[image: image1.jpg]

[image: image62.jpg]

Table of Contents
Your Role as a Staff Member

 3

Camp Philosophy

 5

Code of Conduct

 8

Camp History

 9

About Our Staff

10

Health & Safety Information

13

Medical Forms & Procedures

13

Camp Policies

14

Behavior Management Plan

16

Emergency & Disaster Procedures

20

Lightning Safety

22

Contact with Wildlife

24

Youth Protection Guidelines

25

Gray Areas

26

Dumping the D’s

27

Program Features

28

Advancement

29

Areas

30

Blue Mountain Men

39

Trailblazer

40

Eagle Academy

41

Order of the Arrow

42

Schedules

43

Troop Guide Checklist

44

Staff Uniform Policy

45

Notes

46

Your Role as a Staff Member

Welcome to the summer camp staff. We hope that you will make new friends, enjoy the staff experience, and above all, contribute to the growth and welfare of Scouts coming to camp. As a staff member, you play an important role in the success of the camp and of the Scouting movement. The principles set forth in the Scout Oath and Law are the principles that guide our every action in camp. Yes, every action. We become the prime motivators in exemplifying this “way of life” to all. You should set the example for others to emulate in your appearance, language, and attitude. As staff members, we are representatives of the Pennsylvania Dutch Council and need to be ambassadors of Scouting twenty-four hours a day. Our actions will have a profound impact on campers that could last a lifetime. Troop leaders take our actions into consideration when they decide where to go camping next year.

A Scout is Trustworthy – The camp has specific requirements outlined for staff personnel. The Camp Director will trust you to carry out your duties and responsibilities to the very best of your ability. Members of the staff will work together best if they can trust and depend on others to do their part to accomplish our mission.
A Scout is Loyal – Loyalty to the Pennsylvania Dutch Council and its vision for a positive camp program is essential. It is important that you take part in bringing the Council’s vision to a reality. If you find yourself struggling with a particular area or policy, bring it to the attention of the camp leadership without an audience of campers. Do not let your disagreement influence the camper’s enjoyment of the summer camp experience.
A Scout is Helpful – Helpfulness begins on Sunday when the Scouts and leaders arrive in camp. A staff that is helpful sets a positive tone and leaves a lasting impression of everyone. When you see a Scout with a problem, offer to help. Use your knowledge and resources of the camp to help campers be successful or contribute to their welfare.
A Scout is Friendly – As you pass Scouts and leaders in camp, say hello! Introduce yourself to people you have never met before. Be friendly with other staff members, and avoid the appearance of belonging to a “staff clique”.
A Scout is Courteous – Your example sets the tone for others. Be courteous to all with whom you come in contact. Treat others as you would like to be treated. Resist the temptation to lash back at a camper or Troop leader who unloads on you for whatever reason.
A Scout is Kind – Be kind and considerate to other staff members, unit leaders, and especially to campers. Also, do not harm other persons or animals in their natural habitat.
A Scout is Obedient – Obedience to staff leadership is expected, but mindless willingness to do what is expected is not enough. Do what you know is right according to the Boy Scout Oath and Law, as well as Council and camp policies and directions provided by staff leaders.
A Scout is Cheerful – Your example sets the tone for others. The day will go much better if everyone with whom you come in contact is cheerful to one another. Let it start with the staff.
A Scout is Thrifty – The care of camp equipment and supplies by the staff and campers can help keep the cost of operating camp within the budget. We should be mindful not to waste materials or money, and consider ourselves stewards of funds made available to conduct the program.
A Scout is Brave – A staff member may be called upon to stand up for what he thinks is right when he feels threatened.
A Scout is Clean – Cleanliness contributes to health and safety. Therefore, it is common sense that you need to have good personal hygiene and keep your living quarters clean. As a member of the staff, you have an obligation to help keep the camp clean (with an emphasis on the kitchen, latrines, waterfront, swimming pool, and the area in front of the trading post). Keep camp tools and equipment clean and put them away when not in use. Finally, keep your language clean, and others will follow your example.
A Scout is Reverent – Do not neglect your obligation to God while in camp. Remember to pray regularly, and be faithful in your religious duties as an example for others to follow.
Camp Philosophy
The goal of Scouting is to develop desirable character, personal fitness, and citizenship skills in young people. One of the ways the Pennsylvania Dutch Council, BSA does this is through an integrated summer camp program.

The Council's approach to camping is to start Cub Scouts in day camp and family camp experiences and then to gradually increase the amount of time a boy is in resident camp from three days to five days. After a progressive Cub Scout camp experience a boy will be ready to attend a full week of Boy Scout summer camp program.

Whether a boy is camping in a Cub Scout or Boy Scout program, he will be attending an accredited camp that has a fully trained staff. Our camps also supplement the regular staff with the volunteer leaders who come to camp with the boys. These leaders bring skills and talents that enable the council to provide a more diversified program.

The Council strives to help a boy learn to participate in age-appropriate programs which will maximize his camp experience by encouraging him to do activities as an individual, as a member of a patrol, and finally as a member of a Troop. The council recognizes the fact that the strength of its programs is based solely on the strength of the individual Troops. The strength of the units attending camp will continue to build a quality program which will meet the needs of units and youth members for years to come.

Pennsylvania Dutch Council camps are operated for the benefit of all registered Scouts and Scouters in accordance with standards of the Boy Scouts of America, and of the Council. Rules for acceptance and participation in camp programs are the same for everyone without regard to race, color, creed, or national origin.

Every precaution is taken to ensure the safety of campers and every effort is made to help create a pleasant stay and memorable camp experience. Toward that end, policies and procedures have been established that pertain to everyone in camp, and others have been developed pertaining to the staff.

Please take the time to familiarize yourself with the contents of this handbook. It will help you be better prepared as you perform your duties as a staff member.

Camp Bashore’s Mission Statement

The mission of the staff of the Bashore Scout Reservation is to support the mission of the Boy Scouts of America—to prepare young people to make ethical choices over their lifetime by instilling in them the values of the Scout Oath and Law—through the outdoor program.
Camp Bashore’s Vision Statement

The vision of the Bashore Scout Reservation staff is to provide a fun and safe environment that is conducive to the overall experience of the Scouts in which they attain skills, advance in personal development, grow in confidence, and return to their unit wanting to share their experiences with their fellow Scouts.

We encourage you to develop your own personal mission/vision statement for the upcoming season. It should clearly state what you hope to accomplish as a staff member this year. How would you like others to remember you? What kind of impact would you like to make on the campers in the upcoming season? Does it relate to the camp’s mission and vision statements?

My Personal Vision / Mission Statement
__
The Scout Oath

 On my honor I will do my best

 To do my duty to God and my country

 and to obey the Scout Law;

 To help other people at all times;

 To keep myself physically strong,

 mentally awake, and morally straight.
The Scout Law

A Scout is: Trustworthy,

Loyal, Helpful, Friendly,

Courteous, Kind, Obedient,

Cheerful, Thrift, Brave,

Clean, and Reverent
The Outdoor Code

As an American, I will do my best to—
Be clean in my outdoor manners,
Be careful with fire,
Be considerate in the outdoors, and

Be conservation minded.
Leave No Trace Principles

Plan ahead and prepare

Travel and camp on durable surfaces

Dispose of waste properly

Leave what you find

Minimize campfire impacts

Respect wildlife

Be considerate of other visitors.
SCOUT CAMP STAFF
Staff Statement of Understanding and Code of Conduct

Statement of Understanding: All staff members, both youth and adult, are selected based on their qualifications in character, camping skills, physical and personal fitness, and leadership qualities. By signing the letter of appointment, all adult staff members as well as youth staff members and their parents or guardians agree to the conditions of the Statement of Understanding and Code of Conduct as a condition of participation, with the further understanding that serious misconduct or infraction of rules and regulations may result in termination and expulsion from camp. Each staff member is responsible for his or her own behavior. All staff members are expected to abide by the Code of Conduct as follows:

1. I will be guided by the Scout Oath and Scout Law and will obey all U.S. federal laws, as well as local and state laws.

2. I will set a good example by keeping myself neatly dressed and presentable.

3. I will attend all scheduled programs and participate as required in cooperation with other staff members and leaders.

4. I agree to follow the camp check-in and check-out procedures and to observe camp quiet hours.

5. I will be responsible for keeping my quarters and personal gear labeled, clean, and neat. I will adhere to all camp recycling policies and regulations. I will do my share to prevent littering of the campgrounds and agree to follow the principles of Leave No Trace.

6. I understand that the possession or consumption of alcoholic beverages or illegal drugs or misuse of prescribed drugs is prohibited at camp. I understand that the purchase, possession, or consumption of alcoholic beverages off council property must comply with state and federal law and must not affect my job performance.

7. Serious and/or repetitive behavior violations including use of tobacco, cheating, stealing, dishonesty, swearing, fighting, cursing, or other inappropriate behavior may result in termination or disciplinary action.

8. I understand that gambling of any form is prohibited.

9. I understand that possession of lasers of any type and possession or detonation of fireworks is prohibited.

10. Neither the camp nor the BSA local council will be responsible for loss, breakage, or theft of my personal items. I will label all my personal items and check items of value at the direction of staff leaders. Theft on my part will be grounds for termination and expulsion from camp.
.

11. I will use camp equipment in a safe manner and for its intended purpose and will return the equipment in good condition.
12. I understand that staff members are prohibited from having firearms and weapons in their possession or on camp property, in accordance with U.S., local, and state laws.

13. I understand the importance of following BSA's Youth Protection and safety policies and will follow those guidelines and report all violations that come to my attention.

14. Hazing has no place in Scout camp, nor does running the gauntlet, belt lines, or similar physical punishment. As a staff member I agree to prevent and stop all hazing activities.

15. I will respect diversity—whether the differences are in physical characteristics or in perspectives.

16. I have the responsibility not to engage in behavior that constitutes discrimination or harassment in any way, including race, color, national origin, sex, religion, age, disability, or citizenship of an individual. This applies to everyone, including fellow staff members, campers, adult leaders, parents, and outside vendors.

17. I have the responsibility to report instances of discrimination or harassment (directed at me or at others) to the camp director or the Scout executive.

18. I will comply with this Code of Conduct and the policies outlined in the Camp Staff Handbook. Any violation may result in expulsion from the camp at my own expense. I understand that all such decisions will be final. (Handbooks will be distributed at a later date. If a staff member would like to see a handbook prior to camp beginning, they can request one from the camp director.)
Bashore History
[image: image63.jpg]

 BASHORE YESTERDAY:

In 1946, John S. Bashore, a well-known Lebanon businessman and philanthropist, recognized the need for a permanent camp for the boys and girls of Lebanon County. He purchased and donated a tract of land known as the Fahler Farm. It consisted of 140 wooded and 110 cleared acres with a stream, large barn and farmhouse along with several outbuildings. In 1947 the first Boy Scout Summer encampment was held on the site. Scoutmasters provided the program, and the dining hall consisted of a large surplus tent with a wooden floor. The lake and dining hall were not built until the early 50's. The first camping season was two weeks long, and served approximately 100 Scouts and leaders.

In the first few decades, the vision and financial help of men like Vernon Bishop, H. Roy Kohl, and Brigadier General Clair Stouffer brought to fruition the dream of Mr. Bashore. Over the years, with assistance provided by organizations such as the Lebanon Rotary Club and the Friends of Camp Bashore, and a countless number of dedicated volunteers, Bashore Scout Reservation has grown and evolved into one of the finest camps in the country.

[image: image64.jpg]HEALTH AND SAFETY

+

BASHORE TODAY:

Bashore Scout Reservation has grown to over 400 acres of mainly wooded land, with an extensive network of hiking trails, 5.5 acre lake, Olympic sized swimming pool, state-of-the-art dining hall, shooting ranges, shower facilities, and several buildings and pavilions used for winter camping accommodations.

Today a staff of 45-50 serves more than 90 troops over a 7-week season, amounting to more than 1800 campers and leaders from all over the eastern United States. In the "off season" the camp serves more than 2500 Boy Scouts, Girl Scouts, church youth groups and other organized groups.

The Pennsylvania Dutch Council has recently completed a major capital campaign to further improve both Camp Bashore and JE Mack Scout Reservation, as well as establish an endowment fund to ensure the continued growth, development, and maintenance needs of each camp in the future.
As time goes on, Bashore Scout Reservation continues to grow and improve making it one of the premier camps in the region. In recent years, Bashore has added a new nature lodge, an indoor climbing gym, a refinished conference room, a COPE tower, improvements to the dining hall, a new emergency siren, and a sweet new boat house.
The Legend of Joseph Johns
[image: image83.jpg]e

OFPER O,

oy ™

Joseph Johns was born into slavery on a corn and cotton plantation in Fauquier County, Virginia, in 1794. At the age of 49, he fled northward to Pennsylvania, with two other slaves in 1843. They traveled mostly in the darkness of night, crawling on hands and knees, and slept during the day, so they would not be discovered. They had to swim or wade across every lake, river and stream because to use a bridge would be too dangerous. There were many bounty hunters at the time, anxious to capture runaway slaves and return them to the masters for a reward.

Eventually he met up with John Fahler who owned the farm that has now become Bashore Scout Reservation near Greenpoint, PA. Mr. Fahler gave him permission to construct a small hut and live on his property in exchange for help on his farm. The hut was constructed of Oak and Birch logs, in an Indian tepee style, with its walls packed with mud and leaves to keep out the weather. It was reported to be twelve feet in diameter and thirteen feet tall. It had a wooden door, but no windows. It was heated by a small woodstove. Nearby were two springs which still flow today. He lived off the land, hunting and fishing. He primarily made his money by working for the local farmers and selling charcoal that he made for the local iron furnaces and railroad. There are approximately twelve charcoal "flats" on the mountainside that are still visible.

He lived in solitude up on the mountainside until his death on February 7, 1906. Because no official birth records were kept of slaves, there is a chance that he could have been older than 112 when he died. He remembered the War of 1812 in great detail. In an interview shortly before his death, he recollected, how he, a boy of 10 years old watched George Washington's funeral train pass through the town where he lived. If this were true he would have been about 117 years old at the time of his death.

The original site of his hut can still be visited. Over the years since the Fahler Farm became Bashore Scout Reservation, the hut has been rebuilt several times by the Scouts as service projects. During the reconstruction, several artifacts were discovered such as broken pottery and a hand made mule shoe. In 1994 a stone memorial was erected at the entrance of the camp by the Lebanon County Historical Society to preserve the amazing legend of "Old Black Joe". During your stay at Camp Bashore you can learn more details about this local legend, as well as visit the old homestead on top of the mountain.

OUR STAFF
YOUR CONTRACT: You are responsible for reading and understanding the contents of your employment agreement (your contract) before signing it. Your signature indicates your approval to all conditions. If for any reason you cannot, or do not, expect to accept all terms contained in the letter, including the specified beginning and ending dates of your employment, or your approved time off, please contact the Camp Director immediately.
Employees of the Pennsylvania Dutch Council are “employees at will” and as such are free to resign at any time with or without advance notice or reason. Similarly, the Pennsylvania Dutch Council may terminate the employment of any individual with or without advance notice or reason.
CAMP STAFF:
Our Camp Staff is made up of youth and adults, ranging from 14 to 75 or more years old. The youth staff is selected based upon their knowledge, level of experience and leadership, enthusiasm for Scouting, and overall maturity. Many are Eagle Scouts, or are close to attaining it. The adult staff is knowledgeable and experienced as well. We try to hire only the best role models and teachers in their fields. All of our staff undergoes extensive training in BSA Policy, First Aid, CPR, Customer Service, Teaching Techniques, Safety, Youth Protection and many more topics before they ever see their first camper. The average staff member has 3-4 years of on-the-job experience at camp.

We are proud of our staff and are confident that they will live up to your high expectations. Occasionally, a misunderstanding may arise between a staff member and a camper or adult leader. Our staff is trained to handle just about any situation, and has complete authority to do whatever it takes to overcome a conflict. We strive to make your week at Bashore as hassle-free and enjoyable as possible. If you ever have any comments, compliments, or suggestions, please do not hesitate to share them with us.

Your relationship with the Staff: The staff believes that unit leaders are an extended part of our team. You may occasionally be asked to volunteer to help in a program area or with a specific project or activity. Please direct any special requests, problems, or concerns directly to the Area Director, Program Director or Camp Director.

Open Door Policy: Both the Camp Director and Program Director have an open door policy. This is to say that any leader or camper can request an appointment to discuss problems confidentially with either individual.

Complaints: (We like to call them opportunities for improvement.) All staff members have been empowered to do their utmost to accommodate your requests, however if you feel your needs are not being addressed properly, please let the Camp Director or Program Director know about it at the earliest possible opportunity. Suggestions for improving the operation of our camps and camp programs are always welcome.

The Camp Director is responsible for the overall operation of the camp, health & safety, youth protection, business transactions, staffing, unit relations, maintaining the standards as set forth by the BSA and PA Dutch Council, and coordinating all services provided by the camp.

The Program Director is responsible for any programs taking place in camp, including advancement, merit badge classes, specialty programs, campfires and family night programs. He is also responsible to manage and oversee program areas, and work with the Camp Director to ensure a quality experience for all Scouts and Scouters while in camp.

Area Directors: Each program area is managed by an Area Director whose main job is to ensure that the program is carried out according to the standards of the BSA and PA Dutch Council. He is responsible for the staff members and CIT’s working in his area, as well as keeping accurate records of merit badges or specialty awards earned.

Camp Commissioners: We are very fortunate to have a dedicated corps of volunteer commissioners who serve as a valuable resource while in camp. His/Her primary function is to help leaders by providing information, answering questions related to the camp and its program, policies and procedures, helping to resolve conflicts, and serving as liaison to the Camp Director for any problems or concerns the unit leader may have. We strive to provide a ratio of one commissioner for every four units in camp.

Camp Ranger: The Camp Ranger is responsible for the maintenance of the physical camp facility, grounds keeping, camp security, enforcement of BSA and Camp Policies and the health & safety of all campers. Please report any damage or maintenance needs through the camp office.

Camp Chaplain: He is responsible for conducting an inter-faith worship service and upholding the twelfth point of the Scout Law in camp. Additionally, he helps to counsel, aids in conflict management, and sometimes helps to deliver bad news from home such as a death or illness in the family. He is also a resource for Scouts to inquire about their individual Religious Award.

[image: image2.jpg]

HEALTH LODGE: The camp has a fully-equipped Health Lodge capable of providing emergency medical treatment for our campers. This is primarily a First-Aid station. We can take care of the cuts, scrapes, bug bites, and sunburn. We are also equipped with an AED and O2. Anything else beyond our scope of treatment protocols will require a trip to the local E.R. or Camp Physician’s office. The health Lodge is also equipped with hospital style beds to allow campers a quiet place to rest in the air conditioning. Unfortunately any camper who is either too sick or unable to stay comfortably in his own tent overnight must return home until he is well enough to stay in camp.

HEALTH OFFICERS:

Our Health Lodge is staffed by fully-trained health care professionals holding all necessary credentials. In any case, they are well versed in the latest treatments for first-aid, CPR, and follow protocols monitored by the PA Department of Health, the local Camp Physician, and the Boy Scouts of America. The majority of the camp staff is also trained in Basic First Aid and CPR. Our Health Officers also serve as program instructors for First Aid, Emergency Preparedness and CPR.

INJURIES / ILLNESSES:
All illnesses and injuries incurred while in camp must be reported to the Health Officer. Staff members are prepared to give basic first aid treatment in the program areas and will call upon the Health Officer for help if needed. Serious injuries may require the completion of an incident report.

INSURANCE COVERAGE:
All registered members of Pennsylvania Dutch Council are automatically covered by health and accident insurance. Under the provisions of this policy, the family is covered for up to the first $150.00 in medical expenses and any amount that is not covered by the family's insurance company. (Please verify that the family's current policy number and company information is provided on the medical form.)

It is the responsibility of the family or the injured person to file insurance claims. As a courtesy, the Health Lodge staff will provide the initial forms and information required for getting treatment. Neither the PA Dutch Council or the Health Officers are responsible to follow up on unpaid claims, or file additional paperwork for follow-up treatments.

OUT-OF-COUNCIL units are not covered by our policy and must show proof of health and accident coverage. It is advisable to check the expiration dates of your policy well before coming to camp. A letter from your council's or your unit's insurance company verifying coverage must be sent in along with your final registration payment.

MEDICATIONS:
In keeping with the BSA’s National Camping Standards, the following policies are in force. It is recommended that medications be stored and dispensed through the Health Officer. Make sure medicine is clearly marked with name and instructions. A locked refrigerator is available if needed. The only exceptions would be Epi-Pens, Inhalers, and other life-dependent emergency medicine. Please refer to the Camp Policy on Drug Abuse and the Behavior Management Plan.
Use of any prescribed medications is authorized when under the care of a physician, and must be disclosed to the Health Officer on the individual's health form. Use of any non-prescription or over-the-counter drugs must also be disclosed to the Health Officer. Although the Heath Officer administers the medications for a camper, the unit leader is still responsible to ensure that the camper follows the prescribed treatment schedule. Due to the volume of campers taking medications at any given time, it is not feasible for the Health Officer to make campsite visits or remind each Scout to take them.

MEDICAL EXAMS: All camp staff must have a current medical form on file. Any person who arrives without a current medical form on file may not stay in camp beyond 24 hours. Arrangements must be made to obtain a physical exam within that time frame or else the person must return home until the situation is resolved. There is a local urgent care facility that offers walk-in service. Units are responsible for any costs of getting a new physical as well as making transportation arrangements.

For adults who are staying less than 24 hours in camp, a minimum of a Class 1 Medical Record is required by our staff in order to render appropriate emergency medical treatment if needed.

Class 1 Medical Records provide basic medical history and emergency contact information, and no doctor’s office visit is required, although it is recommended. Swimming and strenuous activities will be permitted at the discretion of the Health Officer.

UPDATED INFORMATION:
Please ask parents to keep their emergency contact person informed of their whereabouts or of any special information that may be helpful in the event of an emergency.

ACCESSIBILITY: Most of the facilities at Bashore Scout Reservation have been upgraded over the past several years to comply with ADA standards. Wheelchair access is available to all program areas as well as the camp office, trading post, dining hall and shower house facilities. The pool has a chair lift as well. Please notify the Camp Director if your unit has any special needs for accessibility and we will do our utmost to accommodate them.

CAMP POLICIES
Pennsylvania Dutch Council camps are operated for the benefit of all registered Scouts and Scouters in accordance with standards of the council. Rules for acceptance and participation in camp programs are the same for everyone without regard to race, color, creed, or national origin.

Every precaution is taken to insure the safety of all campers and every effort is made to make their camp stay a pleasant and memorable experience. Toward that end, policies and procedures have been established that pertain to everyone in camp.

The law of the camp is the Scout Law, which is simple, yet all-inclusive.

AUTOMOBILES: According to national policy on transportation of Scouts, the following guidelines will be enforced at camp:
Drivers must be 18 years old or older and posses a valid license. Vehicles must have a valid inspection sticker, be in good mechanical condition, and carry minimum liability insurance of $50,000 - $100,000. Truck beds may not carry passengers. There will be only one passenger per seat belt. Traffic regulations must be adhered to and driving should be done during daylight hours.

Private vehicles are not permitted in campsites or on the access roads into camp. All vehicles must be returned to the parking lot after loading or unloading gear during check-in and check-out.

Anyone requiring access to the camp via motorized vehicle must secure a permit from the Camp Ranger or Camp Director, and must abide by the rules in order to maintain the privilege. The permit is hung from the rear-view mirror of the vehicle while it is in camp.

Those who are physically disabled and require a vehicle for mobility will be issued a special permit by the Camp Ranger or Camp Director, and must agree to abide by the rules in order to maintain the privilege. The permit is hung from the rear-view mirror of the vehicle while it is in camp.

FLAMMABLES: Aerosol cans neutralize the water repellency of canvas and should not be used in or around tents or canvas. Open flames are also prohibited in or near tents- this includes non-battery operated lanterns, tiki torches, lighters, candles, incense, and tobacco products. Liquid fuel cans and propane tanks that are considered extra or not in use must be stored in the Fuel Cage by the Camp Ranger. These will be labeled with your troop number and will be returned when needed, or at check-out time. Empty disposable propane tanks and fuel cans should not be put into the trash. Place them along side the trash can so the Ranger can dispose of these properly.

SMOKING by adults over the age of 18 is approved only in designated areas. Designated smoking areas are in campsites at the campfire ring, out of view of youth members, as well as behind the Dining Hall. Please be responsible for properly disposing of your waste. Youth under the age of 18 are not permitted to smoke.

ALCOHOL & DRUGS: The Boy Scouts of America has some firm policies regarding alcohol and drugs, which are not debatable. Any staff member, leader, or camper unwilling to abide by these policies will be removed from camp immediately. Possession, consumption, or being under the influence of alcohol, illegal, or non-prescription drugs will not be tolerated on property of the Boy Scouts of America. Anyone facilitating or participating in the aforementioned will be dismissed from camp immediately.

Use of any prescribed medications is authorized when under the care of a physician, and must be disclosed to the Health Officer on the individual's health form.

The Pennsylvania Dutch Council, Boy Scouts of America, supports all local laws, codes, and ordinances of the government bodies in whose territory we operate facilities. Additionally, the council supports the National Council, BSA policy on drug abuse.

Knives, Saws, & Axes may be used only in campsites and program areas. Sheath knives are not permitted at camp. Proper axe-yards and Totin' Chip rules should be followed.

Firearms / Weapons may not be brought to camp. Only single shot bolt action 22 cal. Rifles or Shotguns and Bows provided by the camp will be used. Only ammunition/arrows provided by the camp can be used. Other Firearms, BB guns, Paintball Guns, Blow Guns, or weapons related to martial arts or personal protection will be confiscated and turned over to the PA State Police for proper disposal.

Fireworks of any type are prohibited in camp and are against the law in the Commonwealth of Pennsylvania. Items will be confiscated and turned over to the PA State Police for proper disposal.

Fires are a potential hazard in camp, particularly if drought conditions exist. Campers must be cautious with fire following the guidelines of the Camp Fire Guard Plan and Outdoor Code. There is a Fire Danger sign on the barn which tells the level of caution against the possibility of forest fires. During times of extreme drought or high heat, the Camp Ranger may declare a ban on open fires. You will be notified when those conditions are in effect.

Fishing is permitted in Lake Stouffer during daylight hours. PA Fish and Game Commission laws must be observed. Fishing licenses are required for those over the age of 16. Catch and Release method is preferred, unless the fish will be used for merit badge purposes.

Tree cutting is to be done only with permission of the Camp Ranger or Camp Director. Cutting of live, standing timber is prohibited. It is dangerous and could cause injury to campers or camp property. Any trees and branches that are already on the ground may be used by units for campfires or gateway projects.

Pets are not permitted in camp at any time during the camping season in compliance with the Pennsylvania State Health and Safety Codes. This policy does not pertain to pets of permanent camp residents or service animals.

Personal Property: The Pennsylvania Dutch Council cannot be responsible for loss or damage to personal property at camp. Scouts should be encouraged to lock their valuables in a trunk or footlocker when they are not in use. It is recommended that campers have insurance coverage for property brought to camp. Most homeowner's policies include provisions for this type of coverage. Report any thefts immediately to Camp Director, Program Director or Camp Ranger.

Curfew / Quiet Time: Rest at camp will affect the person's ability to function in a cheerful and safe manner. Scouts need 8-10 hours of rest daily. Leaders are expected to set the example by respecting quiet times for the benefit of neighboring campers and themselves. Please keep conversations low, activities to a minimum, and radios on low volume between the hours of 10:30pm and 6:30am. During those hours, campers may not be out of their site without adult supervision.

Open Toe Shoes: such as sandals or flip-flops, and even “aqua socks” are only permitted in shower houses, and waterfront or pool areas. For your own protection, when hiking to and from these areas, or around camp, sturdy closed-toe shoes (boots or sneakers) are required.

Running in camp is not permitted on trails, wooded areas, program areas, or campsites due to the presence of the many tripping hazards such as tree roots, rocks, and uneven ground. The only exception to this is during a camp-wide game or merit badge program when under staff supervision.

Sticks and stones present potential safety hazards. They should be left on the ground except when used as part of the camp program.

Uniforms: Staff members must wear the proper Scout uniform (shirt, pants, belt, socks) or Staff Shirt, as designated by the camp director, and as outlined in the staff uniform policy contained in this handbook.

Vandalism / Destruction of Camp Property:
Vandalism and pranks are not only contrary to the values of Scouting, but can result in significant financial loss, injury, loss of program, and potentially closing of the camp, affected facility, or program area. There is a fine line between harmless fun and taking things too far.

Any Scout or unit that takes part in vandalizing, destruction or theft of camp property will be held financially responsible for all losses incurred, and possibly may face legal prosecution and expulsion from camp without refund of camping fees.

Our entire staff strives to instill a sense of pride and stewardship in our campers. As a unit leader, we hope that you will support us in our efforts to eliminate pranks and vandalism.

The end result will allow us to utilize our dollars for the benefit the campers rather than unnecessary maintenance, thus keeping the camp fees at a reasonable rate.

Visitors: Due to the busy daily and evening programs, visits other than those provided in the weekly camp schedule by parents, relatives, and friends are not encouraged and should be kept to a minimum. These visits while well intentioned can greatly distract or interfere with a Scout's participation as well as his advancement. They can also significantly contribute to homesickness which can ruin the week for many more than one individual. All visitors, regardless of purpose or duration of stay are required to sign in at the Camp Office and receive a wristband. If a visitor stays for any meals there will be a $7.00 charge per meal. (See the Youth Protection section for additional information)

BEHAVIOR MANAGEMENT PLAN OVERVIEW
BASHORE SCOUT RESERVATION

The purpose of this plan is to help the Staff of Bashore Scout Reservation and volunteer Scout leaders identify, evaluate and support campers who are having serious behavior problems. These behaviors often interfere with his own success in the camp program, his health and safety or the heath and safety of other people in camp. It is our expectation that before arriving at camp, troop leaders will have discussed this plan with the parents of boys who will be attending camp and especially the parents of Scouts who have exhibited difficult behavior in previous outings or meetings. Our goal for all Scouts is full participation at summer camp while maintaining an enjoyable and safe environment. The following is a summary of guidelines discussed in this plan. This checklist is intended to serve as a quick reference for evaluating problems that arise during each week of camp.

MEDICATION MANAGEMENT:

· Health form accurately completed and signed by parent / guardian and physician

· All medication submitted or reported to Health Officer via the health form

· Scout receiving medication at designated times, as prescribed

· If Scout refuses to take medication, parents are notified

· If problem persists, Scout may be sent home

MANAGING SERIOUS AND ONGOING BEHAVIOR PROBLEMS
· It is the Troop Leadership’s responsibility to handle typical problems at camp.

· This plan is intended to help adult leaders change negative and inappropriate Scout behavior as a way of building character both at camp and at home.

· If the difficult behavior continues and seems to interfere in a major way with the Scout’s success in the program, his health and safety or the heath and safety of another camper, the Volunteer Leadership, or Camp Staff, it should immediately be reported to the Camp Director.

· A plan for immediate improvement will be discussed between the Scout, his leaders, the Camp management, and by phone with the parents.

· If the Scout is not able to show significant improvement in his behavior to the satisfaction of the Camp Director or if the behavior is serious enough to warrant immediate action as determined by the Camp Director, the Parents / Guardians will be asked to pick up the Scout immediately.

· If the Parents are unable or unwilling, and the Scout is out of control and becomes a danger to himself and others, the Camp Director will notify local authorities and emergency medical services and the Scout will be removed from the Bashore Scout Reservation property at the expense of the Scout’s family.
BEHAVIOR MANAGEMENT PLAN

BASHORE SCOUT RESERVATION

PURPOSE:

The purpose of this plan is to help the Staff of Bashore Scout Reservation and volunteer Scout leaders identify, evaluate and support campers who are having serious behavior problems. These behaviors often interfere with his own success in the camp program, his health and safety or the heath and safety of other people in camp. It is our expectation that before arriving at camp, troop leaders will have discussed this plan with the parents of boys who will be attending camp and especially the parents of Scouts who have exhibited difficult behavior in previous outings or meetings.
At Bashore Scout Reservation, we expect Scouts to live up to the ideals of Scouting as stated in the Scout Oath and Law. We understand that part of being at camp will involve some minor issues, which are best handled by the Troop Leadership. This document is not intended to be a punitive plan where boys can be restricted or excluded from activities. Our goal for all Scouts is full participation at summer camp while maintaining an enjoyable and safe environment.
MEDICATION MANAGEMENT:

The Pennsylvania Dutch Council desires to fulfill the medical needs of each Scout as prescribed by his physician. For this reason, each Personal Health and Medical Record form provides a place to note the medical needs of each Scout. Examples of medical needs include diet, allergies, medication and mobility, as well as, other special medical conditions. It is the responsibility of the parent and physician to complete the medical form. Prior to submitting health forms to the Health Officer, the Scoutmaster should review each form to ensure that all necessary information is included. Scoutmasters may want to submit photocopies, keeping originals in a secure location in the campsite for reference. This will enable the Scoutmaster and Health Officer to better monitor medication disbursement.

In recent years, we have had Scouts who take medication for behavior management, but have not taken it at camp. In our experience, Scouts who are not taking their medication as prescribed at home often present behavior problems and are considerably less successful at camp. We believe that medication to help manage inattention, distractibility, excessive activity, excessive emotionality, deliberate uncooperativeness and impulsiveness is necessary at camp and will contribute to a successful experience here as well as at home.

It is the responsibility of the parent to accurately complete the health form and notify the Scoutmaster and the Camp Health Officer about any medication being taken by the Scout. The Health Officer cannot monitor medication and medical conditions if they are not previously informed about it on the health form. Scout-like behavior is the goal at camp. Whether or not a Scout is taking his medication will not determine the implementation of the plan. It is important for parents to realize that all medications taken at camp are collected, stored and administered by the Health Officer in the Health Lodge, or by the Scoutmaster in the campsite.

A SCOUT’S REFUSAL TO TAKE PRESCRIBED MEDICATION WILL RESULT IN A PHONE CALL TO THE PARENTS AND THE POSSIBLE ACTION OF HIS BEING ASKED TO LEAVE FOR THE REMAINDER OF THE WEEK.

Although there may be different opinions regarding the use of medication to help boys with various behaviors, we feel that this is primarily an issue to be decided between the boy, his parents and his physician. For that reason, unwillingness of the volunteer leadership to continue those wishes by not giving the medication may result in a dangerous situation for that boy. It is also clear that volunteer leadership would be making a medical decision and exposing himself to liability.

It is not the responsibility of the Health Officer or the troop leadership to alter the prescriptions of a Scout that comes to camp. If a concern arises, no action will be taken without consulting the physician and the parent or guardian.

MANAGING SERIOUS AND ONGOING BEHAVIOR PROBLEMS:

TROOP LEADERSHIP INTERVENTION:

It will be the Troop Leadership's responsibility to handle typical problems at camp. In this section, suggestions will be given to handle difficult behaviors that occur in all troops. These suggestions are intended to help adult leaders change negative and inappropriate Scout behavior as a way of building character both at camp and at home. Careful consideration has been given to the policies of the Boy Scouts of America when developing these guidelines.
Before a difficult ongoing problem occurs, your Troop committee should have some type of plan in effect that gives general guidelines for summer camp. It is important that this be in place before you deal with these more difficult ongoing problems. Cooling off periods are only helpful if something constructive is happening during that time. REMEMBER: OUR GOAL IS TO HELP THE SCOUT TO CHANGE BEHAVIOR AND MAKE GOOD POSITIVE CHOICES, NOT TO PUNISH HIM.
Major areas of concern to Troop Leaders are the difficulties that can occur when working with individual Scout behavior problems.
THE TENDENCY IS TO IGNORE THE PROBLEMS AND THEN TO GET ANGRY AND DEFENSIVE WITH THE SCOUT INVOLVED. THIS APPROACH USUALLY DOESN'T SOLVE THE PROBLEM, BUT ONLY CAUSES FURTHER PROBLEMS WITH THAT SCOUT.

• This plan is constructed around four basic principles:

• Enhance the Scout's self-concept.

• Listen effectively and respond with empathy to the Scout.

• Involve the Scout in helping to solve the problem rather than punishing.

• Provide for more severe steps if the problem continues.
· TALK PRIVATELY (two deep Troop leadership and/or in full view of others) with the Scout at first occurrence of a problem; this step is very important in laying the groundwork for dealing with difficult behaviors should they occur later.

· Gently and with caring, ask the Scout to describe the situation as he sees it. CAREFULLY POINT OUT THE INAPPROPRIATENESS OF HIS BEHAVIOR AND WHAT IS CONSIDERED APPROPRIATE OR EXPECTED BEHAVIOR IN THAT SITUATION.

· DEVELOP A LIST OF ALTERNATIVES AND WRITE DOWN THOSE ON WHICH YOU BOTH AGREE. You must provide clear alternative behavior rather than just point out the inappropriate behavior. Coaching is not a lecture; it is a give and take discussion with the major goal to build character and appropriate decision making.
· If further discussion is necessary, schedule a meeting within a short period of time. At camp, this could be as soon as that afternoon or the next day. Let the Scout know that you are available to discuss his concerns before the next meeting.

· OFFER ENCOURAGEMENT AND CONCERN to the Scout at the end of this meeting.

· It is not necessary to talk to the Camp Director at this time unless the situation warrants immediate action based on health and safety issues.

Recall that boys will make frequent errors in judgment and behavior, often there are underlying personal or medical issues that affect a behavior. It may be that when a boy is angry and directs it toward you, he may be reacting to something else in his life. Try to understand what these underlying issues might be. The caution here is not to take adolescent issues personally and as a result become angry yourself. If you feel this happening, it is time to turn this over to another adult scout leader. One of the strongest ways to shape positive behavior is for you to show, not just tell, Scouts how to behave in difficult situations.
If the difficult behavior continues and appears to the Troop Leadership to interfere in a major way with the Scout's success in the program, his health and safety or the health and safety of another camper, the Volunteer Leadership, or Staff, it should IMMEDIATELY BE REPORTED TO THE CAMP DIRECTOR. Background, medical and other pertinent information will be discussed at that time. Other questions to be asked at that time might include:

· List on the Action Plan the specific issues and behavior changes that need to be addressed with the Scout, no more than 2-4;

· Who should attend the meeting with the Scout;

· When should his parents be notified;

· Where should the discussion take place; Can this behavior be managed at camp or does the Scout need to be sent home immediately. The Camp Director may decide at that time to take action that would remove the Scout from Camp or set up a meeting that day which will include the Scout, Troop Leadership, Camp Director and other Staff as needed.

AT THIS TIME IT IS BEST TO CONSULT WITH THE SCOUT'S PARENTS IN PERSON OR, AT LEAST, ON THE PHONE, BUT NOT TO INCLUDE THEM INITIALLY IN THE MEETINGS. Although the parents may contribute specific recommendations regarding things that have worked in the past to help the Scout with his behavior, the primary purpose on calling the parents is to help them understand that their son needs to have the opportunity to solve his problem on his own. Let the parents know that you will call them back after this first meeting, but that you prefer that their son deal with the issues himself without their help. The parents will need your assurance that the process is fair, that their son is being treated in a positive manner and that you value their input. Be sure to call the parents back.
The meeting with the Scout should take place that day and should include those leaders directly involved. The following may be helpful in formatting this meeting:

· POINT OUT THE POSITIVE ASPECTS OF HIS BEHAVIOR.
· BE DIRECT ABOUT THE ISSUE AT HAND. Discuss each point on the written list of specific behavioral changes leaders meeting with him feel need to be addressed. This short list should include a description of previous attempts to solve the problem.
· LISTEN TO THE SCOUT'S POINT-OF-VIEW AND ENCOURAGE HIM TO PARTICIPATE in this discussion while you listen and respond with a caring attitude. To meet our goal of behavior change and character building, we want this Scout to willingly agree that these are changes that he needs to make and that he can see the benefit of doing so. It may be helpful for him to see the consequences of his choices, both positive and negative. That is, what may happen if he makes one choice over another? If he is forced by the group to agree, his and our chances of success are much less.
· Each possible solution or point of agreement should be written down on the ACTION PLAN.
· The Scout and each leader should sign this Action Plan and a copy given to the Scout (see following suggested Action Plan form).

· A follow-up meeting time should be set for the next day.

· At the end of this meeting you must acknowledge the Scout's feelings about the situation and express confidence in his ability to make the necessary changes.
Part of the value of this meeting is that you are helping the Scout solve a problem that he agrees that he needs to change. This is a powerful character building opportunity. WHEN CHANGES OCCUR, REMEMBER THAT IT IS IMPORTANT FOR YOU TO POINT OUT TO THE SCOUT THAT THESE WERE HIS CHOICES AND THAT HE DID THE CHANGING, WHICH WE RECOGNIZE WAS NOT EASY. IT IS EASY FOR US TO TAKE CREDIT HERE, BUT DOING SO ROBS HIM OF OWNERSHIP AND PERSONAL RESPONSIBILITY.
Between the first and second meeting the next day, Troop leadership may want to informally encourage the Scout, recognize his attempts to change and point out the positive effect of any change he has made. Each meeting should not only evaluate any changes, but also result in modified points for the next meeting. It may be helpful to include a Scout's parents in the second meeting to make sure that all understand (lie behavioral problems, all are in agreement with the goals and that the parents feel that the Scout is being treated fairly. For this reason they may wish to come to the second meeting at camp. If they attend it is very important that you help them be supportive of the purpose of this meeting, which is the goal of letting the Scout solve the problem himself.
AFTER EACH MEETING THE SCOUT'S PARENTS WILL BE CALLED BY THE CAMP DIRECTOR OR TROOP LEADER to help them understand where you are in the process you have discussed with them before camp. This is done for several reasons. If the issue is around not taking medication they may wish to know of the specific ongoing behavior problems that have resulted.
WHATEVER THE REASON FOR HIS ONGOING BEHAVIOR PROBLEMS, IF THE SCOUT IS NOT ABLE TO SHOW SIGNIFICANT IMPROVEMENT IN HIS BEHAVIOR TO THE SATISFACTION OF THE CAMP DIRECTOR OR IF THE BEHAVIOR IS SERIOUS ENOUGH TO WARRANT IMMEDIATE ACTION AS DETERMINED BY THE CAMP DIRECTOR, THE PARENTS WILL BE ASKED TO PICK HIM UP AT CAMP IMMEDIATELY. IF THEY ARE UNABLE TO DO SO OR IF HE IS SO OUT OF CONTROL THAT HE IS A DANGER TO HIMSELF OR OTHERS, THE CAMP DIRECTOR WILL NOTIFY LOCAL AUTHORITIES AND EMERGENCY MEDICAL SERVICES AND THE SCOUT WILL BE REMOVED FROM BASHORE SCOUT RESERVATION PROPERTY AT THE EXPENSE OF THE SCOUT'S FAMILY.

 In order to help the Scouts make good choices and take responsibility for his decisions and actions, each Action Plan meeting regarding specific areas of behavior change should be available to review at the next meeting or level. When the parents are involved they will more likely be supportive if you can show that you have honestly tried to help their son; anything less will cause defensiveness on their part. Action Plan forms are not a permanent record of the camp and as a result should be collected and destroyed by the Camp Director after each camp session.

[image: image65.jpg]

EMERGENCY PROCEDURES IN CAMP:
The best defense against any emergency is preparedness. Being prepared, understanding the policies and practices governing the actions of staff and campers is the adult leader's responsibility in camp. The Health, Safety and well being of each and every camper is our primary concern, and therefore, these procedures are not optional. Your help and cooperation in such situations is required to ensure a positive outcome.

In an emergency, the first step is to notify the Camp Director. Any staff member with a 2-way radio can reach him. If he is not on the property, you should notify the Program Director, Ranger, or Health Officer. Once the emergency is established the central alarm will be sounded by the person in charge and the staff and campers assemble. If there is a chance that the alarm cannot be heard due to weather conditions, runners will be sent to each campsite to notify the leaders of the situation.

If the alarm sounds while patrol cooking is in progress, an adult may remain in the site to tend the stoves, and the SPL will report that situation when asked for a headcount. If a camper is alone in the campsite when the alarm sounds, he must turn off the stove and report to the assembly area.

The designated assembly point is the parade field (flag pole) next to the Dining Hall. In case of inclement weather, the dining hall is the designated meeting point. Units will line up in order, and the SPL will take a headcount to verify any missing campers. The following are procedures for specific emergency situations that could develop.

 GENERAL EMERGENCIES: Camper Health & Safety

Lost Camper: When a person is reported as "missing", all members of the unit should report to their campsite and the Camp Director should be notified. Determine where he was last seen and check that area thoroughly. At the same time verify that he has not checked out of camp at the office and check the pool and lake thoroughly and check all tents in the unit's campsite. If not yet found, the Camp Director will sound the central alarm and inform everyone of the situation when assembled the camp staff will check all program areas and troops will be organized into search parties. If the camper is not located, the Camp Director will call the State Police and Scout Executive.

Lost Bather: There are several instances that could trigger a lost bather alarm. In this event the Camp Director will man the phone, the entire staff will report to the waterfront for further instruction, and the Program Director along with the rest of the camp will report to the parade field. Shooting Sports Directors will report to the waterfront after properly securing their program areas.

Child Abuse: Any incident or suspicion of abuse must be reported immediately to the Camp Director. If not available, call the Scout Executive directly. Reports will be kept confidential. See the following section on Youth Protection for additional information.

Mass Illness: Notify the Health Officer who will contact the Camp Director.

Fatalities / Death: In the unlikely event that a fatality occurs in camp, for whatever reason, the Camp Director or Program Director must be notified immediately. They are specially trained to handle these situations in accordance with BSA and Local policies. The Scout Executive or his designee will make contact with family members and handle all inquiries by the media. Grief counseling will be provided if needed.

Blood Borne Pathogens: Always avoid contact with blood or other body fluids of another person and wash your hands after any direct contact with these fluids. If exposed, wash the exposed area immediately and report the incident to the Health Officer who will inform the Camp Director. A surface area or equipment contaminated with blood or body fluids must be washed with detergent and water as well as a 10:1 Water/Bleach solution.
Hazardous Material Spill: Report spills to the Camp Director who will call 911 to get the local hazardous material crew to the scene along with the local fire company and ambulance. Everyone in direct line of the spill will be evacuated to a safe site. The same applies to everyone down-wind. The surrounding area will be cleared of personnel for at least 200 yards.

 NATURAL DISASTERS
Fire: Report any fire to the Camp Director. If it is a serious fire such as a building, a call will be placed to the fire company (911). The central alarm will be sounded and everyone will assemble. The Camp Ranger supervises the use of camp fire-fighting equipment. At no time is a Staff Member, Scout or Scouter expected to risk life or injury by fighting a fire.

Flood: Campers will be directed to remain on high ground and stay away from water. The Camp Director will notify the Scout Executive.

Earthquake: Contact the Camp Director who will sound the central alarm. When campers are assembled they will remain there or move to a safer area away from buildings, power lines, lakes and downstream areas. The center of an open area is best. Everyone will be instructed to sit down, putting their head between their knees with their hands and arms crossed over their head.

WEATHER RELATED / ENVIRONMENTAL EMERGENCIES:
Severe Storms: The Camp Director closes all activity areas. In the event of high winds, campers will be advised to get to low protected areas or shelters.

Lightning: The waterfront and pool will evacuate all campers from the water, and the area will remain closed until the storm has passed. The COPE area will also be closed. Stay away from open areas and avoid touching metal objects such as tent poles.

Extreme Temperature: When temperature reaches 90 F+ activities will be slowed down and those engaged in strenuous activity will be monitored closely to deter dehydration. Campers will be expected to drink more water. Normal activities will be curtailed when temperature reaches 100F+ and the Camp Director will decide whether or not open swim programs should be conducted.

Training for Weather Related Emergencies is available through the BSA’s website.

Emergency phone numbers are listed below:
Fire, police, and ambulance: 911

Hospital: Good Samaritan Hospital 270-7500

Scout Executive (Ed Rasmuson): 394-4063 (work) 898-7936 (home)

At no time should any staff member, camper or leader contact or allow themselves to be interviewed by the media. In emergency situations, such as the ones listed above, the Camp Director or Scout Executive is the only designated spokesperson. This policy keeps unfounded rumors to a minimum, and eliminates unnecessary worry of parents and the public.

LIGHTNING SAFETY

It is a fact that each camping season, Camp Bashore is hit with several thunderstorms- many containing lightning strikes that make contact somewhere in camp. We always consider the safety of our campers and staff as we carefully monitor conditions and reports of storms in the area. We have several methods of storm tracking, including a Lightning Strike Detector (worn by the Aquatics Director), two Weather Alert Radios, and Internet Based warnings from the local weather station so we can track the direction or development of any severe storms. We have a central siren to alert campers of emergencies, and each program area has a 2-way radio with the weather alert station programmed on it. Even with all the sophisticated equipment that is available to us, common sense and education are probably the best tools to avoid danger.

Lightning is a force of nature that must always be treated with caution, and to that end, we have included the following information to keep you better informed of the danger.

Watch For Developing Thunderstorms: Thunderstorms are most likely to develop on warm summer days and go through various stages of growth, development and dissipation. On a sunny day, as the sun heats the air, pockets of warmer air start to rise in the atmosphere. When this air reaches a certain level in the atmosphere, cumulus clouds start to form. Continued heating can cause these clouds to grow vertically upward in the atmosphere into "towering cumulus" clouds. These towering cumulus may be one of the first indications of a developing thunderstorm.
An Approaching Thunderstorm: When to Seek Safe Shelter: Lightning can strike as far as 10 miles away from the rain area in a thunderstorm. That's about the distance you can hear thunder. When a storm is 10 miles away, it may even be difficult to tell a storm is coming.

IF YOU CAN HEAR THUNDER, YOU ARE WITHIN STRIKING DISTANCE. SEEK SAFE SHELTER IMMEDIATELY!

The first stroke of lightning is just as deadly as the last. If the sky looks threatening, take shelter before hearing thunder.

Minimize the Risk of Being Struck: People involved in activities such as boating, swimming, fishing, bicycling, golfing, jogging, walking, hiking, camping, or working out of doors all need to take the appropriate actions in a timely manner when thunderstorms approach. During outdoor Scouting activities, adult leaders and camp staff must protect the safety of the participants by stopping the activities sooner, so that the participants and spectators can get to a safe place before the lightning threat becomes significant. To reduce the threat of death or injury, those in charge of organized outdoor activities should develop and follow a plan to keep participants and spectators safe from lightning.

The 30-30 Rule: Use the 30-30 rule where visibility is good and there is nothing obstructing your view of the thunderstorm. When you see lightning, count the time until you hear thunder. If that time is 30 seconds or less, the thunderstorm is within 6 miles of you and is dangerous. Seek shelter immediately. The threat of lightning continues for much longer period than most people realize. Wait at least 30 minutes after the last clap of thunder before leaving shelter. Don't be fooled by sunshine or blue sky!

If it is cloudy or objects are obscuring your vision, get inside immediately. It is always safer to take precautions than to wait.

The Lightning Discharge: Don't Be a Part of It

During a thunderstorm, each flash of cloud-to-ground lightning is a potential killer. The determining factor on whether a particular flash could be deadly depends on whether a person is in the path of the lightning discharge. In addition to the visible flash that travels through the air, the current associated with the lightning discharge travels along the ground. Although some victims are struck directly by the main lightning stroke, many victims are struck as the current moves in and along the ground. While virtually all people take some protective actions during the most dangerous part of thunderstorms, many leave themselves vulnerable to being struck by lightning as thunderstorms approach, depart, or are nearby.

Take Precautions
When thunderstorms approach there are some steps you should take to lower your chance of becoming a lightning strike statistic. These safety procedures are suggested:

· When a thunderstorm threatens, get inside a large building, or inside an all-metal (not convertible) vehicle.
· Inside a building, avoid using the telephone, except for emergencies. Stay away from doors and windows, avoid contact with anything that conducts electricity.
· If outside, with no time to reach a safe building or an automobile, follow these rules:
· Do not stand underneath a natural lighting rod such as a tall, isolated tree

· Avoid projecting above the surrounding landscape as you would do if you were standing on a hilltop, in an open field, on the beach, or fishing from a small boat

· Get out of and away from open water

· Get away from tractors and other metal farm equipment

· Get off of and away from motorcycles, scooters, golf carts and bicycles. Put down golf clubs, metal tent poles, or any conductive materials.

· Stay away from wire fences, clotheslines, metal pipes, rails and other metallic paths, which could carry lightning to you from some distance away.

· Avoid standing in small isolated sheds or other small structures in open areas.

· In a forest, seek shelter in a low area under a thick growth of small trees. In open areas, go to a low place such as a ravine or a valley. Be alert for flash floods.

· If you're hopelessly isolated in an open field and you feel your hair stand on end - indicating that lightning is about to strike – squat down keep your feet together and bend forward putting your arms around your knees. Do not lie flat on the ground.

· If backpacking, put your pack on the ground and squat down keep your feet together and bend forward putting your arms around your knees on top of the pack. This should insulate you from the ground.
Sources: NOAA, BSA Scout Handbook, BSA Scout Fieldbook
[image: image66.jpg]

Contact With Wildlife
The Bashore Scout Reservation is the natural habitat for many species of animal. Some are very commonly seen- deer, rabbits, squirrels, groundhogs, skunks, raccoons, turtles, snakes, and bullfrogs. Wild turkey, pheasant, Canadian geese, Mallard ducks, Grouse, several kinds of owls, and many species of birds can be seen or heard.

Please keep in mind that these animals make their residence on a year-round basis. If you encounter wild animals while on a hike or in your campsite, do not disturb or injure or attempt to chase it away. Do not disturb or destroy any dens or nests. Also please remember that these animals are wild and very unpredictable when they feel threatened
All campers are expected to respect wildlife and subscribe to the Outdoor Code while in camp. The wildlife inhabiting Camp Bashore are protected by the PA State Game Laws. Any camper or visitor who intentionally injures, harasses, or kills any of the wildlife in camp will be held legally and financially responsible. Please report any such cases to the Camp Director.

There have been sightings and signs of Bobcat, Coyote, Wolf, and Bear in the camp and surrounding areas. Most likely these animals will stay away from camp during the summer season due to all of the activity. Please be aware that they live in the area and could become a danger or nuisance to our campers if we do not exercise proper precautions.

Typically we have the most trouble with the Raccoons, Squirrels, Chipmunks and Mice. They love to break into food storage areas and have even been known to chew through an entire cooler chest to get at food. Bears are especially attracted to food smells and garbage. Raccoons like to dump trashcans. For that reason, we offer daily trash pick-up for units preparing food in their sites. All campers are advised to keep food in airtight containers, away from tents and sleeping areas or they may have an unwanted visitor rummaging (or chewing) his way into a backpack, footlocker, or even sleeping bag! Leftover food should NEVER be thrown into the woods. This is not only unsanitary, but it also invites unwanted pests into the site.

Strange Behavior: If you come in contact with an animal that is behaving strangely, (staggering, lying still -not trying to flee, seems sickly, foaming at the mouth, etc.) IMMEDIATELY REPORT IT TO THE CAMP DIRECTOR. DO NOT ATTEMPT TO PICK UP OR TOUCH THE ANIMAL. Certain animals that are nocturnal (seen only at night) may be seen during daylight hours, a possible indication of illness.

Bites & Scratches: If you are bitten or scratched by any wildlife immediately report it to the Health Officer. Animals can carry serious diseases such as Rabies that must be treated as soon as possible. Never pick up or touch an animal that is injured or dead. You put yourself at great risk in doing so. Instead, report the incident to the Camp Director.

TICKS:
Each year we hear more and more about the ever increasing tick population. Lyme disease is at an all time high in the state of PA. However, with early recognition and treatment of the symptoms, it can be cured, with no long-term health problems. Lyme disease has been identified in several types of ticks.

Insect and tick repellant (with high content of DEET) are highly recommended, however they are not totally foolproof. Wearing long pants, long sleeved shirts and hats while in tick infested areas cuts down on the risk of bites. Educate your campers about ticks, and have them check themselves on a regular basis- especially after walking through tick habitats.

If a tick is found, report to the Health Officer who will remove it and preserve it in case a Lyme disease rash develops in which case the tick will need to be tested. A tick needs only to bite its victim in order to transmit the disease, and does not have to burrow under the skin. Also educate your campers to report any strange rashes that may develop for no apparent reason.

MOSQUITOES & WEST NILE VIRUS:
The occurrence of West Nile Virus in the Eastern United States has steadily been on the rise over the past few years. The best defense against contracting this disease is to take proper precautions when in areas that may have large populations of mosquitoes.

Wearing a good insect repellant (with high content of DEET) and loose-fitting clothing that provides maximum coverage over exposed skin is a good start. Mosquitoes like to breed in puddles, fire buckets, and even tarps that collect water after a rainstorm. They also like areas along streams where small dams or diversions trap water. Elimination of stagnant pools of water, or avoiding these areas is the next best form of protection. Therefore, we recommend that fire buckets only be filled when a campfire is lit, and that any container or tarp that can collect or trap water should be emptied on a regular basis.

Mosquitoes are also attracted to warmth given off by humans and animals, as well as light sources like lanterns and candles. This should be considered when placing lanterns in the campsite. Citronella candles emit an odor that repels insects. Neither lanterns nor candles should be placed inside tents or lean-to’s.

BATS:

Many people fear bats and associate them with spreading of diseases such as rabies. While there are some health risks, they are also an important part of our ecosystem, and thrive in and around our camp. Bats are a natural predator of mosquitoes and are known to eat their body weight in insects every night, and rarely interact with humans. There are several locations throughout the camp where bat houses and roosts can be found. Please be sure not to disturb them- they are resting up after working hard all night on “pest control” duty.

Sometimes bats will take up residence in unoccupied tents or lean-to’s. They have especially been found between tent flaps and tent flies. Special care should be taken to avoid coming in contact with them. Anyone coming into contact with a bat – whether bitten or by touch (you should NEVER intentionally touch or handle a bat – no matter if it is dead or alive) must report it to the Camp Health Officer.
Youth Protection
We take our responsibility for the welfare of youth entrusted in our care very seriously. For that reason, policies have been established which pertain to the control of visitors on camp property, release of youth from camp, and verification of no-shows at camp. Policies are summarized below and will be covered in greater detail at the pre-camp leaders' meeting and as part of the troop leader's orientation upon arrival at camp.

YOUTH PROTECTION TRAINING: If you, or any other adult leaders who have not had BSA’s Youth Protection Training within the past 3 years, we highly recommend it before coming to camp. The course is available on-line at www.scouting.org , through your local council, or district. For your convenience, we also offer this training based upon demand during your week at camp.
ABSENTEES/ NO SHOWS: When any youth camper on the troop's roster does not arrive with the troop, an absentee/no show verification form will be completed and a check will be made with the parent or the legal guardian.

SIGN IN / SIGN OUT: All visitors must report to the Camp Office to sign-in and sign out. Temporary visitor passes are issued to those persons who are in camp for a limited time. This policy does not apply during family night activities.

Whenever a camper, leader or staff member departs camp, he / she must also sign-in and sign-out at the office. Anyone suspected of being an unauthorized person should be reported to the nearest program area director, leader, or staff member who will contact the Camp Director. This procedure will be modified on Friday during family visits.

COLOR CODED WRIST BANDS: These are issued to all campers upon arrival at camp and must be worn at all times to properly identify to others that you belong in camp. Meals may be denied to anyone not wearing a visitor wrist band. In the event a wrist band is lost, a replacement is available at the pool office during normal program hours.

I.D. VERIFICATION: If a parent or legal guardian needs to pick-up their child during camp, they need to inform the troop leader prior to pick-up. The person picking-up the child, must come with a troop leader to the camp office so that the child can sign-out and identification be verified. Prior to departing, a camper release verification form must be completed. Upon return, the camper must again be brought to the office by a responsible adult and not merely dropped off. This policy will be modified on Friday evenings during Parent’s Night activities.

LEADERSHIP REQUIREMENTS: The Camp Scoutmaster (primary leader for the troop in camp) is expected to have charge of the troop at all times and is responsible for the conduct of troop members. Scoutmasters need to know of Scouts needing special attention due to physical challenges or personal problems such as heart trouble, asthma, allergies, special medication requirements, excessive shyness, etc.

At least two adults, one of whom must be at least 21 years of age, need to attend camp with the troop. Ideally, the troop's Scoutmaster is the best choice for camp Scoutmaster but a registered adult at least 21 years old in another position within the troop can fill the position and the other adult can be an Assistant Scoutmaster, Committee Member. If parents are asked to help fill in a leadership role, they must be Registered members of the BSA.

At least one (preferably ALL) unit leaders in camp should have current certification in Youth Protection Training. If this is not possible, then training will be made available in camp.

HAZING, INITIATIONS, and BULLYING do not belong in Scouting and will not be tolerated at camp. Leaders will see to it that all campers are told to report improper incidents immediately. Leaders need to be alert for behavior that appears to be hazing or initiation-related and report it to the Camp Director. Please read the section entitled “Dumping the D’s” in this guidebook for more information and insight.

GREY AREAS are those things that may be acceptable in other segments of society but are not to be a part of the Scouting program. We must continually remind ourselves that entertaining campfire programs offer excellent opportunities to teach values of Scouting and must not detract from, nor contradict the philosophy expressed in the Scout Oath and Law. Just because a skit, song, or story falls in a gray area does not, in itself, establish that it may not be done, however, the gray areas below should alert leaders to exercise their best judgment:

· Underwear: Concerns are nudity, natural modesty of Scouts, mental fitness, and cleanliness.

· Water: We must avoid physical or emotional damage or clothing and equipment damage. No camper should be a victim or be subjected to humiliation.

· Implication of bodily functions such as urination, defecation, or sexual acts is prohibited. Toilet paper should not be used for humor.

· Alcohol and drug abuse are major concerns. These must not be encouraged nor should they be used as a subject for humor.

· Cross-gender impersonation can be humorous, but can lead to embarrassment or even sexual harassment. Usually, it is not what is done but how it is done that causes problems.

D
 DUMPING THE D’S
[image: image67.png]

There has been an alarming rise in the rate of peer-to-peer violence among youth, especially among adolescents and teenagers. This trend includes negative behaviors such as physical and verbal assault, bullying, and harassment. We have witnessed nationally how a seemingly average, normal youth can level an entire community to its knees by bringing a handgun to school to settle a score with bullies. Each and every day our youth are exposed to violence and negative behavior. It’s out there on the internet, television, movies, song lyrics, video games, and all sorts of printed material. Exposure can happen anywhere- school, home, and even a safe place like a Scouting event. We all know that kids will imitate what they see and hear, so we as adults need to send a clear message to them that these types of behavior are unacceptable.

That is where the “No D’s” rule comes into effect. “No D’s” simply stated means that nobody is allowed to Demean, Diminish, or Disrespect another person. That includes both verbal and non-verbal behaviors. Put-Downs, bullying, fighting, intentionally embarrassing someone, name-calling, and whatever other negative behavior that lowers another person’s self-esteem is not allowed. We cannot make exceptions, or allow it some of the time. This rule needs to be applied in all situations. We must also be cautious not to joke about “D’s” or say “Just kidding” or “He/she knows I am joking”. Perhaps there is no harm to those involved in the joke, but to outside observers, you are condoning this type of behavior.

So, how do we deal with it when we see or hear it? To be effective and to bring credibility to this rule, we need to “flag” the behavior and call it out each time we see or hear it. Stop whatever you are doing. Let the boys see that it interrupted you. Use eye contact and effective body language to convey to them that their behavior was unacceptable. At first, we may have to explain to them what it means, or why it was inappropriate. Our goal is to make this behavior more noticeable and no longer invisible. Eventually, the boys will begin catching each other on it- that’s when you’ll know it is working.

Finally, we need to educate the youth on how to constructively criticize and disagree with one another. Tell them to describe to the other person what action or behavior it was that caused them to get angry or annoyed- instead of labeling that person with a derogatory comment. For example: Eric calls Justin a “Hog” for chewing with his mouth open during lunch. That is clearly a “D”. It also gives the other boys ammunition and permission to start referring to Justin as a “hog” which breeds resentment, fighting, and possibly poor self-esteem. Instead, Eric should say something like: “Eric, when you chew with your mouth open like that, it is really disgusting, and it’s bad manners- please stop.” Teach them that it’s ok to put a label to the behavior, but not the person doing it.

By implementing this rule, we also create a safer environment. Any Scouting activity should be made free from the “D’s”. After all, we need to lead by example, and teach them how the promise, law and oath apply to our daily lives.

Please join the Pennsylvania Dutch Council, and the Staff by adopting and enforcing the “No D’s” rule into your troop operation whether in camp or throughout the rest of the year. We are committed to putting an end to this most inappropriate behavior.
SPECIALTY PROGRAM FEATURES
Camp-Wide Challenge:
The Camp-Wide Challenge replaces the Camp-Wide games of the past. This year there will be a series of challenges for patrols to compete in. The best advice we can give is to BE PREPARED! The events will challenge the scouts physically and mentally. Any necessary materials will be provided by the camp. As always, Scouts should be prepared to get wet and dirty at some point. Staff are expected to help run the challenges.

The Patrol Method: Our program has been developed to promote the use of the patrol method while in camp. Most of the activities we have planned are designed to teach and reinforce its importance. We are encouraging patrols to take part in these activities as a group. Specific events and details will be listed on the BP Patrol Award application.

Chapel services which are ecumenical in nature, will be conducted on Thursday evening. The service will be held at the chapel, weather permitting. Otherwise the service will be held indoors at the Dining Hall. Troops having a “Chaplains Aide” will be asked for volunteers to assist the Chaplain in the service with readings, song leading, or prayers. Participation is required for Troop Award of Excellence. Class “A” uniforms (field uniforms) are suggested.

Flag Ceremonies are conducted at the Dining Hall Parade Field each morning and evening prior to mealtime. On Friday evening, there will be no formal retreat ceremony. Staff are expected to run the flag ceremony on a rotating basis.

HORSESHOES: Come on down and try out the Horseshoe pits located in the pines in front of the Ranger Residence. The horseshoes may be signed out at the camp office.

VOLLEYBALL COURT: We are especially proud of the newly refurbished volleyball court. It was expanded to regulation dimensions, and now has night lighting for evening game play. Volleyballs may be checked out at the pool office. The court is open on a first-come, first served basis.

FRISBEE GOLF: Frisbees are available for purchase or to borrow from the trading post. While you’re getting your Frisbee, also pick up a map of our multi-point Frisbee golf course—and get a tour of the camp while teeing off! It’s a great way to relax, and to practice your precision aim.
The Legend of Joseph Johns- Each week we will hold a special night-hike to the site of Joseph Johns' homestead that is located on camp property. History will come alive as we tell the tale of this local legend who came to this area as a runaway slave and lived on this property in a small wooden shack until the ripe old age of 112.

The BASHORE BUGLE: The daily camp newspaper keeps your unit informed of the latest happenings throughout camp. It announces winners and current standings in the camp-wide games as well as special programs and potential schedule changes. It is delivered each morning at the Dining Hall and is also placed in the pack-baskets of those troops eating in their sites. One copy is also placed in the troop's mail bin in the President's Room.

MISCELLANEOUS PROGRAMS: In the afternoon and/or evening on certain days of the week there will be opportunities for the troops to participate in a "troop shoot" at the rifle range or archery range or a "troop swim." The unit can sign-up for these during check-in orientation. “Open Climbing” programs will be offered as well- please check the schedule.

Units are encouraged to challenge each other to informal sports contests during the week they are in camp and to organize inter-troop campfire programs and/or cracker barrels.

HORSEBACK TRAIL RIDES: Trail Rides can be arranged through the Trading Post. Be sure to stop in and ask the staff for the latest schedule.

BASHORE’S ADVANCMENT PHILOSOPHY/ PROGRAM:
Scouts and leaders have certain expectations when they come to camp about the number of merit badges that they should go home with and what amount of effort they will have to put into earning the badges at camp. Some will be prepared by competing pre-requisites for items that cannot be done at camp while others will not. Pre-planning and counseling of your Scouts will determine their success while in camp.

Our mission is clear. We help them with requirements that can be done in camp expecting no more or no less that the standards of Boy Scouts of America. Our reputation is at stake, but more importantly, we have an obligation to the Scout and to all Scouts in the nation.

Our obligation to the Scout is to give him the sense of satisfaction that he earned it by meeting a standard that is recognized nationally for the badges he works on.

Our obligation to all Scouts in the nation is that we uphold the standard so that the value of the badge, or the effort put forth for it, is the same in our camps and our council as it is in Arizona, Maryland, or anywhere else. It has to do with honor among Scouts that our Oath and Law require us to uphold.

Prior to camp, the Scoutmaster should conduct a conference with each Scout to determine the merit badges are needed for the next rank. From the list of merit badges available at camp, the Scout should then select the ones he would like to earn while at camp or start while at camp. The leader can help Scouts set realistic expectations and discourage over-programming.

How many badges are too many? We realize that the Summer Camp experience is the best and most convenient time to earn as many merit badges as possible. With that in mind, we have found through experience that a Scout who tries to do too much at a time winds up with more incomplete badges and has a frustrating and stressful week trying to please his Scoutmaster and Parents. The average Scout should realistically be able to earn 3-4 merit badges while leaving enough time for the “extras” our program offers… (i.e. FUN!) For First Year campers, the emphasis should be placed on the Blue Mountain Man Program which should give him a great boost in rank advancement, and the opportunity to earn 1-2 merit badges as well.

To boost your troop’s success rate, we recommend that merit badge pamphlets be obtained before camp. While we try our best to anticipate demand, it is impossible for us to precisely know how many to stock at the camp Trading Post. Besides, Scouts can get a head start by reading the book before camp and they may need to complete certain prerequisites before coming to camp. Those requirements are listed later in this book. Make sure your Scouts are prepared!

Scoutmasters are asked to have a properly filled-out blue card (merit badge application) for each merit badge a Scout selects and make sure the Scout understands he must take the card to the first merit badge session he attends.

Mid-Week Progress reports will be provided to alert leaders of potential problems their Scouts may have in completing the badges. Behavior and attendance problems will be reported on an individual basis as needed.

When requirements are met, a camp merit badge counselor (program area director) completes the blue card and sees that it gets in the Troop's checkout envelope (we keep the counselor record on file). When “partials” are earned, the whole blue card will be returned marked with any requirements that were completed. This is done throughout Friday afternoon. Leaders are asked to verify that all completed and incomplete cards have been returned and marked appropriately.

AQUATICS PROGRAMS
[image: image68.png]WODDSMAN G

With our beautiful 5.5 acre man-made Stouffer Lake, and the Olympic-sized swimming pool at the Bishop Aquatics Center, our BSA trained staff offers a large variety of merit badges and specialty programs.

Open Program Time: Check the schedule for times when the Pool and Waterfront are open to anyone to come down for a swim, or to take out a watercraft from our fleet of Rowboats, Canoes, Kayaks and Sailboats.

Troop Swims: Leaders who have successfully completed or hold current Safe Swim Defense certificates may sign up for and supervise their own Troop Swims. Please see the Aquatics Director for scheduling.

Safe Swim Defense / Safety Afloat Certification is available to adult leaders while in camp by attending training offered by the Aquatics staff. Every unit should to have at least one adult who holds an up-to date Certificate. Those who have it can supervise Troop Swims and Open Boating while at camp as well as Aquatics activities year-round within the troop’s own program.

Polar Bear Award patch may be purchased at the Trading Post for those who participate in the polar bear swim on Tuesday or Wednesday Morning. There is no fee to participate however; the cost for the patch is $1.50.

Instructional Swimming- is available to anyone desiring to sharpen their swimming skills. Please see the schedule or check with Aquatics Director for more information. Swimming merit badge is not instructional swim.

 AQUATICS MERIT BADGES
	[image: image3.png]

	CANOEING

Must successfully complete the BSA Swimmer Test at check-in. Must bring old shoes that can get wet.

	Average Difficulty

	[image: image4.png]

	LIFESAVING

Must have earned SWIMMING MB prior to beginning this badge, and pass Swimmer test at check-in. Must bring own PROPER FITTING long-sleeved shirt and long pants.
	Very Challenging

	[image: image5.png]

	ROWING

Must successfully complete the BSA Swimmer Test at check-in. Must bring old shoes that can get wet.

	Average Difficulty

	[image: image6.png]

	SMALL BOAT SAILING

Must successfully complete the BSA Swimmer test at check-in. Knowledge of knots and splices is helpful. Must bring old shoes that can get wet.
	Difficult- Recommended for Older Scouts

	[image: image7.png]!
T

CIRAIAMN Y

	SWIMMING

Must pass Swimmer test at check-in. Must bring own PROPER FITTING long-sleeved shirt (button-up type) and long pants for clothing inflation. This is NOT instructional swim.
	Average Difficulty

AQUATICS PROGRAMS
	[image: image8.jpg]

	BSA LIFEGUARD CERTIFICATION

Must successfully complete the BSA Swimmer Test at check-in. Possess valid CPR card or complete course at camp ($15) Adults welcome to take this course as well. Plan to spend most of your week working in the Aquatics area. NOT a merit badge.
	Difficult

Minimum Age 14

	[image: image9.png]

	SNORKELING BSA

Must successfully complete the BSA Swimmer Test at check-in. NOT a merit badge.
	Average Difficulty

	[image: image10.png]

	BSA MILE SWIM

Must successfully complete the BSA Swimmer Test at check-in. Mandatory practice, ½ and ¾ mile warm-ups at the pool. Mile swim will be held in Lake Stouffer. NOT a merit badge.

	Average Difficulty

	[image: image11.png]

	KAYAKING BSA

Must successfully complete the BSA Swimmer Test at check-in. NOT a merit badge.

	Difficult

Minimum Age 14

HEALTH LODGE PROGRAMS
	[image: image12.png]American
Red Cross

	RED CROSS CPR TRAINING

This course is offered in the evenings- schedule will be announced based upon demand of class and availability of the course instructor. A minimal charge of $10 covers the cost of the course materials and credentials. Those taking BSA Guard are encouraged to take this course to avoid receiving a “partial” for not having current certification. ADULT LEADERS are encouraged to take this course as well.
	Average Difficulty

CAMPCRAFT AREA
Whether you are a veteran Scouter or a first-year camper, this area has plenty of opportunities to learn all of the necessary skills to become a seasoned outdoorsman. Come on down to sharpen your skills, learn new ones, or see some of the many projects on display.

[image: image69.png]

Totin' Chip is a very popular award among new Scouts since it grants them the privilege of using wood tools. This can be earned through the Blue Mountain Man Program.

[image: image70.jpg]

 Paul Bunyan Award recognizes advanced axemanship which can be learned at Camp. This is a DIFFICULT award and should only be attempted by those Scouts and leaders who are in good physical condition and possess good woods tool skills.

[image: image71.jpg]

Firem'n Chit is awarded to Scouts who learn basic fire safety and subscribe to the Outdoor Code. This can be earned through the Blue Mountain Man Program.

[image: image72.jpg]UsA

Orienteering Course: Two courses are offered. One is geared towards new campers and younger Scouts, and the other is for the more advanced Scout or Scouter.

[image: image73.jpg]

GPS COURSE / GEO-Caching: Two courses are offered. One is geared towards learning the basics of a GPS (Global Positioning System) and the other is for more advanced users – you will learn about one of the newest sport hobbies as you follow coordinates with your receiver while on a scavenger hunt.

[image: image74.jpg]

LEAVE-NO-TRACE Training: We offer a week-long course to train Scouts and Scouters alike on the finer skills of Leave No Trace camping. All BSA literature has been revised to include these skills, and if you camp in any National Parks, or have been to any of BSA’s High Adventure Bases, you need to know about this.

CAMPCRAFT MERIT BADGES

	[image: image13.png]

	CAMPING

Requirement # 8c & 8d should be done prior to camp, as well as #9 (20 days / nights) written note from Scoutmaster will suffice. Need to bring backpack, tent & ground cloth for outpost overnighter.
	Average Difficulty

	[image: image14.png]

	COOKING

Requirements #3 & 5 (menu planning,cost analysis,etc...) should be completed before camp. Class will cook and eat meals using various cooking methods in the program area daily. Class is extended thru lunch hour. Requirement #7 must be documented by a parent/guardian.
	Average Difficulty

	[image: image15.png]

	EMERGENCY PREPAREDNESS

Must have earned First Aid MB prior to camp. Must also complete requirements #2b,2c,6c and 8c prior to camp.
	Average Difficulty

	[image: image16.png]

	FIRST AID MERIT BADGE

Scout must be at least 1st Class rank or hold proof that requirement #1 has been met prior to attending camp. Not recommended for 1st Year campers.
	Average Difficulty

	[image: image17.png]

	FISHING

No Prerequisites. Will clean, cook, and eat fish in the program area. Rods and limited tackle are available. Bait for sale in Trading Post. PA Fish & Game Laws apply- license is needed over 16 years.
	Average Difficulty

	[image: image18.png]

	HIKING

Mileage Requirements should be completed before attending camp. Bring proof / documentation from SM or parent. Some hiking requirements can be accomplished thru Older Boy Program. INDEPENDENT STUDY
	Average Difficulty

	[image: image19.png]

	ORIENTEERING

Requirement # 7 should be done prior to camp. Can be very time consuming. Good Map &Compass skills are recommended. INDEPENDENT STUDY
	Difficult Badge

	[image: image20.png]

	PIONEERING

No Prerequisites. Good working knowledge of knots and lashings are recommended.
	Average Difficulty

	[image: image21.png]

	WILDERNESS SURVIVAL

Requirement #5(survival kit) should be made up ahead of time and brought along to camp. Need backpack and ground cloth for outpost overnighter.
	Average Difficulty

[image: image75.jpg]

HANDICRAFT PROGRAMS:
Whether you are taking a merit badge, just interested in learning a new skill, or sharing your talents with others, the Handicraft Lodge gives you plenty of opportunity to be creative. The staff is dedicated to helping Scouts to create projects with quality workmanship as well as instilling safe work practices.

HANDICRAFT MERIT BADGES

	[image: image22.png]

	ART

No Prerequisites.
	Good Beginner Badge

	[image: image23.png]

	BASKETRY

No Prerequisites. Must purchase stool kit & 2 basket kits from Trading Post. Approx. cost $12 ~ $20.
	Average Difficulty
Good Beginner Badge

	[image: image24.png]

	INDIAN LORE

No Prerequisites. Various kits are available for purchase in the Trading Post- approx cost $5 and up. See BSA catalog.
	Average Difficulty

	[image: image25.png]

	LEATHERWORK

No Prerequisites. Various kits are available for purchase in the Trading Post- approx cost $3 and up. See BSA catalog.

	Average Difficulty

	[image: image26.png]

	METAL WORKING
No Prerequisites. Various kits for sale in the Trading Post- approximate cost $3 – $5
	Average Difficulty

	[image: image27.png]

	WOOD CARVING
MUST have Totin’ Chip Card, Various projects for sale in the Trading Post- approximate cost $3 – $5

Not Recommended for First Year Campers!
	Moderate Difficulty

[image: image76.jpg]

SHOOTING SPORTS PROGRAMS
Our shooting sports area is one of the most popular areas in camp. Our equipment is top-notch as are the instructors. Safety is the primary concern, and all rules must be followed when at the ranges. The Range Officer has the final say on any issues- and will not hesitate to remove those who do not obey the rules or engage in horseplay. Safety briefing is required before anyone is permitted on firing lines. Unit leaders who are willing to provide assistance in the form of extra eyes, ears, and hands are more than welcome in the area! Preliminary range orientation will be given during check-in procedures.

3-D Archery Course: Our 3-D range is probably the finest you will find at any camp in the region. Come on down and see what new Critters we've rounded up for this year's course. Turn in your scorecard to compete for "Camp Champ" status. Adult leader or staff supervision required for entry onto course.

Troop / Patrol Shoot: Your unit can sign up for a time slot to come down to the Rifle Range and have some fun target shooting. See the Shooting Sports Director for sign-up during camp orientation.

OLYMPIC SHOOT:
[image: image77.jpg]

Individuals should have completed the Archery Merit Badge prior to attending an official Olympic target. Those with the highest scores move on to progressive levels throughout the balance of the week. Bronze, Silver, and Gold medals will be awarded to the highest scoring archers each week. If scores are qualified, they will be reported to the National Olympic Committee and the Scout may win the chance for a try-out for the National Olympic Archery Team!

SHOOTING SPORTS MERIT BADGES

	[image: image28.png]

	ARCHERY

No Prerequisites. Must purchase arrow kit from Trading Post. Cost $3. (includes materials for bowstring)
	Average Difficulty

	[image: image29.png]

	RIFLE SHOOTING
No Prerequisites. Recommended for older Scouts. Maturity and ability to follow directions needed.
	Average Difficulty

	[image: image30.png]

	SHOTGUN SHOOTING

No Prerequisites. Recommended for older Scouts. Maturity and ability to follow directions needed. Tickets for sale at Trading Post. $10 covers up to 50 Shells & clay targets.
	Challenging Badge

[image: image78.jpg]

[image: image79.jpg]

NATURE AND SCIENCE PROGRAMS:
Our Nature area has always been one of the busiest in camp. So busy in fact that we have divided it into two small areas to better meet the needs of the Scouts. Most things have remained the same. For example we have a well laid out nature trail to test your knowledge of tree and plant identification, and the Nature Center has a large selection of books, displays and live animals for your education and enjoyment. Our new Science area offers on of our new merit badges, Aviation.

NATURE PROGRAMS
[image: image80.png]

World Conservation Award can be earned at camp by Scouts who complete Citizenship in the World merit badge prior to camp and two other badges that can be done in camp. They are Environmental Science and Soil & Water Conservation or Fish & Wildlife Management badges.

Nature Trail: Just for fun, take your troop or patrol out for a nature night hike to view the flora, fauna, and other natural features of our camp, then stop by the Nature Center to play a “Kim’s Game” to see how much your patrol learned.

 NATURE MERIT BADGES
	[image: image31.png]

	BIRD STUDY
Requirement # 7 should be completed prior to camp. Schedule class time with counselor. Requires many hours of INDEPENDENT STUDY.

	Challenging

	[image: image32.png]

	ENVIRONMENTAL SCIENCE

If parts of # 3 were done prior to camp, bring supporting documentation. Recommended for older Scouts. Some independent project work required.
	Difficult

	[image: image33.png]

	FISH & WILDLIFE MANAGEMENT

Requirement # 5 & 7 may be difficult to accomplish while in camp. Recommended for older Scouts.
	Average Difficulty

	[image: image34.png]

	FORESTRY
Requirement # 5 cannot be done at camp. #’s 1 & 2 have extensive written requirements. Recommended for older Scouts.
	Average Difficulty

	[image: image35.png]

	GEOLOGY
No Prerequisites.

	Average Difficulty

	[image: image36.png]

	INSECT STUDY

Requirement #3 (specimen collection of 50 different insects should be completed or near completion prior to camp. Proof of completion of #7 (can be letter from parent, teacher, or Leader) – INDEPENDENT STUDY
	Challenging

	[image: image37.png]

	MAMMAL STUDY
No Prerequisites.
	Good Beginner Badge

	[image: image38.png]

	NATURE

No Prerequisites.
	Average Difficulty

	[image: image39.png]

	REPTILE& AMPHIBIAN STUDY
Requirement #8 must be done prior to camp

Depends on availability of necessary live specimens
	Average Difficulty

	[image: image40.png]

	SOIL&WATER CONSERVATION
No Prerequisites.
	Average Difficulty

SCIENCE PROGRAMS
The Science area is the newest program area in camp. Many of the Science badges will be offered at the Nature Lodge area. You’ll find these badges will offer a great experience for those who enjoy exploring and experimenting.
SCIENCE MERIT BADGES
	[image: image41.png]

	ASTRONOMY
Requirement #6 needs to be completed prior to camp.

Must schedule evening observation time with telescope.

Ability to complete other requirements may be affected by weather.
	Average Difficulty

	[image: image42.png]

	AVIATION
Will involve one off-site visit to a local airport.

	Average Difficulty

	[image: image43.png]

	CHEMISTRY

No Pre-Requisites. Recommended for older Scouts.
	Difficult

	[image: image44.png]

	OCEANOGRAPHY

No Prerequisites.
	Average Difficulty

	[image: image45.png]

	SPACE EXPLORATION
No Prerequisites. Model Rocket kits are available in Trading Post- approx $12 - $14. Price includes enough engines for required launches.
	Average Difficulty

	[image: image46.png]

	WEATHER

Requirements #2and #8 must be completed prior to camp.
	Average Difficulty

INDEPENDENT STUDY BADGES
All badges that are offered under the “Independent Study” program do not have a specific time slot assigned to them. Because of difficulty in scheduling counselors for these badges, only those Scouts who sign up no later than 2 weeks prior to camp will be accepted into classes. Upon arrival at camp, Scouts will be expected to schedule time with the counselor as needed throughout the week. Some badges will require a large amount of pre-camp preparation. Scouts should bring any necessary letters or documentation (approved by SM in advance) to the counselor for consideration in order to pass those specific requirements.

 INDEPENDENT STUDY MERIT BADGES
	[image: image47.png]

	BUGLING

Must learn bugle calls prior to camp, provide own brass instrument, be prepared to review all requirements with counselor in one session.
	Challenging

	[image: image48.png]

	SCHOLARSHIP
Bring report card / letters from teachers / transcripts, etc. with you to camp. See requirements for details. Will require approx.1 hour session to be scheduled with counselor.
	Average Difficulty

MISCELLANEOUS BADGES / PROGRAMS
	[image: image49.png]

	CLIMBING

No Prerequisites. Not recommended for 1st year campers.
	Average Difficulty

	[image: image50.png]

	COMMUNICATIONS

Would be helpful to have requirement #4 completed prior to camp. Requirement #5 must be completed before coming to camp.
	Challenging

	[image: image51.png]CLIP INTO
ADVENTURE

	C.O.P.E.

No Prerequisites. Must be 14 years or older to participate.
	Challenging

	[image: image52.png]

	HORSEMANSHIP

Liability Waiver must be signed by parent or legal guardian.

Must wear long pants, boots with a heel. Recommended for older Scouts with prior riding experience. Cost $55 for riding & stable fees. Must allow extra time for travel to and from stable.
	Challenging

	[image: image53.png]

	SALESMANSHIP
Requirement #6 needs to be completed prior to camp.
	Average Difficulty

[image: image81.jpg]

BLUE MOUNTAIN MEN

This program is designed specifically for the First-Year Camper- those transitioning from Webelos and those who recently joined and have almost no Scouting experience and/or background. The program teaches the Patrol Method, basic Scout skills, and gets boys excited about Scouting.

Primarily, the purpose of the BMM program is to properly train scouts in the essential outdoor skills they need to have successful experiences when camping with their troop. This is done through hands-on practice, games, and demonstrations. Scouts will receive a bead for the thong on their walking stave for each rank requirement skill he masters. Walking staves are available through the Trading post, or Scouts can find one in the woods. The BMM staff keeps a record of all requirements that are covered throughout the week, and the unit leader gets a report card at the end of the week. Please note that the BMM staff does not "sign-off" the requirements for rank advancement- that is up to the unit leader.

This being the single largest program our camp offers, troop level involvement coupled with proper staffing and supervision is highly important. We are asking for troops that have 3 or more boys in the program to provide at least one leader to help supervise throughout the day. Do you have a relatively new leader in the troop with little or no outdoor camping skills? This is an excellent opportunity for him or her to learn right along with the boys, while providing some much needed supervision.

A typical day will be spent learning skills and playing games that help them retain what they have learned. Every day during the 3rd class period, the BMM Scouts have exclusive use of the pool and work with our aquatics staff to develop and practice swimming, safety and rescue skills. During the last period of the day, the boys have the opportunity to work on any of 3 merit badges. While we do not emphasize merit badges in this program, BMM Scouts have the opportunity to choose from Leatherwork, Basketry or Mammal Study merit badges.

The Patrol Method is the secret to the success of this program. Initially the scouts are divided into patrols of no more than 10-12 members. Each day a new Patrol Leader is elected and wears the patch of office. Each patrol is assigned a BMM staff member (Troop Guide), who will serve as mentor and instructor for the week. On Wednesday evening (weather permitting) the BMM scouts will participate in a special outpost camping experience complete with foil dinners (a.k.a. Silver Turtles) and a special campfire program. Participants must bring their own tent or ground cloth / tarp (may be shared with other patrol members). Finally, at the conclusion of the week, the Scoutmasters and Senior Patrol Leaders are invited to a special graduation ceremony that recognizes the Scouts and their accomplishments for the week. At that time they will receive a special patch to commemorate their participation.

GREEN BAR SCOUT PROGRAM
This program is targeted at the older boy who has not yet reached First Class, and is in need of completing certain requirements that can be done while in camp. Any boy wishing to participate must be present at the Monday afternoon session at 4:00pm. The program is very flexible and Scouts need only attend those sessions that they need for advancement throughout the balance of the week.

Scouts needing a specific requirement to be covered that we do not address in our program should talk to the BMM Director about individual counseling. Scouts who are in this program are free to take Merit Badges during Periods 1 through 4.
[image: image82.png]

TRAILBLAZER PROGRAM
Formerly known as the “Venturing / Older Boy” program, this program has changed and evolved to meet the needs of the older Scouts and their leaders while in camp. This is a custom tailored program to appeal to the older Scout who is no longer looking for a summer camp experience of primarily earning merit badges. He is an experienced outdoorsman, likes to hike, camp, and get wet. He is interested in trying out new skills, or perhaps testing his limits. He must be at least 14 years of age, be at least 1st Class rank, and be able to pass the Swimmer’s test if participating in any Aquatics programs.

The program affords opportunities for off-camp adventure as well as special in-house programs that appeal to that age group. We will do our best to accommodate each person's requests, but we reserve the right to limit some activities due to low interest. Provisional campers with flexible summer plans may benefit the most from this option.

The extra activity fees (when necessary) have been held to a minimum in order to make this program available to as many Scouts as possible. Of course, if there is an activity that either does not appeal, or cannot be afforded, a Scout is able to choose from a list of alternate activities.

Off-Camp activities will require help from leaders for supervision and transportation assistance. If you have boys in this program, you may need to provide transportation to at least the number of boys from your unit who are participating in the activity. In exchange for this help, unit leaders may participate “free of charge” in those activities having a fee.

The “off-camp” opportunities include:

· Overnight Backpacking – hike to Roushe gap and return to camp the next day in time for more opportunities.
· River Trip – provides the option for either kayak or canoe.
“On-Camp” program opportunities include:

· PROJECT C.O.P.E. – on our COPE Challenge course.
· Climbing & Rappelling- on our Indoor Climbing wall & Outdoor Tower.

· Mountain Boarding- enjoy riding a Mountain Board down special trails. This new sport takes Skateboarding to a new extreme!
· Helicopter Hike – a popular hike at Bashore.
· Mountain Biking on Camp Trails

· Horseshoes / Volleyball Tournaments against the Staff

Please check out the interest survey and return it along with payment when sending in your PRE-CAMP ARRIVAL PACKET. Activities subject to change based on availability of facilities and/or participant interest.

EAGLE ACADEMY
The Eagle Academy has proven to be both popular and successful in either giving a head-start to Star Scouts or catching up those who are faced with running out of time before their 18th birthday. Scouts who have 1 or 2 of the 6 badges offered will still benefit by going through this program. Due to the difficulty of some of these badges and skills being taught, Scouts who attend the academies must be at least 14 years old, and Star or Life Scouts at time of application.

The Eagle Academy operates during the 7th week of camp. Scouts who are not attending with their Troop will be assigned to a provisional troop. There is no additional cost for this program, however Scouts must apply for acceptance into the program, regardless if his troop will be attending camp during that particular week. Enrollment is limited to 25 participants due to classroom size and amount of material covered. Spaces will be filled on a first come, first served basis.
Our Eagle Academy Faculty consists of visiting guest experts and some of our best in-house counselors. Classes will run independently of the normal camp schedule, with the exception of meal time and campfire programs, and are expected to last all day, and in some cases into the evenings.

The Eagle Academy offers Citizenship in the Community, Nation, and World, as well as Personal Management, and Personal Fitness. Additionally, there will be a session on planning and carrying out an Eagle Service Project. In order to successfully complete all of the badges while in camp, there is some required pre-camp work that needs to be accomplished. For instance, two of the badges require a 90 day fitness or savings plan.

The application with $25 deposit must be made by March 15. Applicants will then receive a letter of acceptance which outlines what they need to bring to camp, a list of requirements that must be accomplished prior to camp, as well as any tracking sheets / forms that are needed to begin working on the badges.

[image: image54.png]

 [image: image55.png]

 [image: image56.png]

[image: image57.png]

 [image: image58.png]

THE ORDER OF THE ARROW IN CAMP:

Steeped in the rich traditions of the Native Americans, the Order of the Arrow recognizes campers who best exemplify the Scout Oath and Law in their daily lives and by such recognition causes other campers to conduct themselves in a manner that warrants recognition.

The purpose of the Order is to develop and maintain excellent camping traditions and spirit, to promote year-round Scout camping, and to develop the habit of helpfulness into a life purpose of leadership in cheerful service to others. The O.A. is responsible for many service projects and camp improvements as well.

All members of the Order are encouraged to not only wear their sash at the evening colors ceremony, but also at Chapel, and family night. Members can also take part in the following programs:

ICE CREAM SOCIAL: Held on Thursday evenings, all Arrowmen are invited to the dining hall for fun and fellowship as they create ice cream sundaes.

CAMPFIRE PREPARATION: Each Friday during Siesta, all Arrowmen are asked to help build the ceremonial fire used during Parent's night.

OA CALL-OUT CEREMONY: All Arrowmen are asked to help perform the weekly call-out ceremony each Friday. Certain parts require memorizing lines. See the O.A. Camp Chief for details.

All unit elections should be completed prior to attending camp. At some point during the week, the unit leader should be in contact with the Camp Chief to verify which Scouts and Scouters in camp have been elected to be called out. Please notify the Camp Chief of any unit members who will not be at camp to participate in the call-out ceremony. If a unit member is not present, he will still receive an invitation to the Fall Ordeal Weekend.

Out-Of-Council units are reminded that they must provide a letter from their home lodge authorizing call-outs to be done in our camp.

[image: image59.png]

Schedules
On the following pages are the schedules for opening day, camp-wide program, and merit badge class schedules. Venture program schedules are somewhat flexible and depend on availability of resources and will be published closer to the opening of camp. Of course, when circumstances are beyond our control, the schedules are subject to change. Keep alert to the daily leader's meetings and camp newspaper for any announcements.

Sunday Schedule
TIME

 ACTIVITY

1:00pm
Troop Check-In, Troop Photo, Site Orientation, Camp Tour,

Medical Re-checks, Swim Tests, Range Orientation

5:45pm
Retreat Ceremony at Parade Field / Dining Hall

6:00pm
Dinner

7:30pm
Line up for campfire at the Flag Pole in the Meadow

7:45pm
Opening Campfire Program at campfire circle

9:30pm
Scoutmaster Meeting at President's Room

10:30 pm
Taps

Check-in Procedures
1. Assemble Scouts in the area in front of the barn. We suggest that Scouts and leaders wear their swim trunks under their uniforms to save time later in the check-in process.

2. A staff member (Troop Guide) will greet you and will verify any last minute changes, collect any information not previously turned in to the camp, and confirm the number of group photos and family night meal orders. Out of council troops must present proof of insurance for accident & health and should have a copy of a letter from their lodge approving OA call-out by the Wunita Gokhos lodge if desired. These units must also present a standard BSA tour permit from their home council. The unit leader will not need to check in at the camp office unless there is missing paperwork, or changes in registration (i.e. no-shows and cancellations).

3. Immediately after checking in with their guide, troops will go to the Dining Hall for troop photos. If no photo is wanted, leaders may transport gear while the troop proceeds to their campsite to unload gear and get ready for swim tests and medical re-checks.

4. The camp orientation tour begins with the medical rechecks at the Health Lodge. If there is a big back-up in the line, the tour will continue at another area. After medical rechecks are done, you will proceed to the pool for swim tests. After the tests, finish out the tour, of any areas not covered yet. By 5:00 PM all troops should have had a tour of camp facilities, medical re-check, swim test, range safety, and Dining Hall orientation.
Troop Guide Checklist

Introduce yourself to the Scoutmaster, Senior Patrol Leader, and any Troop members you meet.

Verify numbers (youth, adult, photos, Friday chicken dinner, and visitor meals). Make sure you write down the number of extra meals, not the total number of meals.

Take the Troop to the campsite and complete check-in sheet. Have it signed by the Scoutmaster, Senior Patrol Leader, and sign it yourself.

Have all troop members change into swimsuits and get their towels. They need shoes, not flip-flops, sandals, or open toed shoes of any kind.

Tour the camp being sure to stop at the following places in any order. However, you must visit the health lodge before going to the pool.

Health lodge for medical checks.

Pool for swim tests.

Dining hall for mealtime orientation.

Nature lodge porch for shooting sports safety talk.

As you tour the camp, be sure to point out everything: Trading post, camp office, ranger’s residence (including his front yard), health lodge, all program areas; pool, lakefront, handicraft lodge, BMM area, campcraft area, nature, shooting ranges, C.O.P.E., climbing wall, the campfire circle, and the chapel.

As you send the troop back to their campsite, remind them of the following:

· Waiters report to the dining hall by 5:30 p.m.; patrol cooks to the commissary.

· You will meet the Troop to escort them to the parade field before 5:45.

· You will be their guest for dinner.

· Campfire line-up is in the meadow at 7:30. Please be prompt.

· The trading post will be open after the campfire.

STAFF UNIFORM POLICY

All staff members are required, in accordance with the employment agreement, to have and properly wear an official summer uniform. The purpose of a uniform is so staff members can be easily identified, and that they present themselves as a team. It is of the utmost importance that campers and leaders know who the staff members are and what they stand for. Additionally, a name tag will be provided and is considered part of the staff uniform.

Wearing properly fitted and clean uniforms depicts the type of image that we want our staff to have. Properly fitting shorts or trousers worn with a belt, shirt tucked in, with socks pulled up shows pride in both yourself, and in your uniform.

Keeping that in mind, a minimum of two complete uniforms are required. They are described as follows:

CLASS “A” (Official BSA Field Uniform)

This consists of either the official BSA tan (Boy Scout) or Green (Venturing) short-sleeved shirt with silver or red shoulder tabs, olive (Boy Scout) or charcoal (Venturing) shorts or trousers, Boy Scout or Venturing Web belt, choice of BSA socks and appropriate footwear (no sandals), and Scout socks. Optionally, any hat officially licensed or sold by the BSA or camp trading post may be worn as well. This uniform will be worn on check-in day, to all colors ceremonies, morning and evening meals, vespers, and camp wide campfires. Other brands of green colored pants or shorts are not acceptable—only official BSA uniforms may be worn. (See Cabela’s note below for optional pants & shorts.) If you need to purchase any uniform items, there is a 20% off discount coupon for employees of Pennsylvania Dutch Council, to be used at the PA Dutch Scout Shop. Uniforms should be complete by the time staff week starts.

ACTIVITY UNIFORM (Sometimes referred to as the class “B” uniform)

This consists of the staff polo shirt, activity shorts or trousers, web belt, socks (for Boy Scouts: Boy Scout socks, and for Venturing: plain white or gray crew socks with no logos), and appropriate footwear (no sandals). This uniform is typically worn after breakfast until before evening flag ceremony. Aquatics staff will be issued a pair of matching swim trunks which will be worn at appropriate program times. "Class A" hat policy applies as well.

CASUAL CLOTHING

During your scheduled "time-off" you may wear whatever casual clothing you desire, provided it is worn properly, and that it does not contain any advertising, depictions, or wording that may conflict with the values and ideals of the Boy Scouts of America. Please direct any questions to the Camp Director for further clarification.

Two staff polo shirts will be provided at no cost to each staff member. A pair of swim trunks will be provided to aquatics staff members at no cost. Additional staff shirts, swim trunks (for aquatics staff), fleeces, and jackets with the embroidered camp logo may be purchased using the order form on the other side of this form.

CABELAS: THE OPTIONAL STAFF VENTURING PANTS & SHORTS (charcoal gray) are available from Cabelas either in the store or on their website: www.cabelas.com. For uniform wear, we specifically wear the 7 pocket Hiker Shorts, or 7 Pocket Hiker Pants. These shorts or pants may be worn as part of a “Class A” uniform with a Venturing Shirt, or as part of the “Class B” activity uniform with the Staff Polo shirt. Only the official BSA products or the Cabelas brand are acceptable. Please purchase these items on your own if you wish to wear them as part of your summer uniform.

NOTES

[image: image60.png]

[image: image61.png]

46

