommended to complete training at least nine months in advance.

- If not, sign up for a training through GSNI before your camp date.
- Determine who will be your first aider(s) and whether their certification will be current for your camp date. This should be a second adult and not the only Outdoor Trained adult.
- If yes, have a copy of their certifications sent to Customer Care at customercare@girlscoutsni.org
- If not, sign up for a First Aid/CPR Training through GSNI.

Step #3

◆ To Reserve a Site:

- Go to <https://www.girlscoutsni.org/campandoutdoors>.
- Select the camp you would like to reserve.
- Click on the Reserve Today link.
- You will be re-directed to Active Net, our reservation site.
- If you have not created an account in ActiveNet, you may need to do so at: https://anc.apm.activecommunities.com/girlscoutsni/home?onlineSiteId=0&from_original_cui=true
- Click on the Reservation tab at the top.
- You can enter which camp you want in the search bar or scroll until you see the location or activity you would like to book.
- Enter the dates you would like to reserve.
- If a site is not available, a red box will show that there is a conflict for the dates you want.
- This means the site is booked, and you will need to select new dates.
- When clicking the acceptance boxes and signing that you have read the facility agreement and confirmation packet make sure to download these documents as they have important information and a roster you must turn in at check in.
- Payment is due at the time of reservation.
 - Please note that out of council troops and groups will have additional fees

for lodging and activity reservations.

- After payment, a receipt will be displayed which you can email or print.
- You can also look at your receipt in My Account on Active Net at any time.

◆ Step #4 After Booking:

- Plan your activities with your Girl Scouts.
 - Note that outdoor facilitated activities will need to be booked through Active Net.
- One week prior to your arrival, please confirm your reservation with the appropriate camp ranger. Ranger phone numbers are in the confirmation packet you will receive with your receipt.
- Once you have confirmed your reservation and agreed on a check in and check out time, troops should adhere to that time so other troops are not delayed with checking in/out. If something comes up,

Cancellations/Transfers

and you must change your time, please stay connected with the ranger.

- Share troop camping information with all parents and drivers prior to your trip.

Cancellations made three weeks before your reservation will be eligible for a refund for campsites and facilitated activities. Once approved by the camp's ranger, a refund will be issued for the cost of the reservation to the original form of payment or a credit on your Active Net account to use at a later time.

Cancellations made within three weeks of the arrival date will not be refunded for campsites and facilitated activities. We do not allow transfers; therefore, a refund request must take place three weeks before your reservation and must be re-booked. Emergency situations will be handled on a case-by-case basis.

Refund requests must be done with our Customer Care Team at customercare@girlscoutsni.org or 844-476-4463.

- **What if...it rains all weekend?** Do you have any backup activities planned? Do

Activities at Camp For GSNI Troops/Members

Rentable Activities at All GSNI Camp					
Activity	Fee for Activity	Facilitator Fee (in/out council)	Girl Scout Level	Camp	Time needed for Activity
Archery (W)	\$30	\$10.00 (facilitator fee)	B,J,C,S,A	All Camps	2 Hours/up to 18 participants
Nerf Archery	\$30	N/A	D,B,J,C,S,A	All Camps	2 Hours/up to 18 participants
Sling Shots (W)	\$30	\$5.00 (facilitator fee)	D,B,J,C,S,A	All Camps	2 hours/groups up to 15
Cross Country Skiing	\$30	N/A	B,J,C,S,A	MABC	N/A
Geocaching	\$30	N/A	D,B,J,C,S,A	All Camps	N/A
Snow Shoes	\$30	N/A	D,B,J,C,S,A	McCormick	N/A
Swimming (Seasonal)	\$80	\$10/\$15 (facilitator fee)	D,B,J,C,S,A	McCormick, Dean	3 hours is the minimum. 25 participants per lifeguard
Canoeing or Kayaking (W)	\$30	\$15/\$24 (facilitator fee)	B,J,C,S,A	Dean	2 hours/up to 15 participants
Rentable Activities Requiring a GSNI Facilitator					
Activity	Fee for Activity	Price Per Person (in/out council)	Girl Scout Level	Camp	Time needed for Activity
Maker Space	\$25	Contact GSNI for scheduling	D, B, J, C, S, A	McCormick, Dean	2 hours (creative play)/up to 6 hours (badge program)
Air Rifles (W)	\$30	\$15/\$30	10 and up	All Camps	2 hours/up to 16 participants
Crate Stacking (W)	\$30	\$15/\$20	J, C, S, A	All Camps	2 hours/up to 10 participants 3 hours/up to 15 participants
Tomahawk Throwing (W)	\$30	\$5	12 and up	All Camps	2 hours/up to 12 participants
Zipline (W)	\$30	\$15	B,J,C,S,A	MABC	2 hours/up to 15 participants
*Mobile Climbing Wall (W)	\$30	\$15/\$20	B,J,C,S,A	All Camps	2 hours/up to 15 participants
High Ropes Course	\$25	\$65	J, C, S, A	McCormick	2 hours/up to 12 participants 3 hours/up to 20 participants

Activities at Camp For GSNI Troops/Members

Free Activities		
Activity	Girl Scout Level	Camp
Hiking Trails	D,B,J,C,S,A	All Camps
Gaga Ball	D,B,J,C,S,A	All Camps
Sports Equipment	D,B,J,C,S,A	All Camps
Sledding	D,B,J,C,S,A	All Camps
Hammock Village	D,B,J,C,S,A	All Camps
Natural Playground	D,B,J,C,S,A	Dean, McCormick
Slacklines	D,B,J,C,S,A	All Camps
Mud Kitchen	D,B,J,C,S,A	Camp Dean
Fishing (must provide your own equipment)	D,B,J,C,S,A	Dean, MABC
Basketball Court	D,B,J,C,S,A	MABC
Volleyball Court	D,B,J,C,S,A	MABC
Bouldering Wall	D,B,J,C,S,A	MABC

** W (Waiver Required)*

**Troops must hire a facilitator for high ropes course, tomahawk throwing, mobile climbing wall, crate stacking, air rifles, and zipline*

**The Mobile Climbing wall is on a rotating calendar and availability is reflected in Active Net*

**Troop Leaders must have a current certificate from USA Archery for Archery or Slingshots or hire a facilitator. Troop leaders must have completed Small Watercraft training for canoes and kayaks, or can hire a facilitator.*

**Troops can provide their own certified Lifeguard or hire a facilitator to swim at Camp Dean or Camp McCormick*

**Out of council troops and groups have additional fees.*

The following activities are seasonal:

Swimming and Mud Kitchen
(Memorial Day–Labor Day)

Archery, Sling Shots, Nerf Archery, Crate Stacking, Zipline, Tomahawk Throwing, Climbing wall, Canoes/Kayaks, High Ropes Course and Air Rifles
(Mid-April–Mid October)

Air Rifles are year round - Camp McCormick only

All activities require a site reservation.

Free activities do not need a reservation but are available on first come, first serve basis at camp.

Maker Space Activities at Camp For GSNI Troops/Members

MAKERSPACE Activities - Camp Dean & Camp McCormick			
Maker Space Station	Activity	Badges Earned	Time for Activity
Robotics	Sphero®; LEGO®; Robotics	Robotics & Coding badge series; Design Challenge badge series; Space Science badges	Programs will run from 2 hours (Creative Play) to 6 hours (Badge Program).
Engineering	Snap Circuits® ; Goldie Blocks®	Design with Nature badge series; Automotive Engineering badge series; Brownie Letterboxing; Junior Geocaching	Programs will run from 2 hours (Creative Play) to 6 hours (Badge Program).
Cut/Engrave	Cricut®: Laser Engraver	Daisy, Brownie, and Junior Craft & Tinker badges	Programs will run from 2 hours (Creative Play) to 6 hours (Badge Program).
Textiles	Sewing; Embroidery; Weaving; Pom-Pom Creations; Yarn Art; Hair Bows; Needle Felting; Knot Crafts	Senior Textile Artist	Programs will run from 2 hours (Creative Play) to 6 hours (Badge Program).
Paper Craft	Book Binding; Cards; Scrapbooks; Cardboard Creations	Cadette Book Artist, Senior Collage Artist	Programs will run from 2 hours (Creative Play) to 6 hours (Badge Program).
Jewelry Making	Knotting, Beading, Wrapped Sea Glass	Daisy, Brownie, and Junior Craft & Tinker badges, Senior Science of Style	Programs will run from 2 hours (Creative Play) to 6 hours (Badge Program).
Glass/Tile	Glass Fusing, Tile Crafts	Daisy, Brownie, and Junior Craft & Tinker badges, Senior Science of Style	Programs will run from 2 hours (Creative Play) to 6 hours (Badge Program).
Video/Media	Stop Motion; Go-Pro®	Daisy, Brownie, and Junior Digital Game Design; Junior Digital Photographer, Ambassador Photographer Badge	Programs will run from 2 hours (Creative Play) to 6 hours (Badge Program).
Metal	Tin Can Creations; Metal Stamping; Soldering	Daisy, Brownie, and Junior Craft & Tinker badges	Programs will run from 2 hours (Creative Play) to 6 hours (Badge Program).
Creative Free Play	Create using a variety of crafting supplies (fun foam, buttons, wood bits, bling, pipe cleaners, popsicle sticks, etc.)		Programs will run from 2 hours (Creative Play) to 6 hours (Badge Program).

Costs will be \$25 Reservation Fee + Facilitator/Supply Fee (\$10-\$25 per Girl Scout) depending on the activity (see page 4). Troops that provide their own materials will pay a reduced fee.

Is Everyone Ready to Campout?

ADULTS	GIRL SCOUTS	TROOP
<ul style="list-style-type: none"> • One of the adults in your groups has the appropriate outdoor training necessary. • One of the adults in your group is certified in First Aid/CPR. • Beyond the troop meeting is completed in gsLEARN. • Lodge Camping training is completed to stay in lodges. • Outdoor Overnight training is completed to sleep outdoors in Adirondacks, yurts, platform tents or outdoor sleeping cabins. • Group has enough volunteers to meet Girl Scout Adult/Girl Scout Ratio. • Understand living conditions in camp. • Have made transportation arrangements. • Have Girl Scout information sheet, permission slips, activity waivers, and emergency contact information for all girls and adults attending. 	<ul style="list-style-type: none"> • Parents support camp experience. • Can manage with: <ul style="list-style-type: none"> • Darkness • Weather • Plants and dirt • Insects & small creatures • New activities and food • Changes to bedtime routine and schedule • Can keep up physically. • Can carry their own equipment. • Want to go camping! • Understand living conditions in camp. • Willing to help with camp chores (cleaning/kapers). • Have previously participated in day and/or overnight experiences with troop/group. • Have practiced packing personal belongings for easy carrying. • Can manage keeping track of personal gear. 	<ul style="list-style-type: none"> • Has planned and practiced their camping skills together. • Has discussed camp rules and best practices while at camp. • Understands emergency procedures while at camp. • Plans an “After Camping” evaluation for troop members and parents to improve their future camping experiences. • New activities and food • Changes to bedtime routine and schedule

Plan for the “What if”

you have rain gear? Do you have an extra change of clothes in case you get wet?

- **What if...** there is a wind advisory or a red flag warning? During wind advisories and red flag warnings, campfires are prohibited. Do you have a backup plan for cooking?
- **What if...** there is an accident? Do you have Health Forms for all campers? Where is your first aid kit? Do you have emergency contact information for everyone attending? Who is your designated First Aid Adult?
- **What if...** the troop is sharing a unit with other troops? Have you talked about sharing “space” with other troops or groups that are also camping? Sharing the facilities? Sharing the cooking equipment? Being respectful of other groups during quiet times?

- **What if...** a meal we are cooking gets ruined? Do you have a backup plan for lunch/dinner? Did you pack enough snacks? Are you keeping your food safe from critters large and small?

Year-Round Lodges

Camp Dean Big Rock, IL

Facilities for Rent

Dean Lodge

- Located in the center of camp
- Sleeps 32
- Two single bathrooms
- Table and chairs available
- Large fireplace
- Great room for activities and sleeping mattresses on the floor
- Kitchen with oven, refrigerator, microwave, and a small selection of plates, pots, pans, and utensils
- Heat and air conditioning
- Fire scar located behind the building

Whispering Oaks

- Located on the edge of a wooded area and near the lake
- One room building
- Sleeps 32
- Great room for activities and sleeping mattresses on the floor
- Kitchen with oven, refrigerator, microwave, and a small selection of plates, pots, pans, and utensils
- Bathroom with one handicap accessible shower
- Large fireplace
- Heat and air conditioning
- Fire scar located nearby

McCleary-Shaff Lodge

- Located next to the pond
- One room building
- Sleeps 16
- Kitchenette with cook top, refrigerator with filtered water, microwave, plates, pots, pans and utensils
- Two bathrooms
- Heat and air conditioning
- Tables and chairs
- Fire scar located nearby

Charlie's Lodge

- Located near to the pond

- One room building
- Sleeps 16
- Kitchenette with cook top, refrigerator with filtered water, microwave, plates, pots, pans, and utensils
- Two bathrooms
- Heat and air conditioning
- Tables and chairs
- Fire scar located nearby

Seasonal Sites

Available Mid-April through Mid-October

Cherry Hollow

- Cabin unit sleeps 40
- Two cabins sleep four in wooden bunk beds with sleeping mattresses
- Four cabins sleep eight in wooden bunk beds with sleeping mattresses
- Summer kitchen with electricity, tables, benches, refrigerator, and stainless-steel counter
- Small collection of kitchen items along with pie irons, toasting forks, charcoal chimney, and a Dutch oven
- Fire scar and latrine nearby

Oak Grove

- Cabin unit sleeps 40
- Two cabins sleep four in wooden bunk beds with sleeping mattresses
- Four cabins sleep eight in wooden bunk beds with sleeping mattresses
- Summer kitchen with electricity, tables, benches, refrigerator, and stainless-steel counter
- Small collection of kitchen items along with pie irons, toasting forks, charcoal chimney, and a Dutch oven
- Fire scar and latrine nearby

Hickory Glen

- Cabin unit sleeps 12
- Three cabins sleep four in wooden bunk beds with sleeping mattresses
- Summer Kitchen and latrines shared with Oak Grove Unit
- Latrines and fire scar nearby

Year-Round Lodges

Camp Dean Big Rock, IL

Fees for GSNI Troops/Members

Location	Site	Fee for GSNI Troops (in/out council)		Capacity
Camp Dean	Dean Lodge	\$85/\$95 single night	\$49/\$52.25 additional nights	32
Camp Dean	Charlie's Lodge	\$85/\$95 single night	\$49/\$52.25 additional nights	16
Camp Dean	McCleary-Shaff Lodge	\$85/\$95 single night	\$49/\$52.25 additional nights	16
Camp Dean	Whispering Oaks	\$85/\$95 single night	\$49/\$52.25 additional nights	32
Camp Dean	Cherry Hollow	\$65/\$80 single night	\$38/\$48 additional nights	40
Camp Dean	Oak Grove	\$65/\$80 single night	\$38/\$48 additional nights	40
Camp Dean	Hickory Glen	\$55/\$65 single night	\$32.50/\$40 additional nights	12
Camp Dean	All of Camp	\$150 per day/ night		250
Camp Dean	All Sites Day Use	\$30		

Camp Dean

46W253 Camp Dean Road, Big Rock, IL 60511

girl scouts
of northern illinois

www.girlscoutsni.org/campdean

Camp McCormick

Stillman Valley, IL

Facilities for Rent

Friendship Center (Sunrise and Sunset)

- Sunrise and Sunset each sleep 28 in bunk beds and a leader room for three
- Has a large open room for activities, table, and chairs available
- Features a full kitchen with oven, refrigerator, microwave, and a small selection of pots and pans, dishes and utensils
- Bathrooms with showers
- Heat and air conditioned
- Seating available for 100 people
- Fire scar located behind the building

Troophouse

- Surrounded by woods
- One room building
- Sleeps 36
- Great room for activities and sleeping mattresses on the floor
- Carpeted loft area for either sleeping or activities
- Kitchen with oven, refrigerator, microwave, and a small selection of plates, pots, pans, and utensils
- Large fireplace
- Heat and air conditioning
- Fire scar located nearby

Greenwood

- Surrounded by woods
- Great room for activities
- Sleeps 16 with wooden bunk beds
- Kitchen with oven, refrigerator, microwave, and a small selection of plates, pots, pans, and utensils
- Composting toilets nearby
- Tables and chairs
- Wooden deck with picnic tables
- Fire scar located nearby
- Heat and air conditioned

▲ Seasonal Sites

Available Mid-April through Mid-October

Arrowhead

- Yurt Unit sleeps 28 in 2 yurts. A single “leader” sleeping cabin sleeps up to 4
- Covered shelter with wood stove
- Picnic tables
- Mattresses provided
- Composting toilets nearby

Deer Trail

- Platform Tent Unit sleeps 28 in seven tents
- Covered shelter with wood stove
- Picnic tables
- Cots and mattresses provided
- Latrine nearby

Turkey Ridge

- Three Adirondacks that sleep 18 people; six bunk beds each.
- Two covered wagons that sleep 8
- Covered shelter that has picnic tables
- Cots and mattresses provided
- Latrine nearby

Opeechee

- Platform tent unit that sleeps 32 people in eight tents
- Covered shelter that features a wood stove
- Picnic tables
- Cots and mattresses provided
- Latrines nearby

Camp McCormick

Stillman Valley, IL

Fees for GSNI Troops/Members

Location	Site	Fee for GSNI Troops (in/out council)		Capacity
Camp McCormick	Turkey Ridge	\$65/\$75 single night	\$38/\$42.50 additional nights	26
Camp McCormick	Sunrise	\$105/\$120 single night	\$60/\$68.25 additional nights	28
Camp McCormick	Sunset	\$105/\$120 single night	\$60/\$68.25 additional nights	28
Camp McCormick	Greenwood	\$85/\$100 single night	\$49/\$57.50 additional nights	16
Camp McCormick	Troophouse	\$85/\$100 single night	\$49/\$57.50 additional nights	36
Camp McCormick	Arrowhead	\$65/\$75 single night	\$38/\$42.50 additional nights	28
Camp McCormick	Deertrail	\$65/\$75 single night	\$38/\$42.50 additional nights	28
Camp McCormick	Opeechee	\$65/\$75 single night	\$38/\$42.50 additional nights	32
Camp McCormick	Entire Camp	\$150 per day/night		160
Camp McCormick	All Sites Day Use	\$30		

Camp McCormick

9995 N. Girl Scout Road
Stillman Valley, IL 61084

girl scouts
of northern illinois

www.girlscoutsni.org/campmccormick

Mary Ann Beebe Center Harvard, IL

Facilities for Rent

◆ Year-Round Lodge

Kimball Hill Family Activity Center (Upper)

- Sleeps 36 people with mattresses on the floor
- Leader room with bunk beds that sleep four
- Indoor bathrooms with no showers
- Includes a great room for activities and sleeping
- Full kitchen with:
 - Double oven/range
 - Refrigerator
 - Microwave
 - Coffee pot
- Selection of pots and pans
- Dishes and utensils
- Toasters
- Bread maker
- Vegetable steamer also available for use.
- There is a fire scar out the front of the building for the upper activity center.
- The Upper Activity Center also has heat and air conditioning

Kimball Hill Family Activity Center (Lower)

- Sleeps 24 people with mattresses on the floor
- Leader room with a bunk bed, sleeps two
- Includes indoor bathrooms with no shower
- A great room for activities and sleeping
- Full kitchen with:
 - Two ovens/range
 - Refrigerator
 - Microwave
 - Coffee pot
- Selection of pots and pans
- Dishes and utensils
- Toaster available for use.
- There is a fire scar located out the back of the building for the lower activity center
- The Lower Activity Center also has heat and air conditioning

◆ Seasonal Sites

Available Mid-April through Mid-October

Adirondacks 1 and 2

- Each unit has nine Adirondacks that sleep four people each.
- Covered shelter
- Patrol boxes with small supply of pots, pans, and utensils
- Units 1 and 2 share a refrigerator.
- Latrine nearby for each unit
- Two fire scars located in each unit
- Please bring your own bedding.
- Adirondacks 2 has hammocks

Yurts

- Four cozy yurts that sleep six people each (24 capacity)
- Covered shelter
- Patrol box includes a small number of pots, pans, and utensils
- Fire scar located in the unit
- Pizza oven located in the unit
- Latrine located nearby
- Please bring your own bedding

Screened Pavilion

- Shelter house that has picnic tables and benches inside
- Also includes a refrigerator, counter space, and a sink with cold running water
- Fire scar and latrine nearby

Bring Your Own Tent

- Primitive tent units at Screened Pavilion, Little Bunny, Baby Shark, Brown Bear
- Bring your own tent and equipment and set up camp
- Covered shelter with patrol box
- Refrigerator available at screened pavilion only
- Latrines and pavilion with patrol box nearby

Day Use Sites

Mary Ann Beebe Center offers three-day use sites that include a fire scar, covered shelter, and latrine nearby. Small selection of pots, pans, and utensils are available for use.

Mary Ann Beebe Center

Harvard, IL

Fees for GSNI Troops/Members

Location	Site	Fee for GSNI Troops (in/out council)		Capacity
Mary Ann Beebe Center	Kimball Hill Activity Center (Lower and Upper)	\$165/\$190 single night	\$93/\$114.50 additional nights	60
Mary Ann Beebe Center	Kimball Hill Activity Center Lower	\$85/\$100 single night	\$44/\$57.25 additional nights	24
Mary Ann Beebe Center	Kimball Hill Activity Center Upper	\$85/\$100 single night	\$44/\$57.25 additional nights	36
Mary Ann Beebe Center	Adirondacks 1	\$55/\$65 single night	\$38/\$40.75 additional nights	36
Mary Ann Beebe Center	Adirondacks 2	\$55/\$65 single night	\$38/\$40.75 additional nights	36
Mary Ann Beebe Center	Yurts	\$55/\$65 single night	\$38/\$40.75 additional nights	24
Mary Ann Beebe Center	Bring your own tent	\$30/\$40 single night	\$30/\$40 additional nights	
Mary Ann Beebe Center	All Sites Day Use	\$30/ Per Day		20
Mary Ann Beebe Center	Entire Camp	\$150 per day/night		450

Mary Ann Beebe Center

17501 Streit Road, Harvard, IL 60033

Map Legend	
	Black top Road
	Gravel Road
	Trail
	Latrine
	Parking
	Dining Shelter
	Campsite
Vegetation Color Guide	
	Mowed Area
	Brush/Long Grass
	Dense Trees/Forest
Bodies of Water	
	Lake
	Wetland

Activities

- | | |
|------------------|------------------------------|
| 1 Gaga pit | 5 Sports Court |
| 2 Archery | 6 Zipline |
| 3 Adventure Walk | 7 Air Rifle range |
| 4 Crate Stacking | 8 Tomahawk / Slingshot range |

girlscouts
of northern illinois

www.girlscoutsni.org/mabc

GSNI Land Acknowledgement

Girl Scouts of Northern Illinois recognizes that our Camps and Resource Centers are located on the ancestral Native lands of Turtle Island, the original name for what now is called North America. Northern Illinois is the home of the Sauk, Meskwaki, Peoria, Kickapoo, Ho-chunk, and Potawatomi tribes and more. GSNI is committed to developing partnerships and programs that honor and amplify the voices of Indigenous communities and learning from their knowledge. With that, we pay our respects to Indigenous peoples both past and present.

A Land Acknowledgement is a statement recognizing the lasting relationship between Indigenous Peoples and their traditional territories. Recognizing the land is an expression of gratitude and way of honoring Indigenous peoples who have been living and working on the land from time immemorial.

Northern Illinois is home to one of the larger Native American communities in the United States living outside their lands in trust. The members of these Native American communities continue to share and celebrate their heritage, practice traditions, and care for the land.

The Girl Scouts of Northern Illinois are dedicated to the acknowledgement and preservation of Native American lands and we seek to support indigenous communities with ongoing relationships with indigenous organizations and individuals.

Questions? Contact Customer Care:
844-476-4463 or customercare@girlscoutsni.org
www.girlscoutsni.org/campandoutdoors

girl scouts
of northern illinois