

The James C. Justice National Scout Camp

Updated: 4/23/2020

1

Q & A Session

To Send a question click on "Chat" at the bottom of the screen in the Webinar tool bar. This activates the Chat Function. Then type your question. Please send questions to "everyone."

2

Introductions & Key Contact Information

Position	Name	Email	Phone
Director of Outdoor Adventures	Matthew Reineck	Matthew.Reineck@scouting.org	304-465-2815
Onsite Program Manager	Wally Lester	Wally.Lester@scouting.org	
Registration Dept	Cristi Richardson & Camela Rogers	Summit.program@scouting.org	304-465-2800
Program Director (Seasonal)	Alex Moulvi	Alex.Moulvi@scouting.org	
Program Operations and Logistics Support Director (Seasonal)	Ryan Jackson	Ryan.Jackson@scouting.org	

3

COVID-19 Update

- Currently, our plans to operate this summer have not changed. We will open the second week of June for high adventure, Scout Camp, and training programs.
- We continue to plan and prepare
- Procedures will be updated to keep participants safe
 - Pre-screenings prior to arrival
 - Hand Sanitizer, Hand Sanitizer, Hand Sanitizer!
 - Updated Dining Hall and food handling Procedures

4

COVID-19 Update

- **Refunds for summer 2020**
The National Executive Committee will review the refund policy for the HAB's and information regarding those policies will be posted on May 1st.
- **Additional programs for summer/fall/Holiday 2020**
HAB's have added additional late summer/fall and Holiday 2020 programs and we encourage you to review those.
- **Payments**
If you have a summer 2020 payment coming up and are either unsure if you should make the payment or are having difficulty collecting payments, please contact the Registrar at the HAB you are planning to attend.
- **State "Lockdowns" or "Stay at Home Orders"**
We are monitoring the status of state "Lockdowns" or "Stay at Home Orders" that would interrupt travel during the time you are scheduled to attend an HAB.

5

COVID-19 Update

- **BSA Annual Health and Medical Record**
We are evaluating all options while being mindful of those who have valid exams as well as those new members and adults who may have never completed a Part C exam, state and local authority requirements, and the special review required by high adventure programs. In the interim, we recommend that council health supervisors, camp staff and volunteers begin a conversation on local availability of well exams and alternatives that could be put in place.

6

Summit Overview

James C. Justice National Scout Camp

- Activity Exploration
- Advancement Opportunities
- Scouting Traditions

Paul R. Christen National High Adventure Base

- Skill Development
- Challenge
- Confidence-Building

John D. Tickle National Training & Leadership Center

- Unit/Council Support
- Credentials & Certifications
- Subject Mastery

National Scout Jamboree

- Social Gathering
- Midways & Shows
- SBR Activity Sampling

7

The James C. Justice National Scout Camp

8

The James C. Justice National Scout Camp

Activity
Exploration

Advancement
Opportunities

Scouting
Traditions

9

PRO TIP: Review the Leaders' Guide and our other Resources

1. Go to: summitbsa.org/scoutcamp
2. Scroll Down
3. Document downloads on the right (bottom on mobile devices)

10

The James C. Justice National Scout Camp

Program Lengths

- Justice Scout Camp
 - Week-Long Resident Camp
- Council Adventure Partnership
 - Mon - Friday visit from local council camp

11

Arrival Day Schedule

Arrival day is busy, but it doesn't have to be stressful. We advise a plan to arrive at the beginning of our arrival window (11am-3pm) to make for a smooth and stress-free check-in day. Below is a schedule of all the events that will be taking place.

11:00am-3:00pm	Check-In	J.W. & Hazel Ruby West Virginia Welcome Center
12:00am-3:00pm	Campsite Set Up & Orientation Tours	Pigott (Delta) Base Camp
4:30pm	Leader Orientation/Q&A	Pigott HQ (Room 2)
5:30pm	Dinner	Pigott Dining Hall
6:30pm	Chaplain's Aide & Outdoor Ethics Guide Meetings	Pigott Headquarters
7:30pm	Worship Services	Various Locations*
8:30pm	Opening Flag Ceremony	Norman R. Augustine Twelve Points Plaza
8:45pm	Opening Campfire	AT&T Summit Center Stadium
10:00pm	Taps	James C. Justice National Scout Camp

*Service Locations (weather dependent): Protestant – Brownsea Island; Catholic Mass – BB&T Point; Interfaith Service – Pigott; Unit services in campsite

12

Registration & Check-In

Before Arrival:

- Pay final balance by May 31
- Complete and return final roster by April 30
- Merit Badge Registration

Upon Arrival:

- Drive to Ruby West Virginia Welcome Center
 - Plan to arrive between 11am and 3pm
 - Meet registration staff
 - Complete paperwork review and medical rechecks
 - Receive wristbands, maps and program schedules
 - Receive Campsite assignments
- Continue to James C. Justice National Scout Camp
 - Campsite set up
 - Camp tour
 - Leaders' Meeting

13

Ruby Welcome Center

- Public face of the Summit Bechtel Reserve on US-19
- Check-in location for all units
- Parking
- Interactive exhibits
- Restrooms
- Trading Post

14

Registration & Check-In

Check-In Paperwork Required for EVERY Participant:

- Completed BSA Annual Health and Medical
 - Parts A, B & C
 - Completed Summit Risk Acknowledgement
- Whitewater Risk Acknowledgement for those participating in whitewater activities
- *Unit Swim Classification Record (proof of BSA Swim Test) & Buddy Tags*
 - *Buddy tags will be mailed to each unit leader or will be provided upon arrival*
- Copies of Youth Protection Verification
 - Tour Plans no longer required

** All Paperwork should be sorted by type, not person **

15

Program Facilities

Program Facilities

- Action Point
- BIG Zip
- Boulder Cove
- Brownsea Island
- Gateway & Legacy Villages
- Goodrich Lake
- Shooting Ranges
- New River Gorge National River

16

Action Point

- Canopy Tours
- BMX Race Tracks
- Skate Park
- Crafton Sportsmen's Complex
- Jared Harvey Mountain Bike Trails
- CONSOL Energy Bridge

17

Boulder Cove

- Climbing
- Rappelling
- Bouldering
- Project C.O.P.E. (meets @ D2 Pavilion)

18

Brownsea Island

- Brownsea Island (Beginner Camper) Program
- Outdoor Skills (C2)

19

Nature Lodge

- Located at the D2 Pavilion
- Fish Camp
- Sustainability Treehouse
- *Bird Hikes*
- *Star Parties*

20

Brownsea Island Natural Skills Camp
2020 Program Schedule

Department	Vendor	Morning Program Sessions					
		Monday 8am - 10am	Tuesday 8am - 10am	Wednesday 8am - 10am	Thursday 8am - 10am	Friday 8am - 10am	Saturday 8am - 10am
Activities	City Mountain, Greeting, Zipline, Circuit Training, Fitness	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Archery	Archery Camp	8:00am - 10:00am	8:00am - 10:00am	8:00am - 10:00am	8:00am - 10:00am	8:00am - 10:00am	8:00am - 10:00am
Aquatics	Water Sports	9:00am - 10:30am	9:00am - 10:30am	9:00am - 10:30am	9:00am - 10:30am	9:00am - 10:30am	9:00am - 10:30am
Art & Media	Art & Media	10:00am - 11:30am	10:00am - 11:30am	10:00am - 11:30am	10:00am - 11:30am	10:00am - 11:30am	10:00am - 11:30am
Climbing	Climbing	8:30am - 9:30am	8:30am - 9:30am	8:30am - 9:30am	8:30am - 9:30am	8:30am - 9:30am	8:30am - 9:30am
Cycling	Cycling	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Fishing	Fishing	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Fitness	Fitness	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Games	Games	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Outdoor Skills	Outdoor Skills	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Plant Identification	Plant Identification	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Reading	Reading	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Scouting	Scouting	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Star Parties	Star Parties	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Tennis	Tennis	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am
Yoga	Yoga	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am	8:00am - 9:30am

Department	Vendor	Afternoon Program Sessions					
		Monday 1pm - 3pm	Tuesday 1pm - 3pm	Wednesday 1pm - 3pm	Thursday 1pm - 3pm	Friday 1pm - 3pm	Saturday 1pm - 3pm
Activities	City Mountain, Greeting, Zipline, Circuit Training, Fitness	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Archery	Archery Camp	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Aquatics	Water Sports	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Art & Media	Art & Media	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Climbing	Climbing	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Cycling	Cycling	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Fishing	Fishing	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Fitness	Fitness	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Games	Games	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Outdoor Skills	Outdoor Skills	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Plant Identification	Plant Identification	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Reading	Reading	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Scouting	Scouting	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Star Parties	Star Parties	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Tennis	Tennis	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm
Yoga	Yoga	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm	1:00pm - 3:00pm

* Must be present at the beginning of each unattended program or complete badge
* Must be present during all hours of program or badge to complete it
* Course times & lengths may vary due to weather or participant ability
* See our online Program Details & Registration sheet for more information!

Gateway & Legacy Villages

- Gateway Zip Line
- Sustainability Treehouse
- Tillerson Leadership Center (STEM Merit Badges)
- Trading Post
- BB&T Point/AT&T Summit Stadium
- Scott Visitor Center (SVC)

21

Goodrich Lake

- Kayaking
- Canoeing
- Paddleboarding
- Water Reality
- Gottschalk Boardwalk
- If you don't have your swim test completed, it can be done throughout the week based on availability of aquatics staff

22

Shooting Range

- Rifle Shooting
- Static Archery
- 3D Archery
- LaPorte (Sporting Arrows)
- Tomahawk

23

The New River Gorge

- **Whitewater Merit Badge**
 - Upper New River
 - Class I-III Rapids
 - Full Day
- **Whitewater Rafting**
 - Lower New River
 - Class I-IV+ Rapids
 - Half Day

ADDITIONAL FEES APPLY

24

Pigott Admin. Building

- Headquarters for Onsite Program
- Arts and Media Merit Badges
- Two 40 person classrooms
- Power strips, coffee, and board games available
- Merit Badge Clerk Office
- The Bunker Trading Post

THE BUNKER TRADING POST

HOURS:

- Sunday 1 PM - 8 PM
- Monday 8 AM - 6 PM
- Tuesday 8 AM - 6 PM
- Wednesday 8 AM - 6 PM
- Thursday 8 AM - 6 PM
- Friday 8 AM - 6 PM
- Saturday 8 AM - 11 AM

Hours subject to change

25

Program Areas/Departments

Aquatics

- Kayaking
- Stand Up Paddleboarding
- Swimming
- Water Reality (Water Obstacle Course)

COPE & Climbing

- Bouldering
- Climbing
- Rappelling
- Low COPE
- High COPE (Challenge Course)

26

Program Areas/Departments

Ecology & Sustainability

- Nature/Animal Study
- Ecology/Conservation
- Sustainability
- Leave No Trace Training
- Science/Materials

Hunter Education

- Hunter Education Certification
- Hunters Hall Orientation
- Laser Shot (virtual shooting range)

27

Program Areas/Departments

Outdoor Skills

- Wilderness Survival
- Camping
- First Aid
- Rank Advancement

Media & Arts

- Photography
- Videography
- Cinematography
- Signs Signals and Codes

28

Program Areas/Departments

Shooting Sports

- Tomahawk
- Rifle/Shotgun Shooting
- Static & Field Archery
- Sporting Arrows (LaPorte)

Wheeled Sports

- Mountain Biking
- Skateboarding
- BMX

29

Program Areas/Departments

Zips

- The "Big" Zip
- Gateway Zip

Action Point – Aerial Sports

- Challenge Course
- Canopy Tours

30

Hunter Education Certification

1. Sign Up for the course held on your particular date
2. Take one of the two options for online courses
3. Bring the voucher that proves online course was completed
4. Take the hands on assessment here at the Justice Scout Camp
5. Get a completion card, acceptable in all states

31

Camp-Wide Events

- Opening/Closing Campfires
- Appalachian "Celebrachian"
 - Live Music
 - Field Games
 - Vendors & Exhibits
 - Dutch Oven Cookoffs
 - International Exhibit
- Religious Services
- Other Competitions & Special Events

32

Adult Leader Opportunities

Program Opportunities

- Adult Leaders are welcome to participate in any of the activities that youth are eligible
 - Know your limitations
 - Medical staff may place restrictions due to medical conditions
- Adult Leader Merit Badge
 - Provide service, take a nap, get involved
- Cookoffs & Competitions

Training Opportunities

- Paddlecraft Safety (15+)
- Swimming & Water Rescue (15+)
- Climbing Instructor Level 1 (18+) & Climbing Instructor in Training (16+)
- Leave No Trace Awareness
- Leave No Trace Trainer (15+)

33

Program Considerations

Program Equipment

- All program equipment is provided by the Summit including:
 - Personal Protective Equipment (helmets, pads, harnesses, ropes, belay devices, gloves, etc.)
 - Bikes
 - Skateboards
 - Firearms/Ammunition
 - Bows
- Participants are welcome, but not required to bring the following:
 - Climbing Shoes & Chalk Bag
 - Skateboards (must be inspected by director)

Appropriate Footwear

- Skateboarding, BMX & Mountain Biking
 - No Good: Hiking Boots
 - Better: Tennis-shoes/sneakers
 - Best: Skate Shoes

Swimming Ability

- Swim tests should be performed ahead of time
- Must be a swimmer to participate in kayaking, paddle-boarding, water reality, or whitewater

34

Venturing Advancement Opportunities

Ranger Elective Requirements

- Cycling/Mountain Biking
- Ecology
- Fishing
- Mountaineering
- Plants & Wildlife
- Project COPE
- Shooting Sports: Archery
- Shooting Sports: Rifle/Shotgun
- Watercraft

Ranger Core Requirements

- Wilderness Survival

35

Scouts BSA Advancement Opportunities

Merit Badges (50+)

- | | |
|--|--|
| <ul style="list-style-type: none"> ○ Archery ○ Astronomy ○ Bird Study ○ Bugling ○ Climbing ○ Cycling ○ Environmental Science ○ First Aid ○ Fish & Wildlife Management ○ Fishing ○ Fly Fishing ○ Forestry ○ Geocaching ○ Kayaking ○ Lifesaving | <ul style="list-style-type: none"> ○ Mammal Study ○ Mining In Society ○ Music ○ Nature ○ Orienteering ○ Photography ○ Pioneering ○ Reptile & Amphibian Study ○ Rifle Shooting ○ Soil & Water Conservation ○ Sustainability ○ Swimming ○ Whitewater (additional fee) ○ Wilderness Survival ○ Listed on Merit Badge Schedule |
|--|--|

36

Other Advancement Opportunities

Other Awards

- Kayaking BSA
- BSA Stand Up Paddleboarding Award
- Mile Swim BSA
- Summit Survival Challenge
- Project COPE
- Duty to God Award
- Summit Sustainability Award

37

Program Schedules

James C. Justice National Scout Camp
2020 Program Schedule

Activity	Time	Location	Notes
Registration	7:30am - 8:30am	Justice Scout Camp	Check in & set up
Orientation	8:30am - 9:00am	Justice Scout Camp	Orientation Tours (every 30 mins as needed)
Flag Training	9:00am - 10:00am	Justice Scout Camp	Flag Training (optional)
Morning Program Session	10:00am - 12:00pm	Justice Scout Camp	Morning Program Session
Lunch	12:00pm - 1:00pm	Justice Scout Camp	Lunch
Afternoon Program Session	1:00pm - 4:00pm	Justice Scout Camp	Afternoon Program Session
Dinner	5:00pm - 6:30pm	Justice Scout Camp	Dinner
Evening Program Session	6:30pm - 8:00pm	Justice Scout Camp	Evening Program Session (Except Wed)
Departure	8:00am - 11:00am	Justice Scout Camp	Departure

James C. Justice National Scout Camp
Resident Camp Events Schedule

Day	Time	Activity	Location
Sunday	1:00pm	Check In & Set Up	Justice Scout Camp (C & D Camp)
Sunday	2:00pm - 5:00pm	Orientation Tours (every 30 mins as needed)	Pigott Admin Building
Sunday	4:30pm	Leader Orientation/GSA	CI Pavilion
Sunday	5:30pm	Dinner	Dining Hall
Sunday	7:30pm	Worship Services	Various Locations*
Sunday	8:30pm	Closing Flag Ceremony	Harold Hook Flag Plaza
Sunday	8:45pm	Closing Campfire	Justice Heights
Sunday	10:00pm	Taps	Justice Scout Camp
Monday through Thursday	7:30am	Reveille	Justice Scout Camp
Monday through Thursday	6:30 - 8:30am	Breakfast	Dining Hall
Monday through Thursday	8:30am	Flag Training (optional)	Harold Hook Flag Plaza
Monday through Thursday	9:00am - 12:00pm	Morning Program Session	Scott Summit Center
Monday through Thursday	12:00pm - 1:00pm	Lunch	Dining Hall
Monday through Thursday	12:15 - 12:45pm	SM/President's Meeting	Scott Visitor Center Back Porch
Monday through Thursday	1:00pm - 4:00pm	Afternoon Program Session	Scott Summit Center
Monday through Thursday	5:00pm	Flag Lowering (optional)	Harold Hook Flag Plaza
Monday through Thursday	5:00 - 6:30pm	Dinner	Dining Hall
Monday through Thursday	6:00pm - 8:00pm	Evening Program Session (Except Wed)	Scott Summit Center
Monday through Thursday	6:00pm - 8:00pm	Appalachian "Gleebachian" (Wed Only)	Scott Visitor Center & Dining Hall
Monday through Thursday	10:00pm	Taps	Justice Scout Camp
Friday	7:30am	Reveille	Justice Scout Camp
Friday	6:30 - 8:30am	Breakfast	Dining Hall
Friday	8:30am	Flag Training (optional)	Harold Hook Flag Plaza
Friday	9:00am - 12:00pm	Morning Program Session	Scott Summit Center
Friday	12:00pm - 1:00pm	Lunch	Dining Hall
Friday	12:15 - 12:45pm	SM/President's Meeting	Scott Visitor Center Back Porch
Friday	1:00pm - 4:00pm	Afternoon Program Session	Scott Summit Center
Friday	5:00 - 6:30pm	Dinner	Dining Hall
Friday	6:00pm - 8:00pm	Evening Program Session	Scott Summit Center
Friday	8:30pm	Closing Flag Ceremony	Harold Hook Flag Plaza
Friday	8:45pm	Closing Campfire	Justice Heights
Friday	10:00pm	Taps	Justice Scout Camp
Saturday	7:30am	Reveille	Justice Scout Camp
Saturday	6:30 - 8:30am	Breakfast	Dining Hall
Saturday	8:30am	Flag Training (optional)	Harold Hook Flag Plaza
Saturday	9:00 - 11:00am	Departure	Justice Scout Camp

38

Program Details & Prerequisites

Category	Item	Prerequisites	Notes
Camping	1. Campsite	None	Must be assigned to a campsite
	2. Tent	None	Must be assigned to a tent
	3. Cot	None	Must be assigned to a cot
	4. Dining Table	None	Must be assigned to a dining table
	5. Picnic Table	None	Must be assigned to a picnic table
	6. Fire Ring	None	Must be assigned to a fire ring
	7. Shower House	None	Must be assigned to a shower house
	8. Toilet	None	Must be assigned to a toilet
	9. Sink	None	Must be assigned to a sink
	10. Mirror	None	Must be assigned to a mirror
Swimming	1. Swimwear	None	Must bring swimwear
	2. Life Jacket	None	Must bring life jacket
	3. Sun Protection	None	Must bring sun protection
	4. Water Shoes	None	Must bring water shoes
	5. Swim Cap	None	Must bring swim cap
	6. Swim Goggles	None	Must bring swim goggles
	7. Swim Fins	None	Must bring swim fins
	8. Swim Snorkel	None	Must bring swim snorkel
	9. Swim Mask	None	Must bring swim mask
	10. Swim Fins	None	Must bring swim fins
Other	1. First Aid Kit	None	Must bring first aid kit
	2. Band-Aids	None	Must bring band-aids
	3. Antiseptic	None	Must bring antiseptic
	4. Pain Relievers	None	Must bring pain relievers
	5. Insect Repellent	None	Must bring insect repellent
	6. Sunscreen	None	Must bring sunscreen
	7. Hat	None	Must bring hat
	8. Water Bottle	None	Must bring water bottle
	9. Backpack	None	Must bring backpack
	10. Personal Items	None	Must bring personal items

39

Camping Facilities

Equipment/Facilities Provided

- Dome Tents
- Cots
- Dining Tables
- Picnic Tables
- Above-Ground Fire Ring (upon request)
- "Ambient-Temperature" Shower House
- Flush Toilets
- Mirrors, Sinks & Potable Water
- AT&T Wi-Fi

40

Backcountry Campsites

- 5 sites available along south side of Goodrich Lake West (across from Aquatics area)
- Site sizes range from 3 tents (5-6 people max) to 12 tents (20-24 people max)
- These sites have a different set of amenities
- If you're interested, you may request to reserve a Backcountry campsite when you register for your merit badges
-

41

Backcountry vs. Base Camp

Base Camp Sites	Backcountry Sites
Local shower houses	1/3 mile walk to shower houses
Running drinking water	Fresh water coolers serviced daily by our staff
Community Restrooms	Community Porta-Johns
Wi-Fi and electricity	Wi-Fi and electricity (for most sites)
Set up and take down dome tents/cots	Move in and move out of tents
Grass field	Beautiful woodland scenery

42

43

44

Pigott HQ

- Camp Offices
- Flag Plaza
- Two Classrooms
- Scoutmaster's Lounge
- Project workspace with internet and electricity

45

New Dining Hall!

46

Summit Staff

- 240+ SBR Staff
 - Experienced Adult Instructors
 - Problem-Solving Support Staff
 - Education & Safety Oriented
 - Passionate in Their Fields
 - Fun & Engaging Personalities

47

Merit Badge Registration System

- Who: Black Pug Software
- Steps for Success
 - Review Program Schedule
 - Share with participants, parents and leaders
 - Review Pre-Req Sheet
 - Collect merit badge and program requests from participants
 - Complete your Unit Roster before or by April 30
 - Units who turn in rosters on time, will not need to re-enter participant names into the Merit Badge Registration System
 - Units will be provided with log-in credentials to register participants for merit badges and programs

48

Merit Badge Registration System

- Dates
 - Week 1 – June 14-20 (Open May 6)
 - Week 2 – June 21-27 (Open May 13)
 - Week 3 – July 5-11 (Open May 27)
 - Week 4 – July 19-25 (Open June 10)
- Registration closes
 - Week 1 – June 14-20 (Closes May 20)
 - Week 2 – June 21-27 (Closes May 27)
 - Week 3 – July 5-11 (Closes June 10)
 - Week 4 – July 19-25 (Closes June 24)
- Class schedules will be provided 1 ½ weeks after the close of registration
- Classes are First Come, First Serve

49

Q & A Session

To Send a question click on "Chat" at the bottom of the screen in the Webinar tool bar. This activates the Chat Function. Then type your question. Please send questions to "everyone."

50

Key Contact Information

Position	Name	Email	Phone
Director of Outdoor Adventures	Matthew Reineck	Matthew.Reineck@scouting.org	304-465-2815
Onsite Program Manager	Wally Lester	Wally.Lester@scouting.org	
Registration Dept	Cristi Richardson & Camela Rogers	Summit.program@scouting.org	304-465-2800
Program Director (Seasonal)	Alex Moulvi	Alex.moulvi@scouting.org	
Program Operations and Logistics Support Director (Seasonal)	Ryan Jackson	Ryan.jackson@scouting.org	

51

For More Information:

The Summit Bechtel Family National Scout Reserve
 2550 Jack Furst Drive
 Glen Jean, WV 2846
 304-465-2800
Summit.program@Scouting.org

www.summitbsa.org/scoutcamp

Updated: 4/23/2020

52