

Girl Scouts of Eastern Missouri
Camp Tuckaho

Legend

- Road
- Creek
- Trail
- Permanent Tents
- Primitive Tents
- Lodge
- Cabins
- Day Outing Shelter
- A-Frames
- Covered Wagons
- Yurts
- Other Buildings
- Nature Cove Theater
- GaGa Ball Pit
- Foot Bridge
- Hammock
- Human Foosball
- Outdoor Adv. Course
- Stone Throwing Area
- Tornado Shelter

girlscouts
of eastern missouri

636.462.7272 (Camp Supervisor)
636.462.8777 (Camp Ranger)
www.girlscoutsem.org/camp

CAMP TUCKAHO

Lodge Units

All lodges have heat in the winter, electricity, a small kitchen with refrigerator and stove, outdoor fire pit and access to water both inside and outside the building.

Unit Name	Fee	Capacity	Restroom Information	Additional Information
Boones Loft	\$105	Sleeps 32 on mattresses on floor	Indoor Restroom/Shower (3)	Has a fireplace
Carver House	\$105	Sleeps 22 on mattresses on floor	Indoor Restroom/Shower (3)	Has a fireplace
Sacajawea	\$105	Sleeps 32 on mattresses on floor	Indoor Restroom	Separate bedroom
Tuck East	\$105	Sleeps 23 on mattresses on floor	Indoor Restroom	
Tuck West	\$105	Sleeps 23 on mattresses on floor	Indoor Restroom	

Cabin Units

Cabin units have cots and mattresses to sleep on, an environmental toilet in the unit, an outdoor fire pit for cooking, kitchen shelters with picnic tables and access to water from a frost-free water pump. There is no electricity in the cabin buildings. Cabin buildings sleep four to eight individuals, depending on the unit.

Unit Name	Fee	Capacity	Restroom Information	Additional Information
Frontier Village	\$70	Sleeps 16	Environmental Toilets	Log cabin-style unit
Log Cabins	\$70	Sleeps 20	Environmental Toilets	Log cabin-style unit
Maple Grove	\$70	Sleeps 16	Environmental Toilets	Tree house-style unit
Tree Houses	\$70	Sleeps 20	Environmental Toilets	1 accessible Tree house-style unit, electrical outlet

Yurt Units

A Yurt consists of a spacious structure with wood floor, canvas sides and roof and four bunk beds with mattresses inside. There are fans and low-voltage lighting in the yurts. Campers use an environmental toilet in the unit, outdoor fire pit for cooking, kitchen shelters with picnic tables and access to water from a frost-free water pump. Yurt structures sleep eight individuals to a yurt.

Unit Name	Fee	Capacity	Restroom Information	Additional Information
Sunflower Meadow	\$70	Sleeps 16	Environmental Toilets	All yurts have fans and lights
The Village	\$70	Sleeps 16	Environmental Toilets	All yurts have fans and lights

Tent Units

Tent units consist of a spacious structure with a hard-shingled roof, wood floor, canvas sides and four cots with mattresses inside. There is no electricity in the tent structures. Campers use an environmental toilet in the unit, an outdoor fire pit for cooking, kitchen shelters with picnic tables and access to water from a frost-free water pump. Tent structures sleep four to a tent.

Unit Name	Fee	Capacity	Restroom Information	Additional Information
Dogwood Dell	\$80	Sleeps 40	Environmental Toilets	
Merry Oaks	\$80	Sleeps 20	Environmental Toilets	
Persimmon Patch	\$80	Sleeps 40	Environmental Toilets	
Raccoon Ridge	\$80	Sleeps 40	Environmental Toilets	

Primitive Camping Units

Like to pitch your own tent? How about sleep in a hammock in the trees? Try a primitive camping unit. All primitive camping units have use of an Environmental Toilet or latrine, a kitchen shelter with picnic tables, outdoor fire pit and access to water from a frost-free water pump. The fee for a primitive campsite is \$35. Troops can use their own equipment or reserve equipment on site. Reserve in advance.

Unit Name	Fee	Capacity	Restroom Information	Additional Information
Hickory Lane	\$35	Sleeps 18	Environmental Toilets	Hammocks are available
Mystery Pond	\$35	Sleeps 18	Environmental Toilets	Two tables

Conestoga Wagon Units

A Conestoga wagon is a covered wagon used for transportation during the late 18th and early 19th centuries in the United States. Our replica Conestoga wagons consist of a wood floor, canvas sides and roof and four cots with mattresses inside. While the structures are built on wheels, the units are anchored to the ground and will not move from their resting places. There is no electricity in these structures. Campers use an environmental toilet in the unit, outdoor fire pit for cooking, kitchen shelters with picnic tables and access to water from a frost-free water pump. Each covered wagon structure sleeps four.

Unit Name	Fee	Capacity	Restroom Information	Additional Information
Covered Wagons	\$60	Sleeps 16	Environmental Toilets	
Prairie Schooners	\$60	Sleeps 20	Environmental Toilets	

Day Outing Areas

Want to go out to camp just for the day? Try a Day Outing area. Day Outing shelters have access to a restroom, a kitchen shelter with picnic tables, outdoor fire pit and access to water from a frost-free water pump. Reservations for Day Outings are free for Girl Scout Daisy troops and \$15 for all other troops. Need more information? Please contact the Answer Center at answercenter@girlscoutsem.org.