

SCOUTS-L

BOY SCOUT CAMPS

�
Date: Mon, 18 Jul 1994 23:43:07 -0400 (EDT)

From: "Michael F. Bowman" <mfbowman@cap.gwu.edu>

Subject: Re: Length of Summer Camp

To: Keith Kaiser <usvv7j8n@IBMMAIL.COM>

Keith,

Over the years I've been to a few camps. The data is what I can recall.

Some of it goes back as many as 30 years, but still remains unchanged as

the camps have kept pretty much the same schedules:

Camp Hahobis		Pacific Harbors Council		6 days/6 nights

Camp Cullom		Crossroads of America Council	6 days/6 nights

Camp Kiwanias		Crossroads of America Council	6 days/6 nights

Ransburg Scout Res.	Crossroads of America Council	6 days/6 nights

Cary Camp		Sagamore Council		6 days/6 nights

Camp Buffalo		Sagamore Council		6 days/6 nights

Camp Crossland		Sagamore Council		6 days/6 nights

Anthony Wayne Sct Res	Anthony Wayne Area Council	6 days/6 nights

Camp Marriot		National Capital Area Council	7 days/7 nights

Camp Olmstead		National Capital Area Council	7 days/7 nights

Camp Bowman		National Capital Area Council	7 days/7 nights

Camp Ross (Webelos)	National Capital Area Council	6 days/6 nights

Camp PMI (Webelos)	National Capital Area Council	6 days/6 nights

Lenhoksin Trail		National Capital Area Council	7 days/7 nights

Camp Yawgoog		Narragansett Council		6 days/6 nights

Camp Rock Enon		Blue Ridge Council?		6 days/6 nights

Owasippe Scout Res.	Chicago Area Council		6 days/6 nights*

 * One of its camps, but can't remember the name. Not sure of times for

 other camps on the same reservation.

Hope this helps you out.

Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�
Date: Mon, 18 Jul 1994 11:12:56 -0500

From: "Brian L. Davis" <brian@COR.GOV>

Subject: Local Council Camps

X-To: SCOUTS-L%TCUBVM.BITNET@pucc.Princeton.EDU

To: Multiple recipients of list SCOUTS-L <SCOUTS-L%TCUBVM.BITNET@PUCC.PRINCETON.EDU>

I just returned from Wood badge (at Philmont) and while there, several of us

were discussing this list. A fellow Eagle had a pretty good idea - Compile a

Camp Directory of all the various Councils and post it back to the list (either

in FAQ form or perhaps something else). Basically, it was felt that many people

were unaware of the resources of councils right next door, and thus could

not make plans to camp in other councils, even though they were easily

accessible, and had unique opportunities.

 So, that being said, I would like to compile a list of camps, by

council, and include the types of programs offered at each camp.

I think this resource would be valuable to all of us.

 If you are interested in helping, please send a list and description

of the camps you council has available. Include a short description of the

programs offered, as well as your personal comments and opinions of each camp.

If possible, inlcude the telephone number of your local council as well.

 I will post periodic updates to the list as they occur.

 Send your submissions to either of the addresses provided below under the subje

 ct line: Summer Camp List

Used to be an Eagle...

--

| Brian L. Davis Internet: brian@cor.gov |

| Richardson, Tx Compuserve: 72600,2721 |

�
From mfbowman Tue Jul 19 00:28:51 1994

Date: Tue, 19 Jul 1994 00:16:24 -0400 (EDT)

From: "Michael F. Bowman" <mfbowman@cap.gwu.edu>

Subject: Re: Local Council Camps

The Order of the Arrow in the Northeast Region published a booklet

entitled "Northeast Region, Boy Scouts of America, Directory of Local

Council Camps and Outdoor Facilities" which includes long term resident

camps, high adventure sites, and camps in Europe.

This Northeast Regional listing includes Connecticut, Maine, Maryland,

Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode

Island, Vermont, Parts of Northern Virginia, Puerto Rico, Virgin Islands

and Transatlantic Areas.

You can probably obtain a copy by writing to:

		Douglas C. Fullman

		 Associate Regional Director/Program

		Northeast Region

		Boy Scouts of America

		P. O. Box 350

		Dayton, New Jersey 08810-0350

Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�
From: ianford@dircon.co.uk (Ian Ford)

To: mfbowman@CapAccess.org

Subject: Thanks

Date: Sun, 16 Jul 95 20:48:14 BST

 >

 >Ian,

 >

 >Well after some delay, I've finally posted a packet to you with the pogs.

Hi Mike !

Thank you for the POGs and other goodies. I am looking forward to reading

your paper.

I've just returned from Summer Camp where I found myself SM of a provisional

troop of seven kids from two troops. They are Air Force troops and several

of their leaders had their leave cancelled at short notice. It worked out

fairly well, despite having to scratch around for equipment etc.,

and we even madew Honor Troop on two days. The Camp Director said that we

will probably offer a Provisional Troop next year on a formal basis. I think

I would like a weekend with the kids, or at least a pre-camp meeting of all

the youngsters and leaders.

Before camp I did the Ordeal for OA ... That was a very interesting

experience. I had actually been nominated twice before , but the previous

DE had blocked it because of my nationality. This year I was nominated both

by both the troop and the district !

Our new DE realises that the only way the BSA can run a program in Europe is

with active host national support. This year was our first as " Baden-Powell

High Adventure Camp " and we offered sailing , board-sailing, spelunking,

mountain biking, climbing and rapelling , weaseling, kayaking and Canadian

canoeing. The instruction was by a combination of BSA adults , British Sea

Scouts, campsite staff and local professional instructors.

The Camp Warden (ranger) Roy is a great character ... ex special forces

and an expert " scrounger " ... if you want something Roy has it or knows

somebody who does. Unlike the traditional BSA Ranger the site staff are

involved in instruction as well as maintenance. They run the obstacle course

and climbing tower. The obstacle course is great fun and <very> muddy - if

there is not enough "natural" mud they supplement it with a fire hose.

The campsite itself is not geared to the BSA style of summer camp program,

but we have managed to work with the crew to improve the facilities. This

year we managed to aquire several freezers from a US base that was closing

down , which made the Commissary operation easier, and also some washing

machines and driers. The service crew will be installing them in one of the

buildings near the pool and we will have a better laundry facility next

year.

For the three weeks of camp we take over the training centre. The Camp

Director moves into the County Commissioner's office (complete with

executive desk and flag stand) and the Program Director , High Adventure

Director and Commissioners take over the library. It seems to work out OK.

More later ...

YiS

Ian Ford

Date: Sat, 21 Oct 1995 12:59:57 -0400 (EDT)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

Subject: Re: Camp Closing Policy

Bert,

Fear of losing camps and misunderstandings are potent causes of such

rumors. We went through the same strategic planning process here and

considered using some local private camps, state park facilities, etc.

for a training and activities site, eventually deciding that the best bet

was to repurchase a Camp that had been sold about thirty years back.

Each Council faces a lot of hard questions about how to make the outdoors

program a reality with eroding United Fund support, etc. Each has to

find the best alternative and for some it may not be viable to keep a

camp if the burden is to high. Some will also find the only viable means

is to acquire additional property. The best thing I can recommend is to

involve yourself in the strategic planning process by contributing

constructive ideas. Public trusts, conversion of property to government

held parkland with perpetual rights to use, rental of camp facilities for

conferences and events, are all within the realm of possibility, if a

camp is not able to be fully funded. I think you will find that most

want to keep Camp properties and improve them and likely will not resort

to sale until it is the last and only resort. And this is not new. In

Sagamore Council 20 years ago the Council acquired a larger property to

develop to avoid running three separate summer camps. Anthony Wayne

Council about 30 years ago acquired a 1200 acre reservation to service

growing membership and planned the sale of Camp Big Island, which was

destroyed totally by a Tornado in its last year of operation. The list

of acquisitions and consolidations has been pretty steady through the

years. The need to constantly evaluate and consider the best

alternatives is not necessarily bad, but it does hurt to see a camp close

where you had fond childhood memories.

Speaking only for myself in the Scouting Spirit, Michael F. Bowman

DDC-Training, GW Dist. Nat Capital Area Council mfbowman@CAPACCESS.ORG

�
Date: Thu, 16 Nov 1995 21:32:58 -0500

From: Ed Henderson <BigEdBSA@AOL.COM>

Subject: Re: Scout Camp Fees For 96 Req. For Info.

At Camp Thunder in the Flint River Council of Central Georgia, we feel we

have one of the most reasonable fee structures in the United States. We are

now totally booked for the 1996 summer season and have set up a waiting list.

 For next summer we expect 2,400 scouts in our nine week main camp program

plus about 400 more for High Adventure/Soccer/ and other Canoe Base Programs,

50 for JLT & 100 for Webelo Resident Camp and hundreds of cubs on the

weekends.

We have Camperships available for in council units to help defray Camp Costs.

Units are asked to make a $50.00 site deposit to hold a site. This fee is

applied towards overall camp fees or it can be rolled over to the following

year. At our camp we require all units to have their own Mutual of Omaha

Accident Insurance Policy (or similiar policy).

We went up $5.00 this year, our Camp Fee is $99.00 if at least $50.00 is paid

by April 1st. This fee applies to both in council & out of council units.

 We do not want to peanalize out of council troops & benefit from having over

65% of our camping units coming from out of council. If at least $50.00 is

not paid by the 1st of April, then the camp fee is $115.00. We wave the

$16.00 late fee for scouts just crossing over or joining a scout troop.

Several of our specialty programs do have an added fee. This includes

Mountain Biking, the FDR American Heritage Program, Project COPE, Mountain

Man, Kyacking, and Spelunking. Our specialty camps including Chess Camp,

Soccer Camp, Joint GSUSA (Pine Valey Council) and Explorer High Adventure

Camp (I think we may be the only joint GSUSA & BSA high adventure camp in the

country), JLT, and Webelow Residenjt Programs all have their own fee

schedule. All food is prepared & served in the dining hall except for one

evening meal which is prepared in the campsite. A few of the classes at the

main camp have lab fees like Shotgun Shells for Shotgun Shooting Merit Badge.

We have thre types of sites including Wooden platform tents, Adorandacks, &

Cabins.

One other thing you should check on in your survey is that some camps offer a

premium for early payments (vs our $16.00 discount). I have seen some camps

give away T-Shirts, Hat Pins, etc.

I too am looking forward to seeing the fee schedule for other camps.

Date: Fri, 24 Nov 1995 21:49:17 -0500

From: Ed Henderson <BigEdBSA@AOL.COM>

Subject: Re: Camping Committee & Summer Camp (long)

Having been on Summer Camp staffs for 16 years and in five different councils

I can say with regard to Tim Falend's request for Camping Committee info that

I understand his concern. At all of the other councils I have been in the

Camping Committee Chairman was some nice but obviously clueless bank

executive put there either by the Scout Executive or the Council's Executive

Committee to look nice on paper. This Chairman might be trotted out once a

year to go on a 30 minute tour of camp and then proclaim to the executive

board that they had a "fine camp!"

If your council has a weak summer camp program it probably also has a weak or

non existant camping committee. The cold hard facts are this: The Boy

Scouts of America is rapidly moving in the right direction with increased

requirements for the operation of a Boy Scout Long Term Summer Camp. All of

the sudden these councils that serve up the same warmed over stuff in a camp

that is falling apart are going to be forced into shutting down their

organized summer programs and encourage their units to go out of council.

 Councils with a small 2- 5 week summer program will find the costs of hiring

an EMT, complying with health & environmental requirements, and adding high

adventure programs well beyond their means.

Fifteen years ago the Flint River Council of Central Georgia was in this very

position. We were (and still are) Geographically a very small council (our

headquarters city of Griffin Georgia is the largest municipality in the

council with only 24,000 people). We were surrounded by huge welthy councils

(Atlanta, Central GA (Macon) and Chattahoochee (Columbus GA). Our camp was a

hell hole dump with a three week unimagenative program, several counties were

filled with scouters demanding to be moved into Atlanta Council, our summer

camp Director in those years was a Vietnam Veteran (and wonderful scouter)

who I remembered was chewed out by our Scout Executive at that time for the

unforgivasble act of spending $9.95 on a smoke detector in order to pass the

National Camp Inspection, that was the big camp improvement of 1983. Our

council was dead in the water, financially and membership wise were were on

our deathbed, as the vultures circled (neighbouring councils) waiting to grab

our 2200 camp and our counties after we closed shop.

At this time however, what can only be described as a Miracle Happened. We

had two really dynamic Scout Executives over the past 10 years who understood

the value of a strong camping committee and in what our little council could

do. David Allen (Currently SE in Gastonia NC got the ball rolling by getting

a small town Citgo Oil distributor and Eagle Scout interested in camp, this

man, Gerald Lawhorn was our first legitimate Camping Committee Chairman. As

Gerald's fledeling business took root he and other volunteeers saw our

council for what it could be. Even though we had three miles of prime river

front on our camp, there was nothing there but beer cans from weekend ruffins

from nearby towns. They turned this into the Lawhorn Canoe Base, raised the

money to bring in a ranger and put our camp on the map. As our second Scout

Executive, Les Baron came in back in 1989 (he just left last month for a big

promotion as SE in Tampa, probably the finest SE in America - one day he will

probably be the Chief Scout Executive) he got our current Camping Committee

Chairman (Roy Garner) involved and camp really exploded. More than 3 million

dollars has been sunk into the main camp, the volunteers raised money for ads

in Scouting Magazine, Videos, two full time rangers, a full time Camp

Director & a full time Marketing Manager. Today we ARE ALREADY TOTALLY

BOOKED FOR 1996! All nine weeks, every site, and we had to turn down dozens

of troops. Troops come back year after year as we serve 70% out of council

units. Our council is a financial powerhouse among councils in our state

with very healthy increases in FOS, United Way, etc. As our camp grew so did

everything else. Scouting Magazine did a story in 1993 about how we were the

top council in the nation for two years running in number of adult leaders

trained (we are still near the top) - that was the result of our Training

Committee. Our membership has had monthly increases every month now for 15

years with never a drop, and they are not paper units either!!! We have

aggressivly marketed our camp and it is used by Moutain Bikers, Colleges,

etc.

Our camping committee chairman is there, weekend & week out getting his hands

dirty, building buildings, listening to leaders every week of camp along with

our SE. Camp Thunder & The Gerald I Lawhorn Canoe Base of the Flint River

Council is the Crown Jewel of Southern Region Scouting. Our leaders guide

was out October 1st, we recruit our staff from across the country, we train

year round, we have legitimate committees like Relationships, Training, NESA,

OA, Health & Safety, Risk Management, etc. As our camp grew, neighbouring

councils have allowed their programs to weaken, even colapse. Chattahoochee

Council has not even operated a camp for two years, even though they have

three summer camp properties with facilities for running a camp. Macon

council along with Albany, Augusta, Savannah, and Waycross Georgia will all

operate small 3 - 5 week camps. Even the giant Atlanta Area Council is

having problems filling up their northern Camp Woodruff (and they are only

going to attempt to run it for six weeks) while their southern camp, slated

to run four weeks is used for Olympic events.

It starts with a SE who is not intimidated by a strong Camping Committee. It

starts with a Camping Committee of dedicated volunteers who can organize,

raise money, see five years in the future, write and execute a plan. A

Summer Camp program not ran by a pair of hapless DE's who are forced to

neglect district activities as they rush around at the last minute to throw

camp together. Camp Thunder literally saved Flint River Council, it is the

keystone that turned things around for us. We go the extra mile in so many

ways. We believe in training of our staff - even to the point of flying our

full time summer camp Chaplain out to Denver Colorado in 1994 to go to BSA

Camp School BECAUSE WE WERE THE ONLY COUNCIL IN THE ENTIRE SOUTHEASTERN

UNITED STATES TO EVEN SIGN UP A STAFF MEMBER FOR THIS CAMP SCHOOL SECTION.

 With a class size of one, our region cancelled its session but we would do

whatever it takes to have everything we could for our campers

Most camp directors are happy to follow the dictates of BSA Supply Division,

where they mindlessly order every overpriced trinket presented to them. Our

Camping Committee saw that so much more could be done and thus supported a

major expansion of our operations, unshackeled the manager to aggressivly

order and manage the operation, and last year the Trading Post grossed over

$8,000.00 A WEEK (that is more than some camps do all summer). Even now the

camp generates hundreds of dollars every week off season since the camp is

booked year round, and the "Virtual Country Store - Online:" the Camp's

Internet store, serves the needs of a worldwide scouting audience with

hundreds of items NOT AVAILABLE FROM SUPPLY DIVISION.

Still more? Every week we have not one or two, but DOZENS of activities to

keep campers busy. Chess, Mountain Biking, even our RADICAL OUTDOOR

CHALLENGE TV SHOW which is seen by millions every week on ESPN!

Last year over a dozen councils sent professional and volunteer staff to

visit our camp and see what works. We will soon open a new council/camp/oa

WWW Home Page which I will announce to Rec.Scouting, & Scouts-L. We always

welcome visits.

If your council views summer camp as a ball & chain, a necessary evil, or a

black hole of disapearing cash that drains the council coffers, if your

camping committee is some phony bunch of geezers on paper that only sets foot

in camp once a year, if your DE's are trying to juggle the impossible demands

of running district day camps, FOS, and membership while also trying to

aggressively market and manage their summer camp year round (unsuccessfully),

or if your professional staff tries to run everything while supressing or

ignoring volunteers on dead committees and scoutmasters better seen than

heard, then it is time for you to set in and save your council.

We have a super Professional Staff, we were very careful in selecting a new

Scout Executive back in September to get one that would continue to move us

forward (Jack Sears out of Central Florida Council - Orlando) and he appears

to be exactly the kind of SE that could pick up the ball our last SE left and

continue to run and score for our scouts & leaders. Our committees remain

active and strong. Camp is now well in the black financially and, as very

few councils have been able to achieve, it is not a financial liability for

our council but part of our strength. We will not rest on our laurels. Right

now we are well along in the process of Cub World, Family Camping, Expanded

Mountain Biking, Campmaster Program, and our exciting new cooperative

development in the inauguration in 1996 of the FDR/American Heritage

Disability Trails Program. In 1996 we will be up on the Web, we will produce

our new camp video, we will expand our Camp Radio Station - WBSA & our

Publishing Company (Dripping Rock Publishing Company & Thundering Press). We

will probably be among a small handful of BSA camps to be a fully accredited

American Camping Association site, and oh yes, we will expand our contacts

with then more than 120 outside experts, organizations, and guests that make

our summer camp program what it is. We will have everything from the C-SPAN

school bus (hopefully) to an even larger Space Exploration / NSS / Nat'l

Assoc. of Rocketry demonstration site.

Last year our new BSA summer camp management software which was developed and

beta tested by our volunteers was the rage of every scoutmaster. Summer Camp

class sign up was a pleasure, not a pain. It even interfaced with popular

troop management software like Troopmaster. Imagine a Troop from Texas with

more than 65 scouts coming 1000 miles to our camp and being able to register

every scout, in every class and transmit data on everything from religous

preferences of each scout to their parents emergency number instantly.

Some of our innovations are so unique that we attract some of the best

scouters in the country. We welcome in 1996 Scoutmaster Ray Harriott of

Maryland, author of the run away best seller hit "Stories Around the

Campfire" who is coming to Camp Thunder because of our programs and our

aggressive efforts in networking with scouters on the Internet. Many of our

professional scouting staff & volunteers are on America On Line, E-Mail me

for a complete list of addresses at BIGEDBSA@aol.com. To reach our Virtual

Country Store write us at BSAstore@aol.com.

YIS,

Ed Henderson

District Advnacement Chairman, Scoutleader, Explorer Advisor

Camp Thunder Business Manager, Chaplain & 16 year staff Veteran

Flint River Council # 95

Date: Tue, 28 Nov 1995 12:48:30 EST

From: MR TERRY L GARDNER <PNZQ86C@PRODIGY.COM>

Subject: Re. High Adventure camps

Sara Duff wrote that she had problems with philmont, and was looking

for an alternative.

Utah National Parks council has a weeks adventure at Beaver High

adventure base outside of Beaver Utah. you can choose 5 outpost

programs each requiring at least a 2 mile hike to each one and food

and camping gear can also be provided. They have: mountain biking, a

200 yard zip line, aquatics, survival techniques, Camelot with

jousting and a treetop village sleeping area, mountain man adventure

with black powder shooting, hawks&knives,rapelling and rock climbing,

a COPE course, three peaks hike with 20 miles of rugged hiking and a

50 miler. All this for 120.00 for out of state (I think it is

slightly less with own gear)

Having been there for my woodbadge course and having sent my varsity

age son for All stars (JLT) there I can say the country is great the

course is challenging and the staff has been great the two years I

have been.

You can contact Utah National Parks Council for more information at

BSA, UNPC, 250 West 500 North PROVO UTAH, 84603

or contact Steve Foster at 801-896-5276

Yis

Terry Gardner EPA

used to be an EAGLE... look out food chain

Date: Fri, 1 Dec 1995 10:15:55 EST

From: Michael Derleth <75112.1671@COMPUSERVE.COM>

Subject: Great Summer Camps

I thank Ed Henderson for his list of exceptional Scout camps in the

southern and eastern U.S. I would like to add two exceptional camps

to the list for whatever it's worth:

Canyon Camp, (Blackhawk Area Council, Rockford, IL) One of two

 camps operated by the BAC, Canyon will celebrate their 60th

 anniversary this year. They typically have run a 6-8 week season

 that combines a healthy combination of advancement work with

 afternoon and evening "big events" to make the week unique.

Tomahawk Scout Res. (St. Paul, MN) I can attest to the high

 quality of the weekend winter-camping program called Spearhead.

 My troop was willing to drive 5-6 hours to attend this camp

 program and was impressed with the thoroughness of the training.

Anyone know of a top-notch camp in the NE Louisana area?

Mike Derleth, ASM T231 75112.1671@CompuServe.Com

 Happy Holidays from Monroe, LA

Date: Wed, 29 Nov 1995 18:17:56 -0500

From: Ed Henderson <BigEdBSA@AOL.COM>

Subject: Re: Need high adventure alternative BSA/GSUSA - Pine Knoll

I should have known, everything about the Blue Ridge Council's Summer Camp

Program is first rate! Anyone who has not seen their video (it is almost as

good as ours <<<G>>>) should call & order it. If I had to pick 10 Boy Scout

camps & Councils in Southern Region that get it right I would choose (in no

particular order).....

GA * Flint River Council, Thunder Scout Reservation/Lawhorn Canoe Base

TN * Council based in Memphis, Kia Kima Scout Camp in Hardy Arkansas

TN * Middle Tennessee Council, Boxwell Scout Reservation

VA * Blue Ridge Council, Pine Knoll/Camp Ottari/Camp Powatan

GA * Northeast GA Council, Camp Rainey

NC * Council based in Ashville, Camp Daniel Boone

NC * Council based in Gastonia, Camp Bud Shields

KY * Council based in Paducah, Camp Roy C. Manchester

SC * Council based in Charleston, Camp Ho-Non-Wa

DC * Capitol Area Council, Camp Goshen

TX * Sam Houston Council, Camp Strake & other camp properties

That is not to say there are not other good camps. I have tried very hard to

stay on top of BSA summer camping in our region but I am sure there must be

excellent camps I am not aware of. There are other examples of fine camps

all over the country like Yagwoog in New England, Peaceful Valley Scout Ranch

in the Denver Area Council, etc. These camps, I know, year after year,

invest in their camps, promote their camps, the council leadership does not

view the camps as a necessairy evil, and they don't serve up the same warmed

over lame programming. In all, with few exceptions, these are the camps that

attract many out of council units because they are worth the drive, these are

the camps that unit leaders rave over, and come back to year after year.

There are other councils on the fast track up, who are in the stages of

becoming regional high octaine camps like Mac Morris in Western Tennessee

Council, and Camp Sidney Dew in Northeast Georgia Council or Camp John J.

Barnhardt in the Albermarle Council of North Carolina.

Then there are the camps with so much potential who are being handicapped by

poorly ran council leadership. The Coastal Empire Council in Savannah has a

10 year old wonderful camp (Blue Heron), and even launched a Deep Sea Sailing

Program but the camp, at best, will only operate three weeks this year. The

Scout Executive there did not even show up at camp the entire Camping Season

of 1993 to meet with staff or Scoutleaders, his only concern was how often he

could yank his professional staff back to the office (Camp Director &

Business Manager) to raise even more FOS funds (this despite the fact that

the Senior DE who served as Camp Director in 1993 easily had exceeded his

goals, two months after camp he resigned after 10 years of steller service to

Scouting just to get away from the slave driving executive who apparently has

no clue how to manage an effective and vibrant long term camping program.

 That hell hole of a council is a career ending place that has hamstrung a

camp with great potential while causing a great number of the professional

staff to leave. Similiary, the Central Georgia Council in Macon had an

Executive so intent on making the council look good on paper, he created

dozens of paper units, while his personality (something like the Nuclear

Power Plant Boss of Bart Simpson's dad on the Simpsons) caused his

"promotion" to a desk job in Irving Texas. Later I heard that he was going

around the country doing a study for the national office on successful scout

summer camps (like how would he know if one came up and bit him). We as

volunteers need to recognize that a dynamic Scout Executive can do a lot to

set the tone for how a camp operates, and an awful one can kill a camp and

kill a council. Your only hope then is that they will promote him out of the

way to Irving Texas!

Other councils have no business in the summer camp business, running two and

three week camps that end up costing the council thousands of dollars they

are forced to go in the hole each year. Look at camp Tolitchee in Waycross

Georgia, or Alaflo in Dothan Alabama or the camp that no one apparently wants

to go to in DeFuniack Springs Florida operated by the Pensacola Based

Council.

Come on people!!!! We are not talking rocket science here. A good camp

requires effort, if your council is so hung up on FOS and Membership at the

expense of good program, it is like spinning your wheels in the mud. A camp

with vibrant active programs invited donors to give, and attracts scouting

families like a magnet. It is no accident that when our council started

investing in our camp, both our membership and money increased along with the

investment in our camping and other programs.

YIS,

Ed Henderson

Volunteer Scouter of the Flint River Council

Date: Wed, 10 Jan 1996 10:01:23 -0700

From: Jim Van Hecke <vanhecke_j_f_jr@LANL.GOV>

Subject: Haven't Picked a Summer Camp Yet? Boy, do we have a camp for you!

CAMP FRANK RAND-One great camp that can serve your whole troop!

FIRST YEAR CAMPER PROGRAM for the new and younger boys in your unit.

 Our emphasis is to give these boys lots of basic Scout Skills and to have them

progress in rank quickly. Except for time-in-rank requirements, we can teach

the skills necessary to have boys earn the Tenderfoot, Second Class, and

First Class ranks.

MERIT BADGE TRAILS offer boys the opportunity to learn the skills and

knowledge necessary to complete many Merit Badges. Scouts of all ranks

can work on the requirements for Merit Badges that only summer camp can

offer best - those that deal with nature, outdoors, and fun. Our staffers are

older Scouts who are well rounded, competent, and able to instruct many

different Merit Badges. Furthermore, they know that the boys have already

spent nine months in classes and don*t want to sit still. We will do our best t

o

make the Merit Badge instruction fun and not just another classroom

experience. The Merit Badge Trails idea will take the boys on walking tours of

the camp property. Instruction during sessions will be outside the classroom,

using the hands-on potential of our great outdoors and our outdoor swimming

pool in the woods.

PECOS WILDERNESS TREKS - A TOTAL WILDERNESS EXPERIENCE.

For your older Scouts, we offer high adventure backpacking in the Pecos

Wilderness. Camp Frank Rand borders the Pecos Wilderness of northern

New Mexico. We have access to its 233,667 acres of incredible beauty and

inherent adventure. The terrain varies from high alpine meadows and

timberline ridges to dense conifer forests and aspen glades. Elevations range

from 8,400 to 134,103 feet above sea level at the top of Truchas Peak. This is

the same mountain range that Philmont Scout Ranch is in. Three different

levels of treks are available, serving those with limited experience to very

experienced; treks vary in length from 25-50+ miles. Participants must be at

least 13 years old and First Class. If you can go to Philmont, GO! If you can*t

,

this is the next best thing. OR take your older boys to Philmont (only 100

miles from Camp Frank Rand), and bring your younger Scouts to Camp Frank

Rand.

The Chimayo Scout Reservation, home of Camp Frank Rand, can serve your

whole troop! We offer a First Year Camper Program for the newest Scouts,

Merit Badges and advancement for the tenured Scouts, and a high adventure

program to challenge you older Scouts. We think you*ll like the ease of *one

stop shopping*. Start a tradition, for your Troop by taking the whole Troop to

one camp where there is something for everyone, or use our camp to fulfill the

needs of the younger Scouts while your more mature Scouts take advantage

of nearby Philmont Scout Ranch.

Contact the Great Southwest Council at 5841 Office Blvd. NE, Albuquerque,

NM 87109 (505) 345-8603.

Jim Van Hecke I used to be an Owl...

vanhecke_j_f_jr@lanl.gov

Camping Chairman

Great Southwest Council, Albuquerque, New Mexico

Kshippehellen Kitchkinet - Swift Current Guide

From <@cmsa.Berkeley.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Thu Jan 18 08:30:43 1996

From: Dean and Robin Bolton <bolton@mail.kdcol.com>

Subject: Re: 1996 Camp Costs

My name is Dean Bolton and am a Scoutmaster of Troop 402 in the

Trapper Trails Council. I reguards to your questions:

> How much are your summer camp fees?

>

> Can you seperate Program cost from Food/Commissary Costs?

The camping fee is $50.00 per boy (not adult).

The commissary fee is $45.00 per person or you can bring your own

food. The dining hall fee at Barlett in 96 will be $50.00 per

person.

The final part of the cost is the transportation cost which varies.

> Where is your Council and Camp?

>

> What type of resident camp?

> (eg. Treasure Valley is a 7 day patrol/troop style

> camp with waterfront/COPE-High Adventure, etc.)

Trapper Trails Council covers Northern Utah, Southern Idaho and

Western Wyoming.

The camps here include:

Camp Loll near Yellowstone National Park located on the Lake in the

Woods. This is a wilderness/high adventure 5 day patrol/troop style

camp. Great for Varsity Scouts 7 day high adventure into yellowstone.

Our troop and team attended here Jul 95. Great camping experience,

we will go back in a few years. We charged the boys $145 each and

brought our own food for the week.

Camp Barlett 5 day patrol/troop style in Southern Idaho near

Bear Lake. Our troop attended here Jul 94. We charge the boys

$135.00 each and brought our own food for the week.

Camp Hunt 5 day patrol/troop style which is on Bear Lake in Utah.

This is an aquatics camp. Our troop will be attending here in Jul 96.

We are charging the boys $135.00 each. We will use the commissary,

but will also suppliment it with food we will bring.

Camp Aspen Ridge which is near Preston, Idaho. This is a wilderness

camp. The camp was reopened in 1994. We may go there in 1997.

Camp Newfork which is in Wyoming. I do not know to much about this

camp.

Camp Kiesel near Huntsville, Utah. This is a Cub Day Camp. I do not

know to much about this camp.

Hope this information is helpful.

Dean Bolton

Scoutmaster; Troop 402, Layton, UT; Trapper Trails Council

Dean and Robin Bolton H (801) 546-9036 Voice/Fax

982 East 825 North H bolton@mail.kdcol.com

Layton, UT 84040-3401

 W (801) 774-2954 Voice

 W (801) 774-7837 Fax

 W dean.bolton@trw.com

Date: Thu, 18 Jan 1996 22:52:54 -0500

From: John Pannell <PANNELLJ@DELPHI.COM>

Subject: Re: Need help-activities in SE U.S.

Henry Knowles was looking for places to camp (or camps?) in the SE'ern US,

where he might do rock climbing or see "For Unto These Hills.

Two camps I can reccommend in that general area are Camp Daniel Boone

(Daniel Boone Council, NC) and Raven's Knob (Old Hickory Council, NC).

 I have only personally visited Raven's Knob, but I know both to be

wonderful wonderful camps. Both are located in North Carolina's mountains.

Camp Bud Shiele (Piedmont Council, NC) might also be a possibility. It's

located NW of Charlotte, NC in the southwestern piedmont of NC (for lack of

a better term).

Cherokee Scout Reservation is the camp of my former council (Old North State

Council -- Cherokee Council, before that) but that is likely too far away

since it is near Yanceyville, NC (closest town of "note" is Danville, VA)

For those who don't know... "For Unto These Hills" is a wonderful show

mounted each summer by the Eastern Band of the Cherokee Nation each summer.

 It details the history of the Cherokee (Tsalagi). For obvious reasons,

emphasis is put on their interactions with the European and American

peoples. For anyone visiting the Cherokee reservation in NC, this is a

"must see."

YiS,

John Pannell

Unit Commissioner, Three Fires Council, IL

I used to be a buffalo... (SR-92, working ticket)

...but I will always be an Eagle (1981)

pannellj@delphi.com

Date: Fri, 26 Jan 1996 18:24:40 -0500

From: Dave McCullough <Mccecolsys@AOL.COM>

Subject: Looking for a Summer Camp?

Are you looking for a high adventure camp for this summer, and didn't get

into Philmont? Why don't you consider Boulder Dam Area Council's Camp Del

Webb, located in the Southern Wasatch Mountains neighboring Zion National

Park in southern Utah.

Camp Del Webb will have 2 weeks of camp program this summer and the

facilities are currently being worked on to make this a High Adventure

Outpost Camp. Minimum age for boys will be 13 years old as of January 1,

1996.

Scouts and Scouters who attend Del Webb will enjoy 7 days and 6 nights of

high country camping. Their neighbors will be the deer and elk that are

indigenous to southern Utah. Following the first half-day at base camp,

where you will check in, shake down, and attend the opening campfire, you'll

get a great night's sleep camping at 9,000 feet in the mountains of southern

Utah. The next morning after a great breakfast, you'll hit the trail

accompanied by one of the camp's rangers, and begin a great adventure of

hiking, rappelling, canoeing, kayaking, swimming, mountain biking, black

powder shooting, and much more. Over the course of a week, you'll hike 20-25

miles, and you'll enjoy the excitement and challenge of a high adventure

experience surrounded by the beauty and majesty of southern Utah. The

rappelling course is set up on a 150-foot red sandstone face, and the council

recently purchased 70 new mountain bikes for the mountain biking part of the

trek. This promises to be a great camping experience for older Scouts.

Reservation forms are available for units to sign up for this exciting

adventure. Units will be limited to 12 members per trek. Camp fees are $

199.00 for boys as well as adults.

If you would like more information about Camp Del Webb, and the program

planned for this summer, please contact the Council Camping Director, Paul

Beames, at (702) 736-4366.

Dave McCullough

Mccecolsys@aol.com

Boulder Dam Area Council

Las Vegas, Nevada

Date: Thu, 28 Dec 1995 08:27:43 -0500

From: PABLOM@N4.OPNAV.NAVY.MIL (PABLO_MANUEL)

Subject: Re[2]: New Lenhok'sin Provo Fees

 Mike- I am replying privately, so as not to waste bandwidth. But a

 correction is in order about the profitability of Goshen. In 1994, the

 last year figures were available [altho the 1995 figures may be in by

 now], Goshen Scout Camps reaped a net profit. I believe the total was

 $30,000. This was shared with the Camping Committee. I thought it a

 refreshingly daring revelation, so I am treating its dissemination with

 care.

 I also believe, altho no breakdown was offered, that LHA was a net loss,

 but I'm not so sure. I'm not in the accounting business, and I trust the

 paid staff to act with integrity. But when I spoke to Mike Noriega

 halfway thru last summer, he was in wonderment that LHA had purchased all

 its supplies, had bought harnesses for COPE, Lumberjack and Rock Climbing

 I & II, all new caving lights for Caving, and caving overalls for staff,

 and he had only run thru half his budget. We both wondered what LHA

 budget had paid for in previous years, before individual accounts. And

 since LHA was decidedly understaffed in 1995, I think it would be a fair

 bet to wager that LHA paid its own way last summer, and should pay its

 own way in 1996 as well.

 And that is one nice thing Mike Hurlbert brings to Council, a more

 orderly, businesslike basis for establishing costs and fees. But even

 well-meaning people can do things automatically, without seeking adequate

 counsel on consequences. Just ask Sam Moore about Mike's check-in and

 meal policy, or Mike's edict about leashed dogs at Goshen which even his

 wife found insufferable.

 But there is a limit to business practices in a volunteer organization.

 Volunteerism is all about attitude and perception. Take volunteerism for

 granted, or impose too strong a commercial attitude, and it just might be

 catching.

 Enough. See you at the banquet tonight, where a fine time will be had by

 all. Manny.

______________________________ Reply Separator _________________________________

Subject: Re: New Lenhok'sin Provo Fees

Author: "Michael F. Bowman" <mfbowman@CapAccess.org> at Internet

Date: 12/27/95 2:37 AM

Mannie, Pete, et al,

My understanding of the change in provo fees was that the extra $15 was

to cover the costs of feeding the volunteer leader who attended for

free. This move was to keep from needing to charge the volunteer. I didn't

get the same impression that Pete has that volunteers are being asked to

pay as well.

In the past I have served as a Camp Program Manager and Camp Commissioner

in several Councils other than NCAC. In each of those Councils provo fees

were higher for the same purpose with one exception; .e.g. paying for the

volunteer's food. The exception was for a camp that only used paid staff

and the difference in fees was $40 per camper and that was in 1974! You

can figure the present day value. In the other camps the difference in

the 1970s was from $5 to $15.

You should also realize that even if NCAC charged $250 each, they would

not be recovering enough per camper to meet operating expenses from fees

alone. Boy Scout Camps seldom come close to realizing enough funds from

fees to be anywhere close to self-sustaining. That is why FOS and

Capital Funding are critical.

By comparison private camps are charging from $500 to $1200 a week.

In perspective the $15 is not much of a charge and the income is

certainly needed to cover expenses.

Sure, NCAC could try to make it another year without the fee. Maybe some

would have felt better, if they had been consulted or at least informed.

But we all know that humanity being what it is people are not perfect and

likewise mistakes are made.

Are we here to look for mistakes as an excuse to back away from

commitments we make to the Scouts? I hope not. My understanding was

that we were all here to serve the Scouts and to give to them what we can.

Sure, there are going to be times when decisions are made that we may not

like and may not have had a voice in, some may cause irritation and may

make our job harder. But, is that a reason to quit? Who are we

punishing by that action? Most likely the punishment will be felt by the

Scouts who had nothing to do with the source of the frustration.

And before anybody jumps the gun, I don't mean this to be a personal

attack on Mannie, who has for years demonstrated some of the best in

Scout leadership, giving of himself at every turn. Mannie has the

respect of all who know him including me. My purpose in jumping into the

fray is more a concern of where we are headed with this list.

As to this list, I've only been on the list a short time, but the only

mail I've received other than Bob's repeater Christmas greeting has been

a shared feeling of frustration with this one thing. I hope it is not a

portent of the direction of this discussion group. It would be very easy

to turn this list into a complaint department to magnify every flaw we

see and in a target rich environment like this, we could spend a lot of

time getting depressed. My hope would be that we would use this list to

facilitate communication of events, ideas, and ways to better serve the

Scouts of our Council. Let me encourage all here to think positive, to

look at the broader panorama of what can be, to seek productive

solutions, and to weld firm a fellowship among those who serve.

Speaking Only for Myself in the Scouting Spirit, Michael F. Bowman

a/k/a Professor Beaver (WB), ASTA #2566, OA Vigil Honor '71, Eagle

Scout '67, Serving as Deputy District Commissioner for Training,

G.W.Dist., Nat. Capital Area Council, BSA - mfbowman@capaccess.org

Date: Wed, 27 Dec 1995 02:37:43 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: NCAC BSA <NCAC-L@ALPHA.TAGUS.COM>

Subject: Re: New Lenhok'sin Provo Fees

Mannie, Pete, et al,

My understanding of the change in provo fees was that the extra $15 was

to cover the costs of feeding the volunteer leader who attended for

free. This move was to keep from needing to charge the volunteer. I didn't

get the same impression that Pete has that volunteers are being asked to

pay as well.

In the past I have served as a Camp Program Manager and Camp Commissioner

in several Councils other than NCAC. In each of those Councils provo

fees were higher for the same purpose with one exception; .e.g. paying

for the volunteer's food. The exception was for a camp that only used

paid staff and the difference in fees was $40 per camper and that was in

1974! You can figure the present day value. In the other camps the

difference in the 1970s was from $5 to $15.

You should also realize that even if NCAC charged $250 each, they would

not be recovering enough per camper to meet operating expenses from fees

alone. Boy Scout Camps seldom come close to realizing enough funds from

fees to be anywhere close to self-sustaining. That is why FOS and

Capital Funding are critical.

By comparison private camps are charging from $500 to $1200 a week.

In perspective the $15 is not much of a charge and the income is

certainly needed to cover expenses.

Sure, NCAC could try to make it another year without the fee. Maybe some

would have felt better, if they had been consulted or at least informed.

But we all know that humanity being what it is people are not perfect and

likewise mistakes are made.

Are we here to look for mistakes as an excuse to back away from

commitments we make to the Scouts? I hope not. My understanding was

that we were all here to serve the Scouts and to give to them what we can.

Sure, there are going to be times when decisions are made that we may not

like and may not have had a voice in, some may cause irritation and may

make our job harder. But, is that a reason to quit? Who are we

punishing by that action? Most likely the punishment will be felt by the

Scouts who had nothing to do with the source of the frustration.

And before anybody jumps the gun, I don't mean this to be a personal

attack on Mannie, who has for years demonstrated some of the best in

Scout leadership, giving of himself at every turn. Mannie has the

respect of all who know him including me. My purpose in jumping into the

fray is more a concern of where we are headed with this list.

As to this list, I've only been on the list a short time, but the only

mail I've received other than Bob's repeater Christmas greeting has been

a shared feeling of frustration with this one thing. I hope it is not a

portent of the direction of this discussion group. It would be very easy

to turn this list into a complaint department to magnify every flaw we

see and in a target rich environment like this, we could spend a lot of

time getting depressed. My hope would be that we would use this list to

facilitate communication of events, ideas, and ways to better serve the

Scouts of our Council. Let me encourage all here to think positive, to

look at the broader panorama of what can be, to seek productive

solutions, and to weld firm a fellowship among those who serve.

Speaking Only for Myself in the Scouting Spirit, Michael F. Bowman

a/k/a Professor Beaver (WB), ASTA #2566, OA Vigil Honor '71, Eagle

Scout '67, Serving as Deputy District Commissioner for Training,

G.W.Dist., Nat. Capital Area Council, BSA - mfbowman@capaccess.org

Date: Thu, 28 Dec 1995 23:21:43 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: PABLO_MANUEL <PABLOM@N4.OPNAV.NAVY.MIL>

Subject: Re: Re[2]: New Lenhok'sin Provo Fees

Manny,

Thanks for the response. Your news is absolutely amazing to me

concerning profits from camp. I'd like to know how they figured this or

what it means; e.g. are they just talking seasonal operating expenses

without capitalization? There are a lot of ways to look at figures and

depending on what you want to portray, there are an equal number of ways

of presenting information. If I want to make you think we are doing a

great job, I show you a profit on operations. If I want you to invest, I

show you long term capital loses.

I've been to Goshen enough to know that by comparison to other camps, it

looks tired, run-down and in need of some renovation. Certainly in

recent years more money has been spent to good purpose, but much more is

needed to make a top flight camp. I've been to about 30-40 camps and

ours is in the bottom in my ranking.

Eventhough they may have had an operating profit, I suspect that in the

long-term, the camps are not paying for themselves.

I agree with you that treating them as a commercial enterprise is not the

way to go. Using business sense is one thing, but it needs to be

tempered by a realization of what the purpose is too.

Glad that Mike is trying to make things better through better

accountability. That is a step in the right direction. There should be

a clear audit trail.

What I'd really like to see is a big picture presentation on both

operating and capital costs compared with dedicated income and projected

costs for capital improvements.

Speaking Only for Myself in the Scouting Spirit, Michael F. Bowman

a/k/a Professor Beaver (WB), ASTA #2566, OA Vigil Honor '71, Eagle

Scout '67, Serving as Deputy District Commissioner for Training,

G.W.Dist., Nat. Capital Area Council, BSA - mfbowman@capaccess.org

Date: Sat, 30 Dec 1995 15:17:27 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: Pablo_Manuel <PABLOM@N4.OPNAV.NAVY.MIL>

Subject: Re: More on Goshen "Profit"

Manny,

After the first time I camped at Goshen, I was aghast and sent a 21 page

letter to Council explaining the problems I had witnessed based on my

experience in Scout Camp management in several councils. They didn't

much care for my initiative, but eventually some of the issues were

addressed. So, I guess there is hope. :-)

In every Council I have worked in, the volunteer base has been critical

to a successful Summer Camp. That goodwill and effort is invaluable.

And I couldn't agree more that it has to be cultivated.

Part of that cultivation is communication. This is the first Council

that I have seen that did not open up everything to the camping committee

so that help could be garnered wherever needed. Unfortunately, we have

some folks that do not know how to manage volunteers or exploit readily

available resources. The results are obvious by what you see at camp.

And I understand that it can be disheartening and that some will quit

because they get peeved with Council.

Long ago I was involved in Scouting in Mount Rainier Area Council and I

too quit in 1980 when I got peeved. Been there. What did I learn? Well

the only people that were affected by my action were Scouts and myself.

I cheated myself out of a lot of fulfillment because I got angry and the

changes I could have nudged along just didn't happen. So the Scouts got

a little less. Did the Council learn anything? No. They just thought

they had got rid of a complainer and were the happier for it. My problem

was that I though I had some ownership rights. I didn't. I forgot that

my role was to be of service.

It took me another eight years to get back into Scouting and I've always

regretted that eight years separation. What I've learned is that we can

always do a little to make things better for the boys. We may never

fully succeed in getting things as good as we'd like. It may be hard

dealing with some people. It may be an uphill fight. But, what is the

measure of our effort? In my book the measure is how it affects the

Scouts.

Sometimes all we can do in a give situation is to nudge things along a

little at a time, even when it seems that dynamite might be more

appropriate to make the large shifts that we see as necessary.

Sure the Trading Post operation stinks. They should be marketing things

the Scouts and Scouters really want to buy and they would make so much

money they could afford more program stuff. They aren't doing this

though and I criticized the same thing years ago. I'm with you. On the

other hand the Scout that attends camp probably will have as much fun

even if the only thing sold is a few cokes and candy. So I'm back to the

old theme again of nudging here and there to make improvements.

The job will never be done, but usually it gets better over time. Keep

nudging. For my part, I'll keep chipping away too, trying to sell ideas

to those who can make changes.

Well thanks for listening as I have vented a little myself.

And if you haven't heard it anywhere else, you efforts to help at Goshen

have not gone unnoticed. You have made a difference in the lives of

Scouts and in the years to come your gift will keep on multiplying in the

growth and development of these Scouts. I for one am thankful for all

that you have done. Thanks for all that you do to help in Scouting.

Speaking Only for Myself in the Scouting Spirit, Michael F. Bowman

a/k/a Professor Beaver (WB), ASTA #2566, OA Vigil Honor '71, Eagle

Scout '67, Serving as Deputy District Commissioner for Training,

G.W.Dist., Nat. Capital Area Council, BSA - mfbowman@capaccess.org

From mfbowman@CapAccess.org Mon Apr 1 02:34:45 1996

Date: Mon, 1 Apr 1996 02:34:44 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: SCOUTS-L - Youth Groups Discussion List <SCOUTS-L@TCUBVM.IS.TCU.EDU>

Subject: Re: Quality Unit! Yes or no

Matty,

The Quality Unit Award requires attendance at a long-term camp without

specifying that be a BSA owned camp. This may be in part purposeful

because some Councils have leased properties for camp programs without

owning them and some use properties held in trust by an organization

other than BSA where the trust agreement allows BSA use.

Ownership of the property is not the real issue. The quality of the

program is the issue. BSA maintains fairly high standards for the camps

it operates and inspects them regularly to assure that these standards

are maintained. From a Council's perspective, there is no way to assure

that a Troop spending a week at a Troop campsite has the same level of

program quality and services that the Troop would have at its own Camp.

And the language speaks to a long-term camp, not to a one-week Troop outing.

While your Troop may have tried its very best to offer a quality program

with a high level of adult support (for which you can justifiably be

proud), there are many other Troops that have not done as well. I know

of a Troop locally that had its own camp area on private land and I also

know the results - not good.

Take a second to look at this from your Council's perspective. From their

perspective they may see:

* You don't offer the fellowship associated with meeting other units.

* You may not have leaders certified by the National Camping School for

 key adult positions to offer a full program; e.g. Field Sports,

 Acquatics, etc.

* Your facility may not meet the standards for safety, health, and

 the like that BSA uses.

* Your facility is not subject to external inspections for quality

 assurance.

* Your Council's Risk Assessment Committee may have established a

 policy to discourage unit "camps" for liability reasons.

I think that the question of fees is a red herring. Most Councils try

very hard to provide camperships and reduced-fees to needy youth in order

to provide the opportunities that costs would otherwise foreclose. Yes

they need to keep the numbers up to make the camp viable, but this is a

bit different than making decisions strictly to get a higher fee.

If you can understand your Council's possible viewpoints, perhaps you can

talk with your Council's program staff about recognizing your camp or

making an exception. If you do talk, I would suggest that you also be

prepared to hear the other side of the story. Perhaps you can work out

understandings that will solve the problem, perhaps not.

Yes your boys are getting a long-term camping experience, but it is not

at a long-term resident camp. If the Council can't provide camperships

and sufficient help to get the boys to camp, I would be inclined to hope

an exception might be made. However, this is something you will have to

address with your Council.

In either case, I applaude any effort to get a Troop into the outdoors

where the boys can experience all the fun of camping and adventure.

Speaking Only for Myself in the Scouting Spirit, Michael F. Bowman

a/k/a Professor Beaver (WB), ASTA #2566, OA Vigil Honor '71, Eagle

Scout '67, Serving as Deputy District Commissioner for Training,

G.W.Dist., Nat. Capital Area Council, BSA - mfbowman@capaccess.org

From: Ed Henderson <BigEdBSA@AOL.COM>

Subject: Re: Camp Amenities/Thunder Scout Reservation

Thunder Scout Reservation in the Flint River Council of Central Georgia has a

number of special things we do for leaders. While I am not sure what is

planned for 1996, in the past some of the amenities have included:

* Morning Coffee delivered by the Camp Commissioner to their campsite via

Golf Cart with morning USA Today & Atlanta Constitution

* To the extent possible, a dailey briefing from America On Line & the

internet with local weather as well as State & Local News from their home

town (we have a bunch of troops from Florida, and in particular Orlando, so

we do a daily download of Orlando Sentienal Stories and distribute them to

Central Florida Council troops as an example).

* Scoutmaster Merit Badge Patch and activities during the week for leaders

* Free GA Hunter's Safety Class Certification

* Free Am Heart Association Class for Leaders

* Safe Swim & Safety Afloat Class

* Youth Protection Seminar

* Project Wild & Aquatic Project Wild For Leaders

* Project Learning Tree for Leaders

* Air Conditioned scoutleader only area with coffee, newspapers, and outdoor

type magazines like Backpacker, Outside, Outdoor Photographer, etc.

* Free visits to the Canoe Base on our shuttle trams

* Free Steak Dinner on Wednesdays for leaders & SPL's with Scout Executive

* Complimentary Thunder Pocket Knife, Mugs, and Leader Patches for all adult

leaders

* Free Fax & E-Mail reception service and a PC that is available for

composing outbound E-Mail messages during the week.

* A letter on our Camp Stationary to the spouse & employer of each adult

leader thanking them for allowing the leader to spend a week at Camp Thunder

(only if they provide us with the addresses, we realize that some leaders

don't want their employer knowing where they have been all week.)

* Free use of our Camp Media Center and a TV/VCR terminal at the leader's

lounge with access to more than 300 video training titles on all aspects of

outdoor skills.

* Scoutleader Skeet Shoot

* Scoutleader Belly Flop Contest

* Scoutleader "Almost Anything Goes" Pinewood Derby Contest

* Copies of Wall Street Journal, USA Today, and the Atlanta Paper in leader's

lounge

* Discounts on THUNDERCARD, our own prepaid long distance service so they can

call home for less (to heck with 1-800- Collect)

* Totally automated precamp registration on computer disk. No paperwork fuss

before or during camp. Nice computer printout upon departure.

Date: Tue, 21 May 1996 09:18:52 CST

 From: Jim Sleezer <JHS8%OSUVM1.BITNET@cmsa.Berkeley.EDU>

Subject: Camp Amenities

Over several years on the faculty of National Camping School in the North

Central and East Central Regions, I heard about such things as room service

for leaders, the constant coffeepot for leaders, etc. One of my favorites

was "high tea." We had a British staff member who served tea and crumpets

at the flag pole each afternoon (I don't remember the exact time but that

seemed to be significant). The deal was that leaders brought their camp

chair and took a seat. A scout then brought you tea and a bisket.

"Brit," as he was known and called by all, insisted on serving the tea with

milk. It took me a very long time to learn to drink it that way! Service

was on china and always very gracious. It amazed me that he could get the

scouts to act that way but he never lacked for people wanting to be waiters!

I digressed from my original intention which was to ask people to share some

of the small things their camps do to help leaders enjoy the week. Any other

room service type stories?

jim sleezer

Date: Tue, 9 Jul 1996 11:24:38 -0600

From: Jim McMaster <mcmaster@SWENG.STORTEK.COM>

Organization: StorageTek Software Engineering

Subject: Re: Colorado Camps

Bob Robinson wrote:

>

> We have been attending Denver Areas summer camps

> at Peaceful Valley and we are ready for a change.

>

> Does anyone have information about other Council camps

> in Colorado, in particular, south of Denver.

The Denver Area Council has another camp, Camp Tahosa, in the

Mountains just south of Rocky Mountain National Park. Longs

Peak Council has two camps: Ben DeLatour Scout Ranch near

Red Feather Lakes, and Camp Laramie Peaks in Wyoming. I know

neither of these is south of Denver, but they are the ones I

know about,

--

Jim McMaster

mcmaster@tonagra.stortek.com

SM Troop 70

Boulder, CO

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Sun Dec 15 22:48:06 1996

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from server1.capaccess.org (server1.CapAccess.org [207.91.115.5]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id WAA26527; Sun, 15 Dec 1996 22:48:06 -0500

Received: from pucc.PRINCETON.EDU (smtpd@pucc.Princeton.EDU [128.112.129.99]) by server1.capaccess.org (8.6.12/8.6.12) with SMTP id WAA77622; Sun, 15 Dec 1996 22:41:43 -0500

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 3947; Sun, 15 Dec 96 22:44:05 EST

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 5558; Sun, 15 Dec 1996 22:44:04 -0500

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 8832; Sun,

 15 Dec 1996 21:42:43 -0600

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 8827 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Sun, 15 Dec 1996

 21:42:02 -0600

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 8826; Sun, 15 Dec 1996 21:42:01 -0600

Received: from emout01.mail.aol.com by tcubvm.is.tcu.edu (IBM VM SMTP V2R2)

 with TCP; Sun, 15 Dec 96 21:41:59 CST

Received: by emout01.mail.aol.com (8.6.12/8.6.12) id WAA09912; Sun, 15 Dec 1996

 22:41:26 -0500

Message-ID: <961215224125_742664883@emout01.mail.aol.com>

Date: Sun, 15 Dec 1996 22:41:26 -0500

Reply-To: BigEdBSA@AOL.COM

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: Ed Henderson <BigEdBSA@AOL.COM>

Subject: Re: Camp Daniel Boone, Camp Thunder

X-To: PANNELLJ@delphi.com

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>

Status: RO

X-Status:

My appologies to John Pannell for omitting Camp Raven Knob! He is right,

Raven Knob and Camp Thunder were the very first two councils in the nation

to develope customized and well written Camp Registration and software

management programs for scout camps in the nation.

Camp Raven Knob rests among other very good camps in North Carolina, there is

perhaps only one or two below average BSA Camp properties in the state, and

excellence at one camp forces others to compete. Raven Knob, Daniel Boone,

John J. Barnhardt, Bob Harden, Camp Grimes, Camp Bonner, and Bud Shields are

all excellent camps. In fact, our Ranger at Camp Thunder is so impressed

with Bonner that he will be going there with his family for Christmas

vacation (how do you like that a Camp Ranger spending his vacation at another

Scout Camp!!! LOL)

YIS,

Ed

From mfbowman@CapAccess.org Sat Dec 28 23:53:23 1996

Date: Sat, 28 Dec 1996 23:53:22 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: SCOUTS-L - Youth Groups Discussion List <scouts-l@tcu.edu>

Subject: Summer Camps - Sharing Ideas

Message-ID: <Pine.SUN.3.91-FP.961228231837.29501B-100000@cap1.capaccess.org>

MIME-Version: 1.0

Content-Type: TEXT/PLAIN; charset=US-ASCII

Status: RO

X-Status:

Camp staff visits to other camps to share ideas and learn "new tricks" is

not new to Scouting or particularly unusual. And BSA has in its own way

institutionalized this process to a degree.

My experience was a bit shorter than Ed's - only 12 years with camp

staffs, but in those years at camps in five Councils scattered across the

country, we regularly visited other camps (BSA and a few girl's camps he

he) to see how folks were doing the same things we were doing and

get ideas. Likewise we had visitors from numerous camps come visit us

for the same purpose, including a couple of Scouters from outside the U.S.

Over this period these visits probably involved a dozen or so different

Councils and frequently resulted in staff members moving from one camp to

another in the following camp season - me among them.

These visits facilitated a lot of idea swapping and not infrequently some

horse-trading over scarce supplies. I remember taking a truckload of

donated left-over civil defense crackers and peanut butter tins and a

second truckload of cool-aid packets to trade for leathercraft supplies

and canned vegetables and soup with the staff of another camp following a

program visit.

This visits of course were chaotic in terms of planning and regularity,

often depending on the distance between camps and the attitude of the

camp director or program director. BSA as part of its commitment to

quality camps operating in a safe environment for years has regularized

this to an extent with its camp visitation program that we used to refer

to as a "camp inspection." This visits are conducted by experienced

volunteer Scouters and their professional staff advisors and hit every

camp each year. Camp safety, business management, and program are

reviewed and suggestions for improvement are made in each area even at

the "best camps." These visitors also take lots of notes and report back

both the good and the bad about what they have seen.

The visit reports are then used to help the staffs of the National

Camping Schools with program ideas, business ideas, etc. and with areas

that frequently need improvement. As a result the key adult staff

members that must be National Camping School certified (Camp Director,

Program Director, Field Sports Director, Aquatics Director, etc.) are

exposed to ideas and lessons learned from many Scout camps across the

country.

Some folks tend to think of a local camp as operating in isolation

keeping its own way of doing things without growing. Of course that is

up to the people that staff the camp, the Council management, and the

volunteers that work with the camp or lead units in camp. Many camps

have traditions, special programs and more. These lend an individual

flavor to a camp. However, the opportunity to profit by experiences at

other camps is constantly near at hand through the National Camping

School training program and the camp visits. Most camps take advantage

of these opportunities and make improvements each year to the extent they

can within the limits of Council budgets and staffing.

In some cases a camp may fall on some pretty hard times, especially if

the facility is worn down and having trouble complying with safety and

health standards or if the money isn't there for basic maintenance and

staff salaries. This causes the heart-wrenching process of evaluating

the future of a camp to begin and may lead to the difficult choice of

consolidating or opening a newer facility to better serve the Scouts.

Many volunteers who have lived a long time in a community and who maybe

even attended a the same camp as a youth have a lot of trouble dealing

with the prospect of closing a camp - its almost like killing a friend.

But the real issue is whether the camp can put on a quality program that

will further the aims of Scouting. If no longer can do that, then

evaluation is warranted and alternatives have to be carefully

considered. It never is an easy process.

Before it gets that bad, there is a lot of room for volunteers to help

out starting with good, honest camp evaluations at the end of a camp

stay. Volunteering for work crews or helping with Council fundraising

efforts that support camp maintenance, development and program are also

ways to give assistance.

I'd be interested in hearing how volunteers in your Council or Scout

Organization help keep camps operating or help in program development.

Maybe a few good ideas could be shared here. :-)

Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org

From mfbowman@CapAccess.org Thu Feb 20 20:50:12 1997

Date: Thu, 20 Feb 1997 20:50:10 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: Scott Morley <Scott_Morley@ITTSHERATON.COM>

cc: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>

Subject: Re: Summer Camp

In-Reply-To: <30B7CCC0.1687@ittsheraton.com>

Message-ID: <Pine.SUN.3.91-FP.970220204851.17717B-100000@cap1.capaccess.org>

MIME-Version: 1.0

Content-Type: TEXT/PLAIN; charset=US-ASCII

Status: RO

X-Status:

Scott,

Here's what my son's Troop put out in its March and May Newsletters year

before last:

SUMMER CAMP 1995

Scouts camping at Camp Marriott will live in two-man 9' x 7' canvas wall

tents with cots on a raised wooden platform. Mattresses and bedding are

not supplied. Because Camp Marriott emphasizes the patrol method, it is

not a dining hall camp. Scouts will eat in patrol sites.

Camp Marriott is on the Northeastern Shore of Lake Merriweather and has

some of the best facilities for fun and adventure, as well as, learning

Scout skills. Your week at camp will be fun and exciting. Before you

go, there are some things you should know. But most important, you

should remember the Scout motto:

"BE PREPARED"

GETTING READY FOR

A WEEK AT

CAMP MARRIOT

FIRST TIME CAMPERS

Goshen Scout Camps offers a program promoting the development of Scouting

skills required for rank advancement from Tenderfoot to First Class.

Skills are taught by a senior staff member. The method of instruction is

demonstration followed by time for each Scout to perform the new skill.

At the end of the week the Scoutmaster will be presented with an action

report showing rank requirements the Scout successfully completed.

To prepare for camp, before you leave you should read through the

requirements for the rank you are working on and the parts of the

handbook that are related to the ones you want to complete at camp. If

there are requirements that you can do at home or on Troop campouts, do

them ahead of time. Then you will may be able to complete a rank

advancement at camp. Don't worry about bringing a lot of gear, the camp

has plenty.

Many younger Scouts find they enjoy handicrafts; e.g., leatherwork and

wood carving. Kit are available at the Camp Trading Post. If you are

interested in making something like a wallet or knife holder for your

belt, plan to a little extra money.

OLDER SCOUTS

Older Scouts are expected to provide leadership and be role models while

assisting the Scoutmaster. However, they also will find that Goshen

offers many special activities to challenge their advanced maturity and

physical skills. Opportunities include canoe trips, C.O.P.E. challenge

courses, water tubing, BSA Lifeguard, shotgun shooting, sailing and Eagle

Trail merit badges.

Older Scouts working on merit badges by now probably realize that there

is usually some work that should be done before camp. Now's the time to

get a merit badge booklet for each of the ones you are going to work on

at camp. Read it ahead of time. Some merit badges are going to require

you to do activities for a period of time; e.g., Nature Merit Badge

requirement number five requires a month long project. Other merit

badges also require long term efforts. Read the requirements now and get

started, if a long term effort is needed. Check to see whether you need

to make something and bring it to camp for the Counselor to see.

ALL CAMPERS - MEDICAL FORMS

Make sure that your BSA medical form is filled out completely. It is

very important to note food, animal, and other allergies; prescriptions;

and other conditions. In the event of an emergency, the camp's doctor at

the camp health center will need to know as much as possible, so please

help by making sure that this form is complete. Scouts will not be

permitted to keep medicine in their tents. All medicines will be stored

at the camp dispensary.

WHAT IF YOU NEED TO CONTACT YOUR SON?

If you have a family emergency and need to contact your Scout at camp,

you can call the main camp office at 1-703-997-5140. A staff member

will help you. Be aware that there are few telephones and a lot of

activities going on over a large area. It may take a while for your

Scout to call back.

WRITING TO SCOUTS AT CAMP

You can write to your Scout at Camp Marriot at the following address:

Scouts Name, Troop 856

Camp Marriott

Route 1, Box 86

Goshen Scout Camps

Goshen, Virginia 24439-9539.

In the past mail has usually arrived four to five days after it was

sent. You may find that it is better to send mail a few days before your

Scout leaves, that way he will get mail in the first few days. Everybody

likes to get mail and when its the first time at camp, it helps.

PACKING FOR

SUMMER CAMP

FOR THE FIRST TIME

We all know that parents want to make sure that their Scouts have

everything they could possibly need to make their week at camp fun. I

have seen Scouts struggling under loads that would stagger Hercules.

Parents, please remember that each Scout will have to carry everything he

brings from the bus to his campsite - - and that can get to be a long

haul.

The key words for Scouts are: PACK LIGHT - take only what you want to

carry. If it is heavy, consider a lighter alternative. If you have

questions ask the Senior Patrol Leader, the Scoutmaster or one of the

Assistant Scoutmasters for advice.

Don't bring axes, hatchets, sheath knives, electronic toys, electronic

games, TVs, radios, and anything that you do not want to lose.

In the picture above, can you identify which things you should take to

camp and which things should be left at home?

Some of the things you should bring include:

______ An air or foam cushion for your bed

______ Sleeping bag or blankets

______ Small pillow

______ Complete Uniform

______ Sturdy hiking shoes or sneakers

______ Extra underwear & socks

______ Handkerchiefs

______ Bathing trunks (no cut-offs)

______ Raincoat or poncho

______ T-shirts & shorts

______ Jeans or dungarees

______ Sweater & Jacket

______ Flashlight with spare batteries

______ Canteen

______ Mess kit and eating utensils

______ Pencil & Paper

______ Scout Handbook

______ Spending money ($20.00)

______ Extra money for handicrafts

______ Toothbrush & Paste

______ Washcloth and towels (2)

______ Comb, brush, and mirror

______ Soap and container

______ Sun screen or lotion

______ Insect Repellent

______ Sewing kit

______ Inexpensive camera (optional)

______ Completed Medical Form!!

GETTING TO GOSHEN SCOUT CAMPS

Scouts attending summer camp at Camp Marriot will be riding a chartered

bus from the PRC parking lot in McLean, Virginia to the camp. The bus

will depart at 11:00 on July 8 1995. Parents must drop of their Scouts

no later than 10:30 A.M.!!!!!

To get to PRC take I-495 to Exit 11. Turn on to Route 123 headed into

McLean. At the fourth traffic light turn left onto Lewinsville Road. At

the third traffic light turn left onto Planning Research Corporation

Drive. At the stop sign, turn right and follow the directions of

volunteer Scouts to parking and unloading areas.

Scouts should be picked up at 11:00 A.M. on July 15, 1995. More

information will available concerning Goshen Scout Camps at a June (date

to be determined) parent's meeting.

Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org

Date: Thu, 3 Apr 1997 15:57:33 -0500

From: Mike Walton <blkeagle@DYNASTY.NET>

Subject: Re: Wood Badge for Scouts? BSA Lifegaurd for Scouters? Summer

 Camp in Ireland?

Tom Morrissey asks three questions:

>"Is there a Woodbadge for Scouts and is it required to go to the

>UK Summer Camp (BSA Transatlantic Council)?"

Wood Badge (as Kathie would remind us all, is TWO WORDS LONG) is as

you stated, Tom, the highest-level of adult training available in

the USA and the most common form of Scoutmastership available

within all member nations of the World Association.

Junior Leader Training (JLT, called different things in each

Council, including TAC, which calls it "Golden Falcon") is

supposely the youth equal to Wood Badge. Senior Patrol Leaders

and other youth leaders attend "Golden Falcon" and other courses as

an additional week of summer camp, usaully at the start or end of

the Council's camping season. It is coordinated, conducted and

supervised by selected Scouters, many of which are Wood Badge

holders or working toward their Wood Badge by serving on staff as

part of their "ticket".

As far as I'm aware, JLT has NEVER been a requirement to attend

ANY BSA summer camp, including the TAC's summer camp program in

England (which varies from camp to camp every other summer; I'm not

sure which British camp is hosting TAC summer camp this year).

Attending summer camp in Europe, Tom, is JUST LIKE attending summer

camp in the States: same general program, same carefully-selected

staff and leadership, same period of time (one week or eight days

depending on camp). The variations come in the flavor of the

program, the creativity of the staff and individual Scouts, and the

location of the camp. In TAC's "heyday", we operated summer camps

using host-nation camps in Turkey, Greece, Morocco, and in two

places in Germany in addition to the camp in England. As a matter

of interest, it was getting so that we had to create special camp

segments for the "Camp in England" or the "Camp in Greece" or

the "Camp in Turkey" because as the military decided to use or not

to use different facilities, and as the number of youth moved from

place to place, a different location had to be found for the summer

camp each spring.

Kandersteg International Scout Center in Switzerland was also used

off and on as a BSA summer camp facility.

No.

>"Can a Scouter (adult) get BSA Lifeguard and is there an age

>requirement for Scouts getting BSA Lifeguard?"

Different Councils have different requirement for the youth age,

Tom. Basically, the Scout should be old enough to understand the

responsibilities of being a Scout Lifeguard. The Lifeguard, BSA

requirements are listed in the current BSA Requirements booklet.

As the Lifeguard, BSA recognition is a youth recognition, "adults

should not seek youth recognitions".

Now, saying this, an adult if the local Council permits, MAY earn

the Lifeguard, BSA recognition WITHOUT getting the actual patch.

What your adult friend SHOULD work toward, is the "Aquatics

Instructor, BSA" recognition, which would not just allow him to

supervise the waterfront, but also to teach and coach others in the

teaching of aquatic skills. Those requirements are available from

your Council office, as I'm pretty sure that they are not listed in

the Boy Scout Requirements booklet.

ALL Scouters should receive the Safe Swim Defense training and hold

a valid Safe Swim Defense card. I recommend it even for parents

who have a swimming pool, because the skills demonstrated there can

be easily transposed to a out-in-the-backyard swim party!

> Are there any BSA Summer Camps in Ireland? Are there Summer

>Camps in Ireland that BSA Scouts can attend?

The BSA operates camps worldwide, Tom, wherever there's a

significant number of Scouts and Scouters. Ireland is a part of

the Direct Service Council, not TAC, but has enjoyed a warm working

relationship with TAC over the years. Because TAC actually has

summer camp programs, with a full staff (I can see Vince now,

trying to fill his summer camp staffing!! *grinning*) and a wide

range of programming, many DSC Scouts and units will take the trip

across the water to England to attend summer camp rather than to

put on their own.

However, if you plan on going to Saudi Arabia this summer, my

understanding is that they will hold summer camp there for the

first time in two or three years, and will actually have two weeks

of camp!! Scouts and Scouters from the "mini Council" there (they

have well over 40 Troops in the Kingdom itself, with another 20 or

30 in adjancent countries!) will be going to the southern part of

the Kingdom during the summer (when it should be cooler there; I

don't understand it...everywhere in Saudi was HOTTTTT when I was

there in '91!!!). The Direct Service Council and the Saudi Scouting

association are jointly hosting the camp.

There's also BSA summer camps in Hong Kong, in Chile, and in

Panama. Most DSC units, though, Tom, go to the nearest "real

Council"'s summer camp program or are lucky enough to come back to

the States to go to summer camp somewhere here.

ANY SCOUT may attend ANY summer camp in ANY local Council (of

course, with permission of that local Council Executive or his or

her represenative). DSC Scouts and Scouters are exempt from

getting that permission, because they receive their service and

support "directly from National", so ALL Councils are obligated to

extend special courtesies to DSC Scouts and Scouters.

To answer your second part, in order for you or any BSA member to

attend another country's summer camp, you have to obtain something

called an "International Letter of Introduction", or ILI. This is

a one-page form, completed by the International Division, BSA,

which identifies you as a member of the Boy Scouts of America to

the other country, explains your rank and skill level, and provides

other information. It is a REQUIREMENT, so don't think about going

without it. Most camps in Europe know about the ILI, and will give

you a VERY hard time without it or access to one. The form is FREE.

All you have to do is write the International Division, BSA at the

National Office address and request it. It will be sent to your

Council within four to eight weeks after you request it, so do it

NOW instead of waiting until the "summer rush". No, it's NOT sent

to your home; it has to be sent, like all offfical Scouting

documents, to your local Council. It IS the closest thing to a

"Scouting passport". With that comes the name and address of the

National Scouting Association in Dublin, Ireland. You can call or

write them ahead of time requesting information about summer camps

or (what I would do) have the International Division to do it for

you and save your money for the trip over.

While I have been lucky in the past about wearing my uniform and

getting to a host-nation's camp with a membership card and a smile,

that's a DEFINATE NO-NO now....the card's nice, Tom, but you NEED

the ILI to get in!

Hope those answers yours (and your Scoutmaster's) questions!

Settummanque!

Date: Fri, 30 May 1997 19:00:37 -0400

From: Vicki Careccia <vickic@GTE.NET>

Subject: Re: Bob Nix / Camp Daniel Boone

Major Improvements at Camp Daniel Boone=20

Responding to the feedback of campers and leaders, Camp Daniel Boone has

undertaken several major improvements and modifications.

First - New Food Service & Management includes employing new chef and

increased cook staff, new menus, change to cafeteria-style feeding, new

steam tables for warmer food, new drink stations, new interior painting a=

nd

floor covering, all new tables for eight (less crowding) and increased

dining room staff for cleanliness.

Campsite improvements include new gray water lines and the contracting of

more frequent pumping of latrines and assignment of one ranger staff

pressure wash each latrine each day. New quartermaster facility built to

improve supplies distribution. Scoutmaster=92s lounge is in progress.

Program features enhanced to include indoor climbing walls of natural

hand-laid stones and programmable wall to alter difficulty. New 27-elemen=

t

C.O.P.E. course features =93CDB Mountain Express=94 (300+ foot Zip Line) =

and

=93The Eagle=92s Perch=94 challenge pole with the best view in the Smokie=

s.

Swimming and Boating area were dredged, sloped and leveled, new sand bott=

om

and beach added to swimming area.

New Campfire Shows Arena expanded to 1,000 seats with 12 ft waterfall on

perimeter. All new wooden seats, lighting and sound system for outstandin=

g

shows and ceremonies overlooking beautiful Lake Allen which is full and

will be stocked with over 2,000 lbs of rainbow trout. Toll free number fo=

r

your answers to question 1-800-526-6708.

Now in response to Bob Nix posting: Lake Allen is 10 acres of clear,

stream-fed water. Little East Fork of the Pigeon River fills the lake in =

36

hours. Lake is currently at full level. Lake was drained for flood contro=

l

and to allow heavy equipment for campfire arena development. Thanks for

your interest.

General response and appeal to all: Please be careful of statements that

will be taken as fact without first verifying info with council or other

sources with validity.

