

CAMP HINDS WEBELOS RESIDENT CAMP 2014

A GUIDE FOR WEBELOS LEADERS,
SCOUTS & PARENTS

Timeline For Webelos Camp Leaders

All Camp Forms are located at the end of this guide for easy removal and to make copies!

All Forms Are Also Available Digitally at www.camphinds.org

Please DO NOT mail forms to Pine Tree Council

Spring 2014	Review with your Scouts the Webelos program available at Camp Hinds this summer. Reserve your space with Pine Tree Council. Send in deposits for Scouts going to camp. Make parents aware of summer camp dates and the required BSA Health Forms. Arrange for adult leadership to cover your pack at camp.
April 2nd, April 3rd & April 9th	<u>Webelos Camp Kick-Off Promotions</u> Join us at your district roundtable to get your camp questions answered. April 9th - Abnaki Roundtable, April 2nd - Casco Bay Roundtable April 3rd - York Roundtable, and April 9th - K-Valley Roundtable
March 28, 2014	Campership Application Deadline!
May 2, 2014	Early Bird Deadline! Payments are due at PTC!
June 1st, 2014	Online registration begins at http://www.pinetreebsa.org/scss
July 10, 2014	Come to our Open House from 7:00 - 8:30pm! You'll get an introduction to the Camp Staff, tour of camp & campsites, and a Dessert Buffet! Join us for some pre-camp fun!
July 31, 2014	Camp Leaders and parents pre-camp meetings at 6:30pm. Come meet the Camp Director and his crew and get your camp questions answered! Meet at the Tabor Retreat at Camp Hinds.
30 Days Prior to Camp	Finalize plans, leadership & transportation for your time at camp. Make final payments to Pine Tree Council. Collect and review BSA Health Forms for accuracy and completeness.
At Least Two Weeks Prior To Arrival At Camp!	Mail <i>Photocopies</i> of BSA Health Forms & Pack Rosters (if not done online) to Camp! <u>MAIL FORMS DIRECTLY TO CAMP HINDS. DO NOT SEND TO PTC!</u> Camp Hinds 146 Plains Road Raymond, ME 04071
First Day of Camp	Welcome! GATES INTO CAMP OPEN AT 2pm!

Welcome to the 2014 Camp Season!

Dear Webelos Leader or Webelos Scout Parent,

Thank you for choosing Camp Hinds in 2014.

Webelos Resident camp is a great opportunity for Scouts, their parents, and their leaders to enjoy a camping experience, get a jump start on earning activity pins, and most importantly have lots of fun! Webelos Resident camp is specifically designed for Scouts who will be entering 4th or 5th grade in the fall. Activities will be more challenging than those at Cub Scout Day Camp & will introduce Webelos to the Boy Scouting program . Our staff's goal is to create a summer of memories filled with fun, adventure and an exceptional outdoor learning experience! To make our program, and thus your Scouts, for your use. It has been designed to provide you with all of the information you need to plan your summer experience. Please share this guide, and the forms, with your other leaders & parents!

Our entire staff will be working hard in the coming months to fine-tune our program, so keep your eyes on www.pinetreebsa.org/camp for updates and please do not hesitate to contact us for further assistance, questions or comments. We would love to hear from you and have the opportunity to visit troops and hear directly from the Scouts!

Yours in Scouting,

Matthew Randall

Wayne Holden

Owen Maguire

Matthew Randall

Wayne Holden

Owen Maguire

Camp Director

Program Director

Business Manager

mrandall@bsamail.org

wph2@gwi.net

magowen@bsamail.org

207-797-5252 x34

The Program

After the initial check in is complete the fun begins... Following a medical & swim check, Scouts will spend their first afternoon settling into their first overnight experience! With the help of camp provided guides, Dens will have time to host small activities that will get them comfortable with their campsite and fellow Scouts, ...typically we have a ice breaker craft project that the Scouts start working on and continue to build on throughout the week. The day will round up with the world famous Camp Hinds campfire hosted by our energetic staff and will have lots of skits, songs and cheers!

Dens will spend the mornings and afternoons attending activities that they have signed up for. Activities will range from craft projects, water activities, recreational games, and nature projects, to open shooting....just to name a few!

Throughout the week we welcome Scouts and leaders to attend the activities in a theme-related costume! Whether it is just a small accessory or a full costume it will be sure to enhance their week at camp.

Daily Activity Outline (details given at camp!)

Day 1		Day 2	Day 3	Day 4
Session 1	Sunday	Monday	Tuesday	Wednesday
Session 2	Wednesday	Thursday	Friday	Saturday
Check In		» Morning Activity Periods	» Morning Activity Periods	» Campsite Cleanup & Pack up
» Med Checks		» Siesta	» Siesta	» Midway Fair
» Swim Checks		» Afternoon Activity Periods	» Afternoon Activity Periods	» Closing Ceremonies with a Treat
» Settle into your campsite		» Evening All Camp Activity	» Cook in your campsite	
» Waterfront Orientation		» Campfire in Campsite	» Open Areas	
» Duty to God Service & All Camp Campfire!			» Campfire in Campsite	

Advancement and Offerings

While our daytime program is built around advancement, our focus is creating fun and interactive activities, designed around specific pin & belt loop requirements, at each rotation. Throughout the week our staff will facilitate the activities. But ultimately it is the Webelos' leaders that can sign-off advancements when they think their Scout has fulfilled the requirements. A reference sheet of the advancement incorporated into the week will be handed out in the closing packets.

Listed below are the activities that your Webelos will participate in the week. While most of the activities are scheduled for you, there are two rotations where we offer Dens the choice of which activity pin to work on.

All Scouts will participate in these activities			
	Aquanaut Pin		Boating
	Archery Belt loop		Action Slingshot
	Pellet Guns		Sports
	Crafts		Initiative Games
	Campfires		Cooking & more!
Dens Will Choose One From Each Of The Following Options			
1)	Naturalist		Geologist
2)	Artist		Showman

Program Registration

Once you have had time to look over the program and collect your units interest in activity choices (and you've reserved your space with Pine Tree Council) you will be able to register your Scouts online.

Beginning June 1st, Webelos Leaders can register their troops one of two ways. The BEST way to register is to logon to our user-friendly online portal accessed at www.pinetreebsa.org/scss. It is the quickest and easiest way to submit your choices and register your individual Scouts so that they appear on the den roster. Additionally online registration will be given priority over the alternate form of registration. Please don't hesitate to contact our **Camp Director Matthew Randall at 207-797-52352 34 or mrandall@bsamail.org** with questions about the system or help registering online!

The alternative way of registration is to mail the forms to camp. Mail registrations will be entered after online registrations as the online registration website opens a full two months before our office staff arrives! Forms for registrations can be accessed from the end of the leaders guide or online at www.pinetreebsa.org/pinetreecouncil/forms. Mail forms to:

Attn: Pack ## - Webelos Registration
Camp William Hinds
146 Plains Road
Raymond, ME 04071

Evenings at Hinds

Day 2 | All Camp Event

Following dinner on Monday or Thursday we will have a unified activity that we ask all Scouts to participate in. In the past we have had a camp-wide staff hunt, scavenger hunts & more! This evening is filled with games and excitement which is always best enjoyed with friends. It is also the best time to dress up!

Day 3 | Open Areas

After being at camp for two days now, each Scout will have the chance to experience more time in their favorite area. Each activity area will be open for the Scouts so they can go swimming, boating, make crafts, participate in Scout skill activities, use one of our shooting ranges or whatever caught their eye!

The Camp Wide Event

Day 4 | Midway

After breakfast on the last day, the center of camp will be set up with a huge array of games and challenges. We invite families to come early and checkout this event with your son (we will start around 9am) as well as tour around camp and see what they did during their stay.

2014 Camp Dates

Session 1: August 10 – 13

Session 2: August 13 – 16

How to Go to Camp!

As A Den

Most Webelos Dens go to summer camp with their own leadership. This is a great way for Scouts to attend summer camp and build lasting relationships, while enjoying camp with their own leadership.

Provisional Camping

A provisional camper is when a youth comes as an individual without his unit. In this case, the Pine Tree Council's camp staff provides leadership. This is a great opportunity to make new friends and to experience some of the Specialty programs.

CAMP FEES 2014

\$185 per Scout

\$165 if paid in full by May 2, 2014

Provisional Webelos Camp Fee: (for those coming without leadership)

\$210 for individual Scouts

\$190 if paid in full by May 2, 2014

2nd Session Discount

If you attend more than one session (at either Camp Hinds or Bomazeen) your 2nd session is *only \$135!*

Reservation Policy:

- **Site Deposits:** \$10.00 per person is required to reserve a campsite for your den. Or, \$10.00 per provisional Scout.
- **For the Early Bird Discount the entire fee must be paid in full by May 2, 2014.** Otherwise, the bill must be paid in full 2 weeks prior to the start of camp.
- **Adult Leader Fees:** Two adult leaders go free with the first four youth. One additional adult goes free for each additional four youth. Extra adult leaders are charged \$45.00 each
- **Den Chief Fees:** \$45.00 fee covers the den chief attending with the den.

Refund Policy: Individuals or groups that cancel a program reservation 30 days prior to the date of the event will receive a refund of fees paid less a 15% administrative charge. No refunds will be made after the 30-day cancellation period.

When You Arrive At Camp!

Check in begins at 2:00 p.m. on the first day of camp!

PLAN TO ARRIVE AT CAMP FOR THE 2:00 PM OPENING AND CHECK-IN AS A GROUP.
YOU MUST CHECK-IN AT THE PARKING LOT BEFORE GOING TO YOUR CAMPSITE.

Your Staff Guide upon your arrival at Camp Hinds will greet the Pack. The Staff Guide will take the Pack to the campsite, take a tour of camp, to the Health Lodge for medical rechecks and finally to the waterfront for your swim tests.

All vehicles must be parked in the camp parking lot. Each Pack will be given one vehicle pass to use for one vehicle (at a time) to be loaded with equipment and unloaded at the campsite and returned to the parking lot. Handicap vehicle passes will be given out as needed.

At Check-In the Webelos Leader will need the following:

- A Completed Pack roster
- Copies of your Scout/ Adult Medical Forms

Once at your site Scouts and Leaders should:

- Place gear in tents
- Change into swimsuits for swim checks
- Your Camp Staff Guide will take you as scheduled for medical checks, swim checks and camp tour. Bring any medications brought to camp with you to check in!

The Camp Tour will Include:

- Health Lodge-
- Dining Hall – Remember a waiter for your supper meal (& every meal)!
- Trading Post
- Parade Field
- Camp Showers
- Program Areas

All Webelos taking part in any aquatics program is required to have a swim check. Leaders shall follow the same guidelines. Once the swim evaluation is completed, each person will be given a buddy tag. A buddy tag is needed to enter the waterfront or boating areas in camp! All buddy tags should be kept stored in the campsite space on the buddy board at the waterfront.

Check-In At A Glance

2:00 PM – Gates open, Check-In Begins

2:30 PM – 4:30 Tours of Camp, med checks, swim checks

4:30 PM – Welcoming activity in campsites

5:45 PM – Retreat – (In Uniforms)

6:00 PM – Dinner

7:00 PM – Waterfront Orientation

7:30 PM – Opening Campfire – Wear your “Treasure Hunter” theme costumes!

When You Depart Camp

Check out is set for 11:00 AM!

Following the morning special activities, the following procedures should be followed:

- Pack all personal gear; double check so as not to leave anything – check the camp lost and found
- Remove any Pack items off the bulletin board
- Police the site for trash
- Clean the latrine
- One vehicle may be driven into the campsite to load the gear. Please refrain from driving more than one vehicle into the campsite at a time!
- Be sure to return any additional borrowed equipment to the Camp Room
- Stop by the Health Lodge to pick up any medications for your Pack.

Remember: A Scout is Clean. Try to leave your campsite in better condition than you found it!

General Camp Information

Camp Staff

Camp Hinds has a trained staff of Scouts and Scouters. Our camp staff are registered members of the Boy Scouts of America and our mission is to help promote the aims and methods of Boy Scouting to their fullest here at Camp Hinds.

The camp is lead by a Camp Director, who works with a Program Director. Each of our program and support areas are overseen by an Area Director, many of whom have attended the National Camping School program for training specific to their job. Our staff will assist and try to accommodate your needs in every way possible, so don't hesitate to ask for assistance. Occasionally, it may be necessary to shift or rearrange program plans or campsites to accommodate everyone, but this will only be done when no other alternative is possible.

Leaders at Camp

Every Pack that attends must be under the supervision of its own adult leadership at all times.

According to the BSA youth protection policy, two-deep leadership is required for all activities, one leader who is at least 21 years of age and a second who is 18 years of age or older. You are in charge of your Pack at all times. There must be at least two adults to accompany the Webelos to their activities and stay with the pack during the entire session of camp.

Den Chiefs

Do you have a Boy Scout that works as a den chief with your den? He can come to camp to assist! Den Chiefs must be Boy Scouts who are currently registered and should be at least two years older than the Webelos that they help counsel.

Adult leaders are responsible for the discipline and organization of your Pack. The camp staff will assist you with the camp program for your Webelos. It is never the camp staff's task to take over your role as leader of your unit. If you have issues with leadership or discipline, please let the Camp Director know so we can assist you as needed!

Mail & Emergency Phone Numbers

Two of the questions from parents are “Where will our son be?” and “How can we reach him?” Scouts enjoy receiving mail from home during their stay at camp. Please write, but don’t call unless it’s an emergency. Remember there is no phone next to your son’s tent! The camp phone is for camp business and emergencies.

EMERGENCY PHONE # 207-655-4878

Send Mail To:

(Your Scout’s Name)
(Your Scout’s Pack # and Campsite)
Camp Hinds
146 Plains Road
Raymond, ME 04071

There is a pay phone available in camp for non-emergency use. We encourage all leaders to keep their Scouts away from the phone. Experience has taught us that this really helps with homesickness.

Camp does require that all Scouts using the pay phone have the permission of their Cubmaster / Camp Leader to use the phone! Mail is delivered daily to camp. Each campsite has a mailbox in the Trading Post for mail and non-emergency messages. Leaders please check your mailbox a couple of times each day for incoming mail and messages. All emergency messages received in the camp office will be delivered immediately to the adult leadership of the Scout to whom the information concerns by the camp staff.

Medical Supervision

Dr. Donald Burgess, a Pediatrician at SMMC PrimeCare Pediatrics, oversees the camp medical staff. A licensed health officer is in camp, on duty at all times, to handle all medical emergencies. If the injury or illness is serious, the person is brought to a local health care facility. Written agreements are in place between Camp Hinds and local health care providers to care for our campers, staff and guests. *All medical illnesses or injuries must be reported to the health officers in camp - no matter how minor the incident.* Please report any dietary or health restrictions to the camp office at least one week prior to your arrival in camp.

Medical Forms

All Campers and Leaders attending camp must have a completed BSA medical form on file with the camp health office while at camp. ALL PARTICIPANTS are REQUIRED TO HAVE PARTS A, B & C! Scouts and Leaders must have a valid physical within 12 months of camp. Please note, section Part B is entitled “Adults Authorized to Take Youth to and From Events.” We are recommending that under the “designate” portion you have parents/guardians write “Licensed Driver over the age of 18 with permission of the Cubmaster.” Then, be sure to have parents/guardians include any adults NOT authorized in the next section.

It is a regulation of the Boy Scouts of America that anyone who does not have a completed and signed medical form at the check-in time at camp will not be allowed to remain in camp. NO exceptions will be made. Camp Leaders should collect all medical forms and check them to make sure they are complete prior to leaving for camp. Please mail a copy of each persons health form to Camp Hinds at least two weeks prior to your stay in camp. The health officers will review the forms before your arrival to help provide your troop with a smooth check-in once camp begins. **Please make two copies of your medical forms; one for camp and one for your records.**

Medical Recheck & Medications

Upon arrival in camp, All Campers and Leaders will go through a medical recheck at the Camp Health Lodge. Pine Tree Council and Camp Hinds must comply with all State of Maine laws and BSA politics concerning medication in camp. ALL medications brought to camp by campers, leaders and staff MUST be given to the Health Officer upon arrival in camp. This includes prescription and non-prescription medicine.

The Health Officer is available at scheduled times to administer medications as needed. An exception may be made for a limited amount of medications to be carried by the Scouts or adult for life-threatening conditions including; bee-sting kits, nitroglycerin, inhalers and medication specifically prescribed “to be carried at all times” by a physician. Camp supplies any over-the-counter medications and first aid supplies that your Scout may need during his week at camp.

Emergency Medication Plan

For Asthma Patients Only!

The State of Maine requires that All Campers that are going to carry a rescue inhaler or Epi-pens, provide the camp with an Emergency Medication Plan. Additionally, each camper must have their parent’s and physician’s approval to carry the inhaler and indicate that the camper is able to use the inhaler. At the time of check in, the camp health staff must also evaluate the camper’s ability to use the inhaler. Please be sure to complete the Emergency Medication Plan with the physician and send it to camp with the health form. A copy of the school asthma plan will be acceptable as well.

Peanut Butter Free Zone

Due to the increase in campers having peanut butter allergies, some which are life threatening, we have decided to make the Camp Hinds dining hall a peanut free zone. This means no foods with peanut oil or peanut butter will be used in the kitchen or dining hall.

Any parents, who have a camper with food allergies, still needs to list the allergies on the campers health form and notify the camp at least two weeks in advance.

Many campers love a peanut butter sandwich, and this can be a great snack! Troops may still choose to have peanut butter in their campsites as long as the Scouts in their campsite don't have a peanut allergy. Our Trading Post will still carry individually wrapped candy bars that may have peanuts or peanut butter in them.

Handicapped Information

Camp Hinds aims to make our program available to All Campers. If you have a person with a disability that may require special attention, auxiliary aids or any reasonable accommodations, please contact the *Camp Director* at 655-4878 at least two weeks prior to your stay at Camp Hinds.

Emergency Procedures

Camp Hinds has long established procedures recommended by the BSA for lost campers, lost swimmers, fires and severe storms. We use a siren as a warning device if and when it becomes necessary to call the camp together. Camp Hinds has written agreements with local fire, police and medical departments to provide Camp Hinds with the necessary coverage for any emergency. Further information on the emergency procedures to be followed while in camp can be found posted in each campsite for review by All Campers and Leaders in camp.

Camp Health & Safety Policies

The following rules and policies have been established by the Pine Tree

- ➔ **NO ALCOHOL or ILLEGAL DRUGS** are permitted in camp at any time!
- ➔ **NO FIREARMS, AMMUNITION, FIREWORKS, HAND HELD WEAPONS** (swords, nightsticks, butterfly knives, etc.) or **ARCHERY EQUIPMENT** may be brought into camp. Due to our liability insurance, youth may only use the equipment provided by the camp.
- ➔ **NO PRIVATELY OWNED WATERCRAFT** are allowed in camp.
- ➔ **NO OPEN FLAMES IN ANY TENTS!** Troops may only use self-contained stoves and lanterns in their campsites, under the direction of knowledgeable adults.
- ➔ **NO LIQUID FUELS MAY BE USED TO START FIRES! ALL LIQUID FUELS MUST BE KEPT IN THE LOCKED LIQUID FUEL LOCKER PROVIDED BY CAMP.**
- ➔ **NO RUNNING IN CAMP**, except in an athletic field or sporting event. *In an emergency, you may move quickly without running.*
- ➔ **NO PETS** allowed by campers or visitors.
- ➔ **APPROPRIATE FOOTWEAR** is required at all times.
- ➔ **THE BUDDY SYSTEM** for Scouts is required for ALL activities in camp!
- ➔ **SMOKING IS ONLY ALLOWED IN DESIGNATED SMOKING AREAS, BY 18+ YEAR OLD ADULTS.** *These areas will be selected by the camp administration.*
- ➔ **ALL VEHICLES, not necessary for the operation of camp, WILL BE KEPT IN THE PARKING LOT.**
- ➔ *Exceptions to the parking rule will be made for those with a physical handicap through arrangements with the Camp Director. Parking passes will be issued to troops on Sunday and Friday afternoons in order to transport supplies to your campsite. The no vehicle policy is for the safety of our Scouts, leaders and guests.*
- ➔ **YOUTH PROTECTION GUIDELINES, as established by the Pine Tree Council and the BSA, ARE TO BE ENFORCED AT ALL TIMES.** *Any physical, emotional, sexual or neglectful abuse must be reported to the Camp Director immediately so the proper steps can be taken to protect the Scout.*
- ➔ **Scouts & LEADERS LEAVING/ENTERING CAMP AT ANYTIME MUST SIGN IN & OUT OF THE CAMP OFFICE.** *No Scout shall be released from camp without the permission of his parent or guardian.*
- ➔ **VALUABLES SHOULD BE LEFT AT HOME!** Please encourage Scouts to leave all electronic or expensive equipment at home. Advise your Scouts not to leave valuable items they do have in camp unlocked in their campsites. *Camp is not responsible for damaged or lost items during your stay.*

Signing In, Signing Out & Visitors

Scouts Leaving Camp

Campers are not to leave camp during the camping period without the approval of their parent, unit leader, and the Camp Director. With this prior approval, a Scout may leave the camp with a responsible adult who must sign-in and sign-out in the Camp Office. Scouts leaving early or for part of the day must have proper permission from his parent / legal guardian.

Leaders Leaving Camp

Leaders who must leave camp for any reason must advise the Camp Office at the time of departure and return. Do not leave your Webelos without an adult leader who is at least 21 years old. Leaders planning to alternate should wait until their replacement arrives before they leave to assure that the Scouts are well supervised at all times.

Visitors

Visitors are welcomed in camp, but please understand that everybody is on a busy schedule and Scouts prone to homesickness may do better without visitors. *All visitors must sign in and out at the camp office.* Remember that camp facilities are primarily for the use of campers and leaders. All vehicles will remain in the parking lot. *Tickets for Visitor meals may be purchased in the trading post.*

Dining Hall & Meals

Meals are prepared by our kitchen staff and served in the dining hall. The camp menu has been designed and dietician approved to ensure that properly balanced meals are being served to the growing young boys who visit camp each summer. *A copy of the camp menu will be posted in the dining hall.* You will be assigned tables at the dining hall by the Dining Hall Steward based on the number of people in your group. Webelos will assist with the setting of the tables and clearing after the meals.

Special Meals

Arrangements can be made with the cook for those with special dietary concerns (religious or health based). Please contact the camp at least one week prior to your arrival at camp for special diets so that arrangements can be made and food can be ordered.

Your Campsite!

Campsite Supplies

A broom, shovel, rakes, fire buckets and water hose will be kept in each campsite. Equipment that is lost or broken due to misuse will be charged to the unit.

Campsite Inspection

Camp Commissioners will inspect each campsite on a daily basis for cleanliness, safety, conservation, organization, and Scout Spirit. Pack inspection sheets are posted in each campsite. The top campsites will be recognized at the closing campfire.

Camp Good Turns

A Scout is helpful and clean. Each day the campsites are responsible for assisting in keeping the camp clean. Good turns can be done directly after lunch. Schedules for good turns will be posted in each campsite.

Fire Protection

Please use care around the campfires in your site. Only established campfire rings may be used for fires. NO liquid fuel may be used to start any fires. No open flames of any type are permitted in or around any tent. Every site must use their Fireguard Chart. Please ensure the chart is filled out everyday. The fire barrel must be filled and the fire buckets placed around the fire ring are full.

Showers and Bathroom Facilities

Hot showers with individual stalls are available for all Scouts and Leaders. There is also a handi-capped accessible shower facility. Bathrooms and hand washing basins are found in each campsite.

Sleep and Quiet Hours

Getting enough sleep can make a difference between having a great or poor week at camp! Camp Leaders should see that their Scouts are in the campsite by 8:30 PM and quiet time is observed from 9:00 PM - 7:00 AM.

Siesta

A siesta is scheduled for rest time everyday directly following lunch. All Scouts are to be in their campsites during this time. No program areas will be open during siesta.

Work Projects

Work projects for all different age groups and skill levels are available on a year round basis, not just during camp. Many recent improvements have been made to our camp facilities with the help of many volunteers. Projects are carried out under the supervision and direction of the Camp Ranger. Interested volunteers can contact **Camp Director Matthew Randall at 207-797-5252 x34 or mrandall@bsmail.org**.

Uniforms

Camp Hinds has a long established tradition of wearing uniforms in camp. The official BSA summer uniform is suggested for Scouts and Leaders. The Class "A" includes uniform shirt and Scout shorts, socks, and belt (if you have them). The Class "A" uniform will be worn at flag lowering ceremonies, supper, and campfires. Our staff is in uniform at all times, unless their job requires something else. During the day Scouting T-shirts are appropriate. The '2014 camp T-shirt, hats and other items will be available in the Trading Post for those that would like to purchase them (we recommend no more than \$20 for Scouts).

The Trading Post

Camp has a Trading Post, which is like a general store. The Trading Posts offer handicraft items, candy, souvenirs, soda, stamps, T-shirts, patches, etc. The amount of money each Scout brings is an individual matter and should be determined by the Scout and his parents.

Den Photos

Again this year, camp will be offering den photos! Photos are colored 8 x 10's. **Cost for each photograph will be \$10.00.** A photo order form will be given to each den at camp. Money needs to be collected and turned in with the order form to the Trading Post. Photos will be available before your departure from camp.

What To Bring To Camp!

Each campsite has two-man tents on platforms for all of our Scouts and leaders. Bunks with mattresses or cots, picnic tables with tarps, water buckets, a flagpole, and a bulletin board are also provided in each campsite. Dens are encouraged to spruce up their campsite with Pack flags or banners, cooking equipment, and lanterns. Dens may want to bring along sports equipment, paper products, water jugs and campsite games.

Recommended equipment

Summer Scout uniforms	Extra shorts, T-shirts, pants
6 Pairs of socks & underwear	Pajamas
Toilet kit, towels	Bathing suit
Hiking shoes	Sneakers
Rain gear	Sleeping bag and pillow
Water bottle	Hat
Light jacket	Sunscreen
Pocket knife	Spending money

Optional gear

Laundry bag	Camera	Compass	Sunglasses
First aid kit	Bug Spray	Bible or prayer book	

DO NOT BRING

Radios	Laptops
Fireworks	Alcohol or drugs
Sheath knives	Televisions
Bows and arrows	Firearms
Aerosol Can Products	Electronic games
iPod/CD Player/etc.	Pets
Cell Phones	

Valuables ~ Please leave valuables at home!

A footlocker or duffle bag to store your belonging in your tent, with lock is recommended. Camp Hinds is not responsible for lost items.

Directions to Camp Hinds 146 Plains Road, Raymond

Plains Road is between Route 85 and 121, both of which intersect Routes 302 and 11.

From the South:

- * Take exit 48 Westbrook of the Maine Turnpike
- * Turn right onto Riverside Street
- * Turn left at the third traffic light onto Route 302 West
- * Go 15 miles and turn right at the traffic light onto Route 85
- * Drive 6 miles on Route 85 past the Jordan Small School
- * Turn left onto Plains Road at the bottom of the hill
- * Camp is 1/2 miles on left

From the North:

- * Take exit 63 Gray off the Maine Turnpike
- * Turn left onto Route 202, go 0.5 miles
- * Turn right onto Route 26a
- * Go 3 miles and turn left onto North Raymond Road (Dry Mills Store)
- * Go 1.0 mile and turn left onto Egypt Road
- * Go 4.0 miles, at end of Egypt Road, take right onto route 85
- * Go 1.8 miles, past schools and down a large hill
- * Turn left onto Plains Road
- * Camp is 0.3 miles on left

2014 Webelos Resident Camp

Camp William Hinds

Pack Roster

Pack # _____ Cubmaster (at Camp) _____

Phone # _____ E-mail Address _____

Adults

Time In Camp

<u>Name</u>	<u>Full Session</u>	<u>Days Only</u>	<u>Nights Only</u>	<u>Other (explain)</u>
1. _____	_____	_____	_____	_____
2. _____	_____	_____	_____	_____
3. _____	_____	_____	_____	_____
4. _____	_____	_____	_____	_____
5. _____	_____	_____	_____	_____
6. _____	_____	_____	_____	_____

Youth

- | | |
|-----------|-----------|
| 1. _____ | 2. _____ |
| 3. _____ | 4. _____ |
| 5. _____ | 6. _____ |
| 7. _____ | 8. _____ |
| 9. _____ | 10. _____ |
| 11. _____ | 12. _____ |
| 13. _____ | 14. _____ |
| 15. _____ | 16. _____ |
| 17. _____ | 18. _____ |
| 19. _____ | 20. _____ |
| 21. _____ | 22. _____ |

