


Camp Daniel Boone

CELEBRATING OVER 80 YEARS OF
SCOUT CAMP IN 2022


2022 ADMIN GUIDE

Daniel Boone Council, B.S.A.


Camp Daniel Boone '22

TABLE OF CONTENTS

WELCOME TO CAMP DANIEL BOONE	3
2022 SUMMER CAMP DATES	4
HOW TO REGISTER FOR CAMP	5
FEE STRUCTURE AND SCHEDULE	6
REFUNDS POLICY AND INSURANCE	7
HOW TO CONTACT US	8
MEDICAL FORMS	9
COVID-19	10
PREPARING FOR CAMP	11
CAMP RULES	13
NATIONAL RULES AND GUIDELINES	14
CHECK IN PROCEDURES	15
CHECK OUT PROCEDURES	17
DAMAGE TO EQUIPMENT & FACILITIES	18
DINING AT CAMP	19
SPECIAL DIETS	20
SPECIAL ACCOMODATIONS	21
RAFTING DAY TRIPS	22


Camp Daniel Boone '22

WELCOME TO CAMP DANIEL BOONE

Dear Parent/Leader,

Thank you for choosing Camp Daniel Boone! We are prepared with a safe, fun, outdoor environment that will create a backdrop to many memories and learned skills for your scouts. We know you have many Scout Camps to choose from and we are excited that you chose to join our family this summer. Our goal is to provide the environment you need to help your Scouts develop toward Eagle. From the 6,000-foot summit of Cold Mountain to the tumbling Little East Fork river that flows through camp, CDB abounds with Scouting program adventure! Camp Daniel Boone's program is designed to support the enormous opportunities for leadership and character development that arise from the summer camping experience. Starting with the Goin' Great first year camper program to our multiple high adventure opportunities, we deliver the promise of Scouting every week.

Our base camp operation provides 40+ merit badge opportunities with a focus on skill building for solid camping experience. Additional safety protocols will foster healthy interactions and a variety of activities will keep scouts engaged from morning 'til the stars come out. CDB has been a leader in High Adventure programming since 1978 and we are excited about our trek offerings in 2022! We have the most intense rafting trek in the BSA, the incredible "Five Rivers Trek." Add in the Ropes Trek, Boonesboro Village, and the Zip and Splash Trek and you have high adventure options for everyone!

We also believe in the value of down time... time to just explore and relax. That can come in the form of fishing, fellowship with some of the Scouts from the 20 different councils who attend each week, roasting marshmallows, climbing the rock wall, making a craft for mom at Boonesboro Village, or playing frisbee on the lawn. The CDB staff will do their best to help your Scouts discover new talents and hobbies and gain self-confidence.

For adults, we offer numerous leader training events during the week, as well as time to play. There is a Scoutmaster Shoot, Dutch-oven cook-off, and the always competitive CDB classic golf tourney. I know you will enjoy the cool summertime temperatures and the quiet starlit nights around the campfire.

Can't wait to see you on the headwaters of the Little East Fork,

Yours in Scouting,

Melinda Kuehn

Camp Director

At Camp Daniel Boone, we will do everything we can to ensure that you and your Scouts have a memorable Scouting experience in the mountains of Western North Carolina. Participation in the programs at Camp Daniel Boone is the same for everyone without regard to race, color, age, religion, disability, or national origin. Camp Daniel Boone is regionally and nationally recognized for its outstanding facilities and exciting program. The camp is inspected annually and certified as a Nationally Accredited Camp by the National Council of the Boy Scouts of America. All key staff members are trained through the B.S.A. National Camp School System and many staff members are CPR and basic first aid trained. The dining facility at Leadbetter Lodge is held to the highest state and local standards, as well as those of the national council. The Daniel Boone Council of the Boy Scouts of America operates in compliance with all relevant laws, codes, ordinances, statutes, and regulations. The council does not unlawfully discriminate with respect to employment, volunteer participation, or the provision of services, on the basis of race, color, creed, religion, national origin, gender, sexual orientation, age, ancestry, disability or handicapped status, veteran status, marital status, or political affiliation. The Council policy forbids sexual harassment. The Council has a right to exclude membership to those whose behavior is inappropriate for the defined mission and values of the Council


Camp Daniel Boone '22

2022 SUMMER CAMP DATES

WEEK 1 June 5th - June 11th

WEEK 2 June 12th - June 18th

WEEK 3 June 19th - June 25th

WEEK 4 June 26th - July 2nd

WEEK 5 July 3rd - July 9th

WEEK 6 July 10th - July 16th

WEEK 7 July 17th - July 23rd

B.S.A. MISSION STATEMENT

“The mission of the Boy Scouts of America is to prepare young people to make ethical and moral choices over their lifetimes by instilling in them the values of the Scout Oath and Law.”


Camp Daniel Boone '22

HOW TO REGISTER FOR CAMP

2022 camp reservations opened in 2021. The CDB website allows your unit to create an account and register for camp online. With this online account, you can manage your Scouts attending, register them for merit badges and high adventure programs, as well as access the merit badge reports upon returning home from camp. **In order to keep annual troop records together, please use the same username/password combination each time you register. Please call us if you need that information.**

If you have any questions, please do not hesitate to contact **Tucker Shealy** (828) 254 6189 ext 127, Tucker.Shealy@scouting.org or **Melinda Kuehn** at (828) 254-6189 Ext 121, melinda.kuehn@scouting.org

PROGRAM COST

Program	Cost
Base Camp	\$390
Backpacking Trek	\$430
Boonesboro Village	\$415
Ropes Trek	\$515
Zip and Splash Trek	\$590
Five Rivers, Five Days Trek	\$590

***Reduced Adult Camp Fees** – For a minimum of 10 Scouts, each unit can register 1 adult free. For every additional 10 Scouts attending camp, the unit can register one adult at the discounted price of \$195.00. Reduced camp fees are only applicable for adults in the Base Camp program, however, youth participating in high adventure programs count towards your total youth attending camp.

For example, if you have 20 Scouts attending camp (base camp or any high adventure program), you will receive 1 complimentary adult and 1 adult at \$195.00. If you have 30 Scouts, one adult is registered at no fee and 2 adults at the \$195.00 rate. If you have 19 youth at camp and 2 adults, the first adult attends for free, while the second adult pays a full \$390 camp fee.

PROVISIONAL SCOUTS

Provisional Scouts are those persons attending the “Base Camp” program as individuals attending separately from their troop. Fees for provisional Scouts are \$390.00 per Scout, per week. Provisional Scouts are welcome each week and will be placed with another attending troop. **We appreciate Scoutmasters offering to serve as leaders for provisional Scouts.** Accommodations for female provisional Scouts can be made **as long as there are female troops registered for the week you plan to attend.** Please contact the Daniel Boone Council office to check which weeks female troops will be attending! **Please inform the Camp Director if you are willing to assist a provisional Scout during your troop’s week at Camp Daniel Boone.**


Camp Daniel Boone '22

FEE STRUCTURE AND SCHEDULE

UNIT DEPOSIT -DUE WITH RESERVATION APPLICATION

- ⇒ **Non-Refundable \$220 Deposit due upon registration.**
- ⇒ **High Adventure programs require a \$50 deposit per person.**

FIRST PAYMENT- JANUARY 15TH, 2022

- ⇒ **1/3 per registrant due**

SECOND PAYMENT- MARCH 15TH, 2022

- ⇒ **1/3 per registrant due**
- ⇒ **2/3 of the total bill must be paid before you can register Scouts for Merit Badge Classes!**

FINAL PAYMENT- MAY 15TH, 2022

- ⇒ **\$25 late fee per attendee if not paid in full by the May 15th deadline!**

PLEASE MAIL PAYMENTS TO:

(Include Troop # and council on check)
Camp Daniel Boone
333 West Haywood Street
Asheville, NC 28801

ONLINE PAYMENT OPTIONS

- ⇒ Credit Card (add 3% fee)
- ⇒ E-Check (add .8% fee)

MERIT BADGE REGISTRATION

Merit Badge sign-ups are completed online. Beginning April 4, 2022, *if your unit is current on payments*, you can log into your unit account on the camp website to select your Scout's program choices. There will be an opportunity to make corrections to schedules as needed when you arrive at camp.

MERIT BADGE REGISTRATION will begin at **10 AM EST** following this schedule:

DON'T FORGET:

**YOU MUST BE
CURRENT ON YOUR
CAMP PAYMENTS
(2/3 of total bill paid)
TO ACCESS THE
SIGN-UP PORTAL!**

Week	Registration Opens...
Week 1	April 4, 2022
Week 2	April 5, 2022
Week 3	April 6, 2022
Week 4	April 7, 2022
Week 5	April 8, 2022
Week 6	April 11, 2022
Week 7	April 12, 2022


Camp Daniel Boone '22

REFUND POLICY AND INSURANCE

REFUNDS

All fees are refundable until **May 8, 2022**, less the \$220.00 deposit. After May 8th, camp fees are transferable to another member of this year's trip, but not refundable. These fees are calculated by the number of spots, not the names in the system. You may adjust your spots until May 8 without penalty.

INDIVIDUAL TRIP INSURANCE

Individual trip cancellation insurance is available through several insurance carriers. This insurance will cover all expenses of your trip including fees paid to the troop in addition to the camp fee, with no deductible. **The purchase of trip cancellation insurance is the responsibility of each individual participant. No refunds or exceptions will be made due to failure to purchase trip cancellation insurance.** For some insurance coverage, you must secure the policy before January – when the first payment is made.

For more information about individual trip insurance [click here](#).

*****SCOUTMASTERS are expected to communicate the above information to all families of attending Scouts/leaders. Refunds are not given in situations where insurance would have covered the expense.**

REGISTRATION AND INSURANCE

In accordance with National Policy, every Scout and Scouter that attends summer camp must be registered with the Boy Scouts of America and listed on the unit's roster. The Daniel Boone Council provides council-wide limited accident and sickness insurance coverage for all registered Scouts and Scouters from the Daniel Boone Council. **Provisional Scouts and troops from outside Daniel Boone Council must provide certification from their own council that they have troop and/or council accident & sickness insurance coverage. This form is obtained from your local council office.** You can email this form ahead of camp or bring it with you to check in. You can see a SAMPLE form here: <https://www.danielboonecouncil.org/files/36853/2021-hsr-accident-&-sickness-insurance-description-of-coverage---unit>

CLARIFICATION on Adult Registration Requirement:

ALL ADULTS accompanying a Boy Scout troop to a resident camp (or other Scouting activity lasting 72 hours or more) MUST be registered as a leader, including completion of a criminal background check and Youth Protection Training. **To document that this requirement has been met, please bring a copy of your BSA OFFICIAL UNIT ROSTER with names of ALL ADULT CAMP ATTENDEES clearly identified.** This can no longer be a simple written list of camp attendees, it must be the official BSA unit roster.


Camp Daniel Boone '22

HOW TO CONTACT US

FOR ALL INQUIRIES BETWEEN AUGUST AND MAY...

Tucker Shealy, Program Executive
Daniel Boone Council
Email: Tucker.Shealy@Scouting.org
Phone: 828.254.6189 Ext 127

Melinda Kuehn, Camp Director
Daniel Boone Council
Email: Melinda.Kuehn@scouting.org
Phone: 828.254.6189 ext 121

CONTACTING CAMP...

Camp Daniel Boone (Office).....(828) 648-0435
Camp Health Lodge.....(828) 648-0442 **(10:00pm - 8:00am) EMERGENCIES ONLY**
Camp Dining Hall.....(828) 235-2776

PHONE CALLS

Due to the number of Scouts in camp each week, we request that only EMERGENCY calls be made to Camp Daniel Boone. In the case of a family emergency, CDB staff will deliver a message to that Scout in an expedient manner. All other messages received by camp will be passed on to that troop's Scoutmaster in their mailbox. Scouts are welcome to use the office phone in case of emergency with an adult leader present.

NOTE: Cell phones rarely receive reception at Camp Daniel Boone.

MAIL

Please include a return address on any mail sent. Mail can be picked up daily in the camp office by any unit leader OR Senior Patrol Leader. All undelivered mail will be given to each unit on Friday night. All unclaimed packages will be returned to sender. If the option is available, please send your packages to campers via FedEx or UPS- these carriers deliver to camp more frequently than USPS. **Packages can take up to a week to deliver to Camp Daniel Boone, so please plan accordingly.**

THE MAILING ADDRESS TO SEND YOUR CAMPER A PACKAGE IS:

Scout's Name, Troop #, Week #
Camp Daniel Boone
3647 Little East Fork Rd
Canton, NC 28716


Camp Daniel Boone '22

MEDICAL FORMS

- Every youth and adult must have a completed current BSA Medical Form signed by a physician within the past 12 months, regardless of program **(Parts A, B & C)**.
- This form may be found at: <https://www.scouting.org/health-and-safety/ahmr/>
- No other medical forms are accepted. All medical forms are turned in upon arrival at camp and maintained at the health lodge during your stay.
- Make sure that the form is filled out completely- **Please attach copies of insurance cards and dates of immunizations.**
- Medications are to be kept by the unit leader in a locked storage container. The health lodge has boxes and locks available for weekly use if needed. Refrigerated medications can be left with the health officer and administered by the camp health lodge staff, if desired.


CAMP DANIEL BOONE and COVID19

It is **CRITICALLY** important to work together to keep camp a safe and healthy place. Your cooperation in all levels of health and safety protocols is essential to our combined success.

PRE-CAMP HEALTH MONITORING

- ⇒ It is highly recommended that all participants significantly reduce contact with others in the 2 weeks before attending camp. This has proven to be a great way to reduce the spread of COVID19 and other illnesses. In addition, every attendee must monitor their own health and only attend camp if feeling their best.

IN CAMP HEALTH PROTOCOLS

- ⇒ Upon arrival to camp, you will be asked the questions on the health questionnaire and get your temperature checked before you exit the vehicle. IF ANYONE IN THE VEHICLE shows symptoms of COVID19, the entire vehicle will be asked to leave camp without unloading.
- ⇒ Each day, your unit needs to take temperatures and ask the health questions of every person in your campsite. Anyone not feeling their best needs to visit the health lodge immediately.
- ⇒ If someone is showing symptoms of COVID19 or other communicable disease, they will be immediately isolated for further assessment. Camp management will determine next steps based on the presenting situation. These steps could include, but are not limited to, continued isolation until symptoms resolve, pursuit of higher level medical care, leaving camp for the health and safety of themselves and others.
- ⇒ The 3 W's will be implemented camp wide all week.
 - WAIT – 6 ft apart as often as possible in every situation. This includes spaced out seating in classes, standing in any line, and while participating in any program.
 - WASH Your Hands – handwashing/hand sanitizing stations will be fully operational throughout camp – at every latrine, every program area, at the dining hall. Frequent and thorough hand washing is a crucial element and as leaders we must model and expect this behavior all week long.
 - WEAR a mask indoors and anywhere that you cannot stand/sit 6 ft apart. All week long. Never travel without a buddy or a mask.

POST CAMP PROTOCOLS

All units must monitor their health for 14 days after camp and report back to CDB the names of anyone who develops symptoms of COVID19. BSA requires us to contact individuals who may have been in close contact with that person and communicate accordingly.


Camp Daniel Boone '22

PREPARING FOR CAMP

If your troop is associated with a Cub Scout Pack, it is important that you always maintain a healthy relationship with that pack. To make sure that Arrow of Light Scouts who will be crossing over have the opportunity to attend summer camp, **your troop should begin talking with them about the adventure well in advance of summer camp.** It is of value to have your Senior Patrol Leader and some Scouts attend a den meeting or two to teach a skill and talk up Scouts BSA and summer camp. Send a special invitation to every graduating Arrow of Light Scout inviting them to attend summer camp with your troop.

SUMMER CAMP MEETING

Many troops have a special summer camp meeting each spring for the benefit of the Scouts and their parents. Invite Webelos who will be crossing over to attend. The purpose and scope of these meetings will vary from unit to unit. Some meeting activities could include:

- Travel plans
- Collection of medical forms & camp fees
- Merit badge selections
- Distribution of contact information and CDB Parent Information (see **Parent's Guide**)
- Having a Q&A session for parents and Scouts

UNIT LEADER'S PRE-CAMP TO-DO LIST

Early planning and organization can help your unit have a successful week at Camp Daniel Boone. Use this checklist to keep everything in order:

NOVEMBER – DECEMBER	JANUARY – MARCH	APRIL – JUNE
1) Contact Webelos/Arrow of Light about Camp	1) Collect fees	1) Register Scouts for Merit Badge Classes Online
2) Set up your unit's payment plan	2) Hold troop summer camp meeting	2) Collect final fees
3) Collect a sign-up fee	3) Select High Adventure Treks for older scouts	3) Collect Medical Forms
4) Begin planning with PLC	4) Distribute Medical Forms	4) Register new Webelos Scouts
5) Distribute Merit Badge Program lists to Scouts	5) Complete spring recruiting at local school(s)	5) Make final arrangements for adult leadership
		6) Obtain copy of proof of insurance (Accident and Sickness Insurance) from your Council
		7) *IMPORTANT* Collect copies of each adult leader's YPT certificate of completion or other proof of completion (i.e. Scoutbook record).

WHAT SHOULD THE TROOP BRING TO CAMP?

- ☐ Troop flag
- ☐ Troop tarps/easy up's/pavilion/shelter (every campsite has one 10X20 shelter, but troops often share sites)
- ☐ Troop lanterns
- ☐ Troop resource books (MB pamphlets, etc)
- ☐ Troop library
- ☐ Patrol flags
- ☐ Troop advancement records
- ☐ Troop drink coolers
- ☐ Troop alarm clock
- ☐ Troop rope - for gateway building or other troop/patrol activities
- ☐ Troop first aid kit
- ☐ Push pins for bulletin boards
- ☐ Extra troop towels
- ☐ Troop patrol boxes for storage of patrol items
- ☐ Multiple *reusable* MASKS for each person
- ☐ Disinfecting spray and/or wipes
- ☐ Disposable gloves
- ☐ Troop Cooking Equipment

AVAILABLE ITEMS FROM THE QUARTERMASTER

- Brooms
- Shovels (spade, Square head)
- Power tools – screw guns, saws etc. with Ranger approval
- Rakes (gravel, lawn)
- Pick Axes (mauls, chopping)
- Hammers
- Saws (bow, crosscut)
- Screws, nails, etc.
- Fishing poles
- Toilet paper
- Paper towels
- Etc.

Your Troop will be held responsible for the return of the items that are checked out by your troop. On Friday night, if your troop has unreturned items, you will be reminded. **If the items are not returned by checkout, you will be billed accordingly.**

SERVICE PROJECTS

Service projects can be a fun way to give back to the camp you have made home for the week. There will be a troop service project bulletin board posted every week, on Monday morning. Ranger John will help match your troop needs with the needs of the camp. **If you have a specific project in mind, and plan to bring materials with you, please contact Ranger John via john.nixon@Scouting.org after April 1st.**


Camp Daniel Boone '22

CAMP RULES

- **No firearms, bows and arrows, ammunition, or weapons of any kind are allowed at camp.** If brought on the property by accident, these materials must be checked in with the Camp Director upon arrival.
- **No alcoholic beverages, marijuana, or other unlawful drugs are permitted on camp property.** There are absolutely no exceptions to this policy. One strike and you will be asked to leave camp property.
- **Closed toed shoes must be worn in camp at all times.** Flip-flops are only allowed in the showers.
- Everyone leaving camp must sign out at the camp office.
- Provisional Scouts who do not comply with the supporting troop guidelines will be counseled as needed. Continued non-compliance may result in immediate dismissal from camp at parent expense.
- **No members of the opposite sex are allowed together inside tents, cabins, adirondacks, bathrooms, etc.** National youth protections guidelines will be applied to every situation.
- **Medications can be checked into the health lodge or kept by the unit leader.** The unit leader must bring a lockable storage box to keep medications in campsite. All medications requiring refrigeration will be kept in the health lodge.
- Scout Field Uniform, correctly worn, is required for all evening meals in base camp.
- A limit of two trout per person, per day may be caught from the lake (no license required). Please be courteous of others by observing this limit. We do not practice catch and release. The fish cleaning station is located at the end of the pavilion closest to the office.
- NO pets are permitted in camp.
- Throwing rocks is strictly forbidden. Walking or playing in the mountain stream that runs through camp should be done only with adult supervision. Serious accidents can occur due to the slippery rocks and fast-moving water. Absolutely no swimming is allowed in the stream.
- NO CARS ARE PERMITTED IN CAMPING AREAS. (NO EXCEPTIONS) Cars must remain in the designated parking lots at all times. The Nunc Kiwanis facilities are for those individuals who cannot walk to and from campsites. Contact the Camp Director prior to your arrival to discuss options.
- No bicycles may be ridden in camp.
- The **Buddy System** is to be followed at all times.
- Swimwear: Minimally, females must wear full coverage suits with an optional T-shirt cover. Males must wear appropriate board type swim trunks. Feel free to add as many additional layers as you like while maintaining free movement in the water. Due to the temperature of our water, wetsuits are welcome.
- **MASKS must be worn throughout camp,** especially in buildings, program areas, and in any gathering area.
- Physical distancing is required in all areas unless otherwise explicitly communicated.


Camp Daniel Boone '22

NATIONAL RULES AND GUIDELINES

The following policies have been adopted to provide additional security for youth in the program. In addition, they serve to protect adult leadership from situations in which they are vulnerable to allegations of abuse.

TWO DEEP LEADERSHIP: Two registered adult leaders, or one registered adult leader and a parent of a participant, one of whom must be 21 years of age or older, are required on all trips and outings. The chartered organization is responsible for ensuring the sufficient leadership is provided for all activities.

NO ONE-ON-ONE CONTACT: One-on-one contact between adults and youth members is not permitted. In situations that require a personal conference, such as a Scoutmaster conference, the meeting is to be conducted in view of other adults and youth. There is NO CORPORAL PUNISHMENT allowed in camp at any time.

RESPECT OF PRIVACY: Adult leaders must respect the privacy of youth members in situations such as changing into swimming suits or taking showers at camp and intrude only to the extent that health and safety requires. They must also protect their own safety in similar situations.

SEPARATE ACCOMMODATIONS FOR ADULT MALES AND FEMALES & YOUTH MALES AND FEMALES ARE REQUIRED: Separate tenting arrangements are provided for male and female adults as well as for male and female youth. Spouses may share tents. Individual restrooms and showers are available throughout camp for all campers. Privacy of both youth and adults is expected.

PROPER PREPARATION FOR HIGH-ENDURANCE ACTIVITIES: Activities with elements of risk should not be undertaken without proper preparation, supervision, and safety measures.

BOY SCOUTS OF AMERICA SMOKE-FREE POLICY: It is BSA policy to provide a smoke-free environment for all Scouting participants. Therefore, any tobacco use is prohibited at Camp Daniel Boone in the presence of youth or in buildings. You may smoke, vape, and/or dip only in the designated smoking area *located behind the dining facility*.

BULLYING always involves one person or group trying to intimidate a target (victim)—often repeatedly. It might involve a physical act: hitting, kicking, biting, or shoving. It might also involve verbal or emotional abuse: teasing, put-downs, name-calling, hazing, hurtful joking, or intimidation. Bullies also sometimes use racial or sexual slurs or make threatening gestures. *Bullying in all forms is prohibited from Scouting.*


Camp Daniel Boone '22

CHECK-IN PROCEDURES

ARRIVAL TIMES

Arrival time for units is between 1:00 P.M. and 4:00 P.M. on Sunday.

Registration begins no earlier than 1:00pm. Troops arriving at Camp Daniel Boone before Sunday afternoon registration and/or staying past Saturday morning checkout will be charged \$25.00 per person. Upon prior arrangement, troops may request a Saturday arrival. More specific information about the Check-in process will be communicated with troop organizers as the summer camping season approaches.

EARLY CHECK-IN (SATURDAY)

Early check-in is available **upon request for units traveling long distances**. Units arriving on Saturday night **MUST** arrive between 4 and 8 pm. **Temperatures will be checked upon arrival, but there is no medical coverage or meals provided and units are responsible for providing their own two-deep leadership.** Information about restaurants in the area that can accommodate large groups is available on request.

SUNDAY CHECK-IN PROCEDURES

Units should plan to arrive at Camp Daniel Boone between 1:00 P.M. and 4:00 P.M. Check in begins at the large Pavilion at the front of camp. Each unit will be assigned a Staff Guide. This staff member will assist your unit throughout the check-in procedure and during the upcoming week. *These guidelines are subject to change based on conditions related to COVID-19 at the time of arrival.

PRE/POST CAMPSITE INSPECTIONS

Scoutmasters will complete the pre-inspection at the beginning of their stay and turn in a detailed list of preexisting damages on Monday. At the end of the week, a staff member will go through the campsite again with the Scoutmaster. **Troops will be financially responsible for any discrepancies between initial and closing inspection.** All damages will be reviewed by the Ranger staff and costs determined based on severity.

MEDICAL CHECK-IN

All medical forms are turned in and reviewed by the Camp Health Officer and approved staff.

Parts A, B and C are REQUIRED. Additionally, please remember to attach copies of insurance cards and dates of immunizations. Temperatures of all persons will take place before any person exits any vehicle.

UNIT PICTURES

Unit pictures are taken upon arrival at camp. **Scouts should either be in uniform upon arrival or have uniforms close at hand for pictures.** Pictures are taken by *Jim Climo Photography* and all purchases are completed directly with him. Credit cards are accepted.

Product	Cost	Please Note...
8X10 Group Photo	\$10 (each)	If entire group (or at least 10 people) order pictures, price will be reduced to \$8 each.
Low-Resolution Image	\$10	For Troop websites! No permission to use otherwise.
High-Resolution Digital Image	\$60	Permission to use as you need (meaning you can make as many copies as you'd like).

JIM CLIMO

EMAIL: fixitjc@basicisp.net

PHONE: (828) 778-3792

HIGH-ADVENTURE CHECK-IN

After the troop photograph, all High Adventure participants will separate from their unit to meet their trek guide. Packing their gear so that it can be easily separated for transit is greatly appreciated.

BUSINESS OFFICE

One Unit Leader goes to the administration building to confirm the number of youth and adults attending. Troop roster and copy of your council's accident & sickness insurance are turned in at this time. Final fees are also settled at this time.

CAMP TOUR

Troop Guide takes the unit on a camp tour. You will stop by your campsite during the tour to permit Scouts to change into swimming trunks for the swim test. Make sure your swim gear is packed for easy access.

SWIM TEST

All units must complete the swim test at Camp Daniel Boone. Swim tests completed prior to arrival at camp **WILL NOT** be honored because of the mountain nature of Lake Allen, the water temperature hovers at about 62 degrees or colder throughout the summer (Did someone say 'cold'? It means **"COLD"**!!).


Camp Daniel Boone '22

CHECK OUT PROCEDURES

All advancement information will be given to the Scoutmaster at Friday night's leader's meeting in the dining hall. In addition to advancement, unit leaders will also receive undelivered mail, non-refrigerated medications, medical forms, as well as 2022 Camp Daniel Boone patches and any unit pictures that were purchased. Any items still in lost and found will be delivered to the dining hall at this time, and unit leaders are encouraged to look for anything that may belong to their troop.

Each area director is present at this meeting to answer any questions concerning a Scout's advancement. It is the responsibility of the unit leader to ensure their units' advancement records have been received and are complete and accurate. It is much easier to deal with a discrepancy at this time, while all parties are together. Units will also have permanent access to their merit badge records after leaving summer camp, which can be accessed by logging into the CDB website.

On Saturday morning, a TO GO hot breakfast is served from 6:00 – 8:30AM on the front porch of the dining hall. At a time of your choice, your campsite inspector will arrive at your campsite to check you out. All equipment must be checked back in with the quartermaster prior to campsite inspection. The camp site should be cleaned and ready for the next troop to occupy.

Unit Leaders should pick up any refrigerated medications before leaving Saturday morning. All troops should be out of camp by 9:00 A.M. The Trading Post will be open until 9:00 AM for any last-minute needs.


DAMAGE TO EQUIPMENT AND FACILITIES

All campsites and camp owned equipment used by a unit will be inspected before the unit checks in and as the unit checks out. Each Scout and Unit is responsible for taking care of camp equipment that has been assigned for their use. **Any damages that occur during your troop's stay will be assessed by the Camp Ranger and must be paid for, or arrangements to pay must be made, before the unit leaves camp.** Damage could include breaking or losing equipment, defacing tables, latrines, and buildings, cutting or tearing canvas. Note: Aerosol spray cans used inside tents will remove waterproofing from tents. Remember, this is your camp and equipment. Please protect and preserve it!

THE ESTIMATED CHARGES FOR MISUSE OF EQUIPMENT ARE AS FOLLOWS:

COTS: Repair (rips, cuts): **\$5 per inch**

Cot Replacement: **\$100**

Metal Bed Replacement: **\$300**

Mattress Replacement: **\$150**

TENTS: Rips, Cuts and Tears, Writing on Canvas (Per inch): **\$10**

Small Burn holes: **\$50**

Total Wall Tent Replacement: **\$400**

Tent Frames- Metal pipe (Per damaged section/joint): **\$75**

Entire Tent Platform Replacement (Permanent type): **\$500**

PICNIC TABLES: Replacement Cost: **\$110**

Replacement Cost (Per board): **\$20**

Replacement leg (per leg): **\$65**

ALL DAMAGED EQUIPMENT WILL BE REPORTED TO AND ASSESSED BY THE CAMP RANGER


Camp Daniel Boone '22

DINING AT CAMP

LEDBETTER LODGE DINING HALL

Ledbetter Lodge provides excellent views of camp as well as nourishing meals and efficient service. All meals are served on a rotation basis. Troops eat according to their campsite with the first rotation being served before flag ceremony and the second after flag ceremony. Our dining hall rotation is listed below by campsite:

First Shift

Lower Arrowhead
Blackfoot
Cherokee
Chickasaw
Chippewa
Chickawatee
Creek
Junaluska
Lumbee
Mohican
Pasquotank
Seminole
Tuscarora

Second Shift

Upper Arrowhead
Apache
Catawba
Croatan
Iroquois
Powhatan
Sequoyah
Sioux
Tsali

*****Subject to change depending on COVID-19 trends at the time of summer camp:** DUE TO COVID19, meals will be served differently. **Expect to social distance in line and in the dining hall.** In addition to coffee at breakfast, milk and water will be available at every meal. **We are asking that units provide 2 people to be waiters/busboys who will help clear/clean tables after each meal. Masks (bring your own) and gloves (provided) will be required during this very important activity.**

On **Thursday** evenings, we encourage units to cook as a group in the campsite. If you choose this option you will need to let the dining hall manager know by noon on Wednesday (don't worry, we'll remind you at the Scoutmaster meetings)! **We will provide all the food and condiments needed as well as cooking pots, plates, cups, and silverware.** The meal will be jambalaya and S'mores. Units can cook on the open fire or bring their own stove. **If you want to add to this meal or cook it using a different method, please make sure to bring the proper cooking equipment and extras to add.**

SPECIAL DIETS

The menu at Camp Daniel Boone is primarily high calorie-high carbohydrate, so not the place to start a diet! Beginning with the summer of 2022, CDB food service will only be able to fulfill special dietary requests for vegetarian and/or faith-based diets. We ask that individuals with special dietary needs bring their own specialty foods with them to Camp to supplement our menu. These specialty foods must be stored, prepped, and cooked in the troop's campsite. CDB will provide and deliver ice for food storage to campers daily. Due to contamination concerns, we cannot grant access to the Camp Kitchen for food preparation, storage, or cooking. If you wish to communicate directly with the kitchen team, you may do so via email specialneeds4cdb@gmail.com. Be sure to include your troop number and week attending. Once summer camp begins, it is best to call the dining hall: (828) 235-2776.

A word about peanuts: Camp Daniel Boone does not serve peanuts as part of the regular menu. However, that does not mean there will not be nuts in certain items at camp, such as prepackaged cookies, ice cream flavors as well as other items sold in the trading post. Additionally, wrapped peanut butter and jelly sandwiches will be available to Scouts during mealtimes in the dining hall. We will gladly check labels as needed and encourage your Scout to do the same. Please encourage your Scout to take personal responsibility for checking labels and making safe food choices.

COLD MOUNTAIN OUTFITTERS TRADING POST

Cold Mountain Outfitters Trading Post is conveniently located underneath the Ledbetter Dining Hall and is well stocked with a variety of goods, including a full line of official BSA gear, outdoor supplies, Scouting literature, camp souvenirs, a variety of CDB t-shirts and other memorabilia.

Our concession stand is also a very popular place amongst campers, offering a variety of healthy snacks, slushies, ice cream, chips, candy, fruits and beverages. The snack shack is located right around the corner from the Trading Post.

The average camper spends about \$80 while at Camp Daniel Boone. We **do** accept major credit cards.


Camp Daniel Boone '22

SPECIAL ACCOMMODATIONS

SPECIAL NEEDS

Camp Daniel Boone works to accommodate participants with Special needs in a variety of ways.

IF YOU NEED TO REQUEST SPECIAL ACCOMMODATIONS OF ANY KIND, please communicate directly with camp management well before your arrival. **This includes conversations regarding CPAP batteries, mobility in camp, special assistance for specific scouts, and dietary concerns.**

NUNC KIWANIS- SPECIAL NEEDS CAMPSITE

Scouts or Scouters with special needs may choose to stay at our NUNC Kiwanis campsite. The site is conveniently located near the main program areas of camp including the dining hall and handicap shower facilities. **Please notify the camp** when making your troop reservations if these facilities will be utilized by a Scout or Scouter from your unit. The site has four two-person cabins, ramps, and other facilities needed for wheelchairs. Electricity is also available. Please remember that automobiles are not permitted in any campsite.


Camp Daniel Boone '22

RAFTING DAY TRIPS

Rafting trips can be scheduled on Tuesday or Thursday.

- Units must provide their own transportation
- **Guided Trip**, meaning there will be a guide in each raft.
- **Fees:** \$50.00 per person
- All participants **must take the BSA Swim Test at Camp Daniel Boone.**


Fees cover equipment, lunch, guides, and Forest Service river use fees. Units are welcome to tip their river guides.

For all rivers, it is very important to **ARRIVE AT LEAST ONE HOUR BEFORE YOUR SCHEDULED RAFT TIME.** Plan to leave camp in time to arrive at the river well before your scheduled trip. You will need time to park, unload and navigate to the check in location. NOC reserves the right to add a financial penalty to units that are late and need to be rescheduled to a later trip.

You will get wet, so be sure to bring an extra set of clothes and shoes. The following items are recommended for the trip: shoes (sneakers or shoes that tie are required), shorts or swim trunks. On cooler days, additional clothing may be needed. Cameras may be taken at your own risk.

NANTAHALA RIVER

The **Nantahala River** provides a thrilling trip on class II and III rapids through the Nantahala National Forest. Dam-controlled water releases ensure whitewater action. The river is located approximately 75 minutes to the west of Camp Daniel Boone.

ADDRESS: 13077 U.S. 19, West Bryson City, NC 28713


FRENCH BROAD RIVER

On NOC's **French Broad** rafting trips, you'll explore the third-oldest river in the world, located deep in the rugged Pisgah National Forest. You will learn about the rich history of this river, from its earliest Native American settlers to the industrialization of Asheville. You will also see abundant wildlife, including heron and kingfishers, bald eagles, and even an occasional black bear as you splash through its Class II and III rapids. The NOC's outpost on the river is located approximately 75 minutes to the north of Camp Daniel Boone.

ADDRESS: 9825 US-25, Marshall, NC 28753

PIGEON RIVER

Rafting the Upper Pigeon River combines thrilling whitewater action with epic mountain scenery for families and visitors looking to unplug in the outdoors. This adventure is a popular and accessible option for guests staying in Pigeon Forge and Gatlinburg, or the national park in Eastern Tennessee. Highly trained NOC guides will navigate you through a quick five miles of splashing wave trains and bouncy hydraulics make this the most popular and convenient river tour NOC offers. With nearly-continuous Class II-III+ rapids like Lost Guide and Accelerator and views into Great Smoky Mountains National Park, the Upper Pigeon is an experience you'll never forget. The river is located approximately 75 minutes to the north of Camp Daniel Boone.

ADDRESS: 3485 Hartford Road, Hartford, TN 37753

MERIT BADGE CLASSES

You should plan for your rafting day trip to truly take all day- therefore, units should not schedule any merit badge classes for the day they choose to go rafting.

LUNCH

Your lunches are provided by Camp Daniel Boone. Please go by the dining hall before you leave camp to get your lunches to carry with you to the river.

PHOTOS

Photos can be purchased on site after your trip or online after you depart from the river. Photos can be ordered online through the NOC at <https://noc.com/buy-trip-photos/>

ZIPLINING

The NOC offers a limited number of zipline spaces for \$30.00 per person on the same day as your rafting trip (Nantahala River only). Contact **Michael Stopak** (see contact info below) to take advantage of this offer!

RELEASE FORM

ALL PARTICIPANTS AND PARENTS MUST HAVE A COMPLETED RELEASE FORM, which can be found at the link below. **Please complete the forms BEFORE YOU COME TO CAMP to ensure all parent/guardian signatures are in place!** <https://www.campdanielboone.org/files/38165/new-noc-waiver-2021>

Michael Stopak

Nantahala Outdoor Center

(828) 488-7255

Michael.Stopak@noc.com