

**APPALACHIAN NETWORK
MINISTRY RANGER TRAINING
CAMP (RTC) (AUG 1 – 3, 2017)
& POW-WOW (AUG 3 – 6,
2017)**

LOCATION: BSA CAMP OTTARI, VA – NEAR DUBLIN

**COST: \$60.00 FOR POW-WOW ONLY (SEE FEE CHART
FOR FURTHER DETAILS OF COMBINATION PACKAGES)**

TABLE OF CONTENTS

- 1) Medical Release Form (all campers must have one)
- 2) Criminal Background Report (all leaders must have)
- 3) Registration Roster (please complete before registration)
- 4) Camp Fee Chart
- 5) Pow-wow Schedule (tentative)
- 6) Pow-wow camper packing list
- 7) Ranger Training Camp (RTC) Packet (Time sensitive)
- 8) Pow-wow Campsite inspection sheet
- 9) Pow-wow Campsite Location Map
- 10) Pow-wow Camp Location Map
- 11) FCF Adventure Application (Time sensitive)

LEADER RESOURCES

Sample Pow-wow Campsite job descriptions

Sample Pow-wow Patrol Work Roster

Showmanship for Pow-wow council fire skits

The Appalachian Ministry Network 2017 Royal Ranger Pow-wow is just around the corner. Pow-wow will be held at the Ottari BSA Camp near Dublin, VA. Camping at Pow-wow will be by outpost and in tents. Meals will be provided. See Fee chart for Pow-wow cost packages.

This year we are excited to expand the Pow-wow to include a Ranger Training Camp (RTC) starting on Tuesday August 1, 2017, leading up to the Pow-wow. RTC is for Discovery age boys and up who are interested in taking their leadership skills to the next level. This training camp will be held at Camp Maranatha in Dublin, VA and then the men and boys attending Pow-wow will be moved to the Ottari BSA Camp. Due to the nature and business of the RTC the dorm rooms at Camp Maranatha will be used. Rangers in the RTC will complete that camp Thursday afternoon. See Camp Fee chart for package deals. . The cost and information for this camp is available through our website at: www.appalachianrangers.com or Network Training Coordinator Lou Ferguson (contact information on website) and included with this packet. The RTC is a Discovery Ranger age training camp but we are encouraging older boys – Adventure and Expedition to attend. Once you graduate from the RTC you will be eligible to serve as a staff member on the next RTC if you desire to do so.

Our Pow-wow theme is “Frontier Days” and is in celebration of the 40 year anniversary of the Frontiersmen Camping Fellowship (FCF) in our Network. Pow-wow participants will enjoy many Frontier style activities and be able to visit the Frontier village.

During the Pow-wow we will be having an Adventure for boys and leaders who are “READY” to take the next step in Royal Ranger Ministry and become members of FCF. If you are interested you must send an application to Dave Holbert – 838 Garrison Lane – Waverly, WV 26184 or email it to: daveholbert@frontier.com. See Fee chart for cost and package deals. Instructions will be mailed to you prior to the Pow-wow once an application has been received and approved. For planning purposes all applications for FCF must be post marked or emailed by mid-night ET July 3, 2017 – no exceptions.

We are excited and look forward to seeing you at Pow-wow!

The Network Royal Ranger Staff

***IT IS THE RESPONSIBILITY OF THE PARENT/GUARDIAN TO NOTIFY THE RANGER
COMMANDER IF A CAMPER'S MEDICAL HISTORY CHANGES PRIOR TO THEM COMING TO
APPALACHIAN MINISTRY NETWORK ACTIVITIES!***

Insurance Authorization: I authorize the release of any medical information necessary to process a claim for my dependent named in this application. I authorize payment of medical benefits to the Physician or supplier of service rendered to my dependent.

**AUTHORIZED PERSON'S
SIGNATURE:**

ACTIVITY PERMISSION FORM TO BE SIGNED BY PARENT OR GUARDIAN

The undersigned hereby forever releases and discharges Royal Rangers, the Appalachian Ministry Network, and its agencies, employees, officers and/or directors of any and all liability of any nature which may arise while _____ is a camper. The undersigned further covenants and agrees to never sue or file a claim against the aforesaid Royal Rangers, the Appalachian Ministry Network, its agencies, employees, officers and / or directors for any injury, including death, that may occur to said camper while he is involved in any of the activities of the Appalachian Ministry Network Activities. Activities may include, but not limited to: swimming, competitions involving throwing knives & tomahawks, and other primitive style games and competitions. I further give my permission for my child _____ to participate in all of the Appalachian Ministry Network activities of the scheduled event unless prohibited by listing below:

AUTHORIZED PERSON'S SIGNATURE: _____

The camp has my permission to use any image of my child, alone or made with others in camp, or any written material that he/she may write about camp for all legal promotional purposes.

AUTHORIZED PERSON'S SIGNATURE: _____

Appalachian Ministry Network / Assembly of God Spring 2017 Royal Rangers Pow-wow. Camper Application

MEDICAL TREATMENT CONSENT FORM AND HOSPITALIZATION INSURANCE COVERAGE INFORMATION

In my absence, I, _____, hereby authorize the Royal Ranger Leader or his appointee to obtain medical treatment which may be deemed necessary for my child, _____ . Furthermore, I authorize the proper dispensing of my child's prescription drug(s), if any, as listed on this application.

I also hereby authorize any physician called upon by the Ranger Commander or his appointee to render medical treatment that, in his judgment, may be deemed necessary for the well being of my child. I also, hereby authorize the Ranger Leader to dispense over-the-counter medication (unless listed) to my child, as he/she deems necessary.

SIGNATURE REQUIRED:

Insurance and/or _____

Government List Current Prescription Drug(s): Program

Address: _____

Subscriber I. D. or Con- _____

tract Number: _____

Insurance Co. Phone #: _____

Admission Precertification _____

Phone #: _____

Group Name (Employer): _____

Group Number: _____

Employer's Address: _____

Employer's Phone #: _____

List any medical conditions, disabilities/allergies or over-the-counter drug allergies:

PASTOR'S CERTIFICATION

Appalachian Conference Discipleship Ministries Policy requires that all persons working with children and youth age 17 and under must have a **current Criminal Background Check** on file with their local church. As part of our ongoing process of risk management for children and ministry all Royal Ranger Commanders and Girls Ministry Coordinator's chartered through the Appalachian Conference Discipleship Ministries office must have verification from their local pastor that these records are on file with the local church. We ask the applicant and the pastor to fill in the information below and return directly to my office: Appalachian Conference Discipleship Ministries Director 5847 Oak Grove Avenue Dublin, VA 24084 and marked **CONFIDENTIAL** on the outside of the envelope.

Thank you.

APPLICANT INFORMATION

(TO BE FILLED OUT AND SIGNED BY APPLICANT – PRINT CLEARLY)

Name: _____

Address: _____

City: _____ State: _____ Zip Code: _____

I hereby authorize and grant permission for: (pastor's name) _____
to release all necessary confidential information from my Criminal Background check, including but not limited to a copy of the Criminal Background Check, to the Appalachian Conference Discipleship Ministries Department.

Signature of Applicant: _____ Date: _____

PASTOR'S INFORMATION

(PLEASE CLEARLY PRINT THE FOLLOWING INFORMATION)

I have been personally acquainted with _____ for approximately _____.
(Name of Applicant) (Minimum 1 year)

Check one:

_____ He/she is competent and qualified to work with minors of any age. I know of no facts or allegations that raise any questions concerning his/her suitability for working with minors in any activity or capacity.

_____ He/she is not currently working within our children's program but is a parent or legal guardian of a child in attendance.

In either case, we have run a criminal background check on the applicant and find no reason that he/she would not be suitable for working with or attending Royal Rangers or Girls Ministry events.

The date the criminal background check was completed: _____

The company used was: _____

The applicant's history was: _____ clear _____ showed criminal background
(*If criminal background was shown please provide an explanation.)

BY SIGNING THIS FORM I AM RECOMMENDING THE APPLICANT TO SERVE AS A LEADER FOR THE ROYAL RANGER WINTER CAMP-OUT.

Senior Pastor's Name (please print)

Church and City

Senior Pastor's Signature

Date

CAMP-OUT ROSTER

(Use additional forms if necessary)

CHURCH NAME _____ OUTPOST # _____

CITY _____ PASTOR _____

SR. COMMANDER'S NAME _____

BOYS NAMES	AGE	HOME PHONE NUMBER Area code/Number
1.		
2.		
3.		
4.		
5.		
6.		
7.		
8.		
9.		
10.		
11.		
12.		
13.		
14.		
15.		

NAMES OF LEADERS	HOME PHONE NUMBER
1.	
2.	
3.	
4.	
5.	

FOR DISTRICT USE

TOTAL # BOYS _____

TOTAL # MEN _____

TOTAL INDIVIDUALS _____ AMOUNT \$ RECEIVED _____

SIGNATURE OF REGISTRAR _____

CAMP FEES

RANGER TRAINING CAMP (RTC) Only - (Tue Morning - Thur Afternoon)

	Early received by 6/1	Standard received by 6/30	Late received by 7/20 - No Applications taken after this date	Deposit - Must accompany your application for RTC
Chartered	\$135	\$155	\$175	\$75
Not Chartered	\$160	\$180	\$200	\$94

POW-WOW Only (Thur Eve - Sun)

Chartered	\$60	Fee due at Pow-wow / Meals are provided
Not Chartered	\$65	

FCF ADVENTURE Only (Fri Eve. - Sat Afternoon))

Chartered	\$40	Fee due at Adventure FCF Application due 7/3
Not Chartered	\$45	

RANGER TRAINING CAMP (RTC) (Tues - Thurs) & POW-WOW (Thurs - Sun)

RTC APPLICATION CUT-OFF DATES	Early received by 6/1	Standard received by 6/30	Late received by 7/20 - No Applications taken after this date	Deposit - Must accompany your application for RTC
Chartered	\$165	\$185	\$205	\$75
Not Chartered	\$190	\$210	\$230	\$94
All fee balance due at RTC				

POW-WOW (Thurs - Sun) & FCF ADVENTURE (Fri Eve - Sat Afternoon))

Chartered	\$80	Fee due at Pow-wow / Meals are provided FCF Application due 7/3
Not Chartered	\$85	
All fee due at Pow-Wow		

RANGER TRAINING CAMP (Tue - Thur) & FCF Adventure- (Fri Eve - Sat Afternoon)

	Early received by 6/1	Standard received by 6/30	Late received by 7/20 - No Applications taken after this date	Deposit - Must accompany your application for RTC
Chartered	\$155	\$175	\$195	\$75
Not Chartered	\$180	\$200	\$220	\$94
FCF Application due 7/3 - All fee balance due at RTC				

RANGER TRAINING CAMP (Tue - Thur) POW-WOW (Thurs - Sun) & FCF ADVENTURE- (Fri Eve - Sat Afternoon)

	Early received by 6/1	Standard received by 6/30	Late received by 7/20 - No Applications taken after this date	Deposit - Must accompany your application for RTC
Chartered	\$185	\$205	\$225	\$75
Not Chartered	\$210	\$230	\$250	\$94
FCF Application due 7/3 - all fee balance due at RTC				

CAMP SCHEDULE

Thursday

5:00 pm - Dinner and clean-up
6:30 pm - Free time / Registration
8:00 pm (tentative) - Council fire service - all
11:00 pm - lights out

Friday

7:00 am – Rise and shine
9:00 am - Morning devotion
9:30 am - Morning events
12:00 - noon - Lunch and clean-up
1:00 pm – Free time
2:00 pm – Afternoon events
5:00 pm - Dinner and clean-up
6:30 pm - Free time
8:00 pm (tentative) - Council fire service - all
11:00 pm - lights out

Saturday

7:00 am – Rise and shine
9:00 am - Morning devotion
9:30 am - Morning events
12:00 - noon - Lunch and clean-up
1:00 pm – Free time
2:00 pm – Afternoon events
5:00 pm - Dinner and clean-up
6:30 pm - Free time
8:00 pm (tentative) - Council fire service - all
11:00 pm - lights out

Sunday

7:00 am – Rise and shine - Breakfast
9:00 am - Morning devotion - all (Communion)
9:30am – Clean-up / Break camp
.

Individual Campout Checklist

Event:		Date:	
<i>Suggested Items</i>	√	<i>Optional items (cont'd)</i>	√
Backpack		Royal Rangers uniform	
Cap		Tent	
Jacket & poncho		Ground cloth (or large plastic)	
Pants		Mattress (foam pad, air or cloth)	
Shirts		Hand ax (must have safety card)	
Socks		Saw (must have safety card)	
Underclothes		Cooking gear	
Swimsuit		Shovel	
Toothpaste & toothbrush		File & whetstone	
Comb		Clothing repair kit	
Soap (in plastic bag)		Extra shoelaces	
Washcloth (in plastic bag)		Safety pins	
Towel		Bible	
Handkerchief (2)		Notebook & pencil or pen	
Canteen or water bottle		Compass	
Mess kit (plate, bowl, cup)		Waterproof matches	
Knife, fork & spoon		Candles	
Toilet paper		Survival kit	
Flashlight & extra batteries		Snacks	
Sleeping bag (or 2 or 3 blankets)			
<i>Optional Items</i>		<i>Do Not Bring</i>	
Pocketknife (must have safety card)		Radio	
Extra clothing (pants, shirt, etc.)		Portable gaming system	
First aid kit		MP3 players	
Insect repellent & sunblock			
Camera, film, batteries			
Pajamas			

LEGEND

1. Welcome Center
2. Health Lodge/First Aid
3. Dining Hall
4. Dining Hall Handwash Station
5. Quartermaster & Trading Post
6. Visitor's Latrine
7. Cook's Cabin
- 8-10. Monocan Adirondacks
11. Apache Adirondack
12. Shower House
13. Nature Lodge
14. Handicraft Shelter
15. Onion Ring
16. Volleyball Court
17. Scoutcraft/Picnic Shelter
19. Staff Shower House
- 20-29. Staff Cabins
30. Rifle Range
31. Archery/Shotgun Range
32. High Knoll Trading Post & Commissary
33. Navajo Shower House
34. Little Laurel Wood Shop
35. Woodworking Cabin
36. Flammable Storage Shed
37. Lifeguard Tower
38. Waterfront/Shelter
39. Well House
40. Top of Zipline & Bouldering Wall
41. Bottom of Zipline
42. Chapel
43. Brownsea Island Amphitheater
44. Shower House
- 45-46. Staff Cabins
47. Ranger's House
48. Ranger's Work Shop
50. Water Tower
51. Fish Camp
52. Mohawk Shower

Blue Ridge Mountains Council

Boy Scouts of America

(540) 980-4762

(540) 980-0206 Fax

(540) 980-1249 Primary

RANGER TRAINING CAMP 2017

MARANATHA CAMPGROUND

AUGUST 1 – 3, 2017

DUBLIN, VA

This application is time sensitive and must be submitted by July 20, 2017.

Any questions contact Walter Ferguson at (504) 239-3264 or wlferguson@radford.edu

Appalachian Ministry Network Royal Rangers (AMNRR)

Ranger Training Camp (RTC)

August 1 – 3, 2017

Maranatha Campgrounds - Dublin, VA.

The Appalachian Ministry Network Royal Rangers will be offering a Ranger Training Camp this year.

Ranger Training Camp (RTC) is a district leadership training camp for boys who have graduated the 4th grade. As this is our first RTC Adventure Rangers and Expedition Rangers are encouraged to attend this camp. RTC prepares boys to serve as junior leaders in a boy-led, adult-facilitated outpost. This camp helps boys answer questions like: What is my role in my patrol and group? What are some of my God-given talents and strengths? How do I add value to my patrol and group? What responsibilities can I undertake to help my patrol and group? Merits to be worked on during this camp include the blue BB Gun and blue Archery merits.

RTC will start on Wednesday, August 1st with check-in at 8:00am

Registration (Chartered Outpost):

Early Registration:	\$135 – If postmarked by June 1, 2017
Standard Registration:	\$155 – if postmarked after June 1 and by June 30, 2017
Late Registration	\$175 – if postmarked after June 30, 2017*
Deposit:	\$ 75 – to be mailed with application (Remainder to be paid at or before camp check-in)

Registration (Non-Chartered Outpost):

Early Registration:	\$160 – If postmarked by June 1, 2017
Standard Registration:	\$180 – if postmarked after June 1 and by June 30, 2017
Late Registration	\$200 – if postmarked after June 30, 2017*
Deposit:	\$ 94 – to be mailed with application (Remainder to be paid at or before camp check-in)

Deadlines: June 1, 2016 – **Early Registration**

June 30, 2016 – **Standard Registration**

***No registrations will be accepted after July 20, 2017**

***T-shirts are not guaranteed with late registrations**

Please send in the Application, Permission slip, Medical Record form, Commander/Leader's Recommendation form and required Deposit to:

Walter Ferguson
AMN Royal Rangers Training Coordinator
2158 Mt. Tabor Road
Blacksburg, VA 24060

Make Checks Payable to: AMN Royal Rangers

NOTE: ALL FORMS MUST BE COMPLETE

- 1) All applications must have a complete medical release form with all information complete and current.
- 2) All forms must be completely signed and printed names and phone numbers legible.
- 3) All application packets must be postmarked by July 20th 2017 (no exceptions).
- 4) The deposit check must be with the application packet.
- 5) Please use medical release form from the Pow-wow documents.

PERMISSION SLIP

Appalachian Ministry Network Royal Rangers (AMNRR)
Ranger Training Camp (RTC)
August 1 – 3, 2017
Maranatha Campgrounds - Dublin, VA.

I do hereby authorize _____ to attend Ranger Training Camp at Maranatha Campgrounds, Dublin, VA, and I also give permission for my child to participate in all planned activities at the same. I understand the arrangements and feel that adequate precautions are planned to ensure the safety of those involved.

While striving to ensure a safe and closely supervised environment, the Ranger Training Camp and its staff, the Appalachian Ministry Network Royal Rangers, and the Appalachian Ministry Network Council of the Assemblies of God cannot be held responsible for any unforeseeable accident or injury which may occur during the course of the activity.

I understand that I will be notified in the case of a medical emergency. However, in the event that I cannot be reached, I give my permission to hospitalize and/or secure the services of a licensed physician, surgeon, or anesthetist in providing the necessary care for my child as named on this form and the required Medical Record form. I understand that the Ranger Ministry Camp and its staff, the Appalachian Ministry Network Royal Rangers, and the Appalachian Ministry Network Council of the Assemblies of God, will not be responsible for medical expenses incurred, but that such expenses will be my responsibility as parent or guardian.

Emergency Contacts:

1st Contact: Name _____ Relationship _____

Home Phone (_____) _____ Work Phone (_____) _____

Cell Phone (_____) _____

2nd Contact: Name _____ Relationship _____

Home Phone (_____) _____ Work Phone (_____) _____

Cell Phone (_____) _____

My Signature certifies that I agree to the above and that the information I provided on this page, the Application, and the Medical Form are accurate and complete to the best of my knowledge and I give my permission for my son or ward to attend the camp.

Signed _____ Date _____

APPLICATION FORM

**Appalachian Ministry Network Royal Rangers (AMNRR)
Ranger Training Camp (RTC)
August 1 – 3, 2017
Maranatha Campgrounds - Dublin, VA.**

General Requirements

1. Must not be older than 18 years at time of camp and active in the outpost.
2. Must have completed 4th grade
3. Must be recommended by your Outpost Coordinator.

T-shirt Information; Check one choice of men or boys and size needed

☐ BOYS ☐ MEN

S ☐ M ☐ L ☐ XL ☐ 2XL ☐ 3XL ☐

Last Name First Name MI Suffix

Date of Birth Age Last Grade Completed Boy's Email Address

Mailing Address

City State Zip

(_____-_____) (_____-_____) (_____-_____)
(Area Code)- Home Phone Number (Area Code)- Cell Phone Number (Whose)

Parent's Email Address (Whose)

Mother's or Guardian's Name Father's or Guardian's Name

Same Address Yes ☐ No ☐ Same Address Yes ☐ No ☐

Registration:	Chartered Outpost	Non-Chartered Outpost	
	\$135	\$160	if postmarked by June 1, 2016
	\$155	\$180	if postmarked after June 1 and by June 30, 2016
	\$175	\$200	If postmarked after June 30, 2016
Deposit:	\$ 75	\$ 94	Deposit required with Application

Please send in the Application, Permission slip, Medical Record form, Commander/Leader's Recommendation form and required Deposit to:

Walter Ferguson
AMN Royal Rangers Training Coordinator
2158 Mt. Tabor Road
Blacksburg, VA 24060

Make Checks Payable to: AMN Royal Rangers

COMMANDER / COORDINATOR RECOMMENDATION FORM

Appalachian Ministry Network Royal Rangers (AMNRR)

Ranger Training Camp (RTC)

August 1 – 3, 2017

Maranatha Campgrounds - Dublin, VA.

Church Name

Pastor's Name

Church Mailing Address

(____)-_____
(Area Code)-Church Phone Number

Church City

State

Zip

Outpost #

Section

District

Evaluation; (**within the last year**)

Leadership positions held in the outpost; (Patrol Leader, Quartermaster etc.)

Merits/classes he has helped to teach;

Examples of Community and church leadership he has done;

I recommend _____ to participate in the in the **Ranger Training Camp**.

Recommending Leader's Signature

Leader's Name

(____)-_____
(Area Code)- Leader's Phone Number

Leader's Address

State

Zip

Leader's Email

SUGGESTED GEAR PACKING LIST
Appalachian Ministry Network Royal Rangers (AMNRR)
Ranger Training Camp (RTC)
August 1 – 3, 2017
Maranatha Campgrounds - Dublin, VA.

CLOTHING	CAMP GEAR
Navy blue jacket / RR Sweatshirt or plain sweatshirt	Backpack containing all your gear
2 pair blue jeans	Flashlight
2 RR T-shirts or plain T-shirts (no other graphics)	Water bottle or canteen
1 pair of knee length shorts	Insect spray (non-aerosol)
1 pair of heavy shoes or boots (no open toe)	
3 pair of socks	OTHER OPTIONAL ITEMS
Poncho or raincoat	Watch or small portable alarm clock
Extra clothing: socks, underwear, t-shirts, for 3 days & 2 nights	Small Bible, Pen & Pencil
Dirty cloths bag	Ditty Bag for small items
1 pair athletic shoes	Small Package facial tissue
	Nail clippers with file
TOILETRIES	Sunglasses
Vitamins	Sunscreen
Towel and washcloth	Pajamas
Soap	Camera
Shampoo	Survival Kit
Toothbrush and toothpaste	Musical instrument
Personal First Aid kit	Shower shoes (not to be worn for other activities)
Personal Sewing kit	Hand lotion
Any medications needed	Chap stick

DO NOT BRING:

ELECTRONIC DEVICES (CELL PHONES, I-PODS, DS, PSP, ETC.) WILL NOT BE ALLOWED. These items will be held for the duration of the camp.

SNACKS (ALL MEALS ARE PROVIDED)

KHAKI UNIFORM (A khaki uniform is not required for this camp, uniform of the day will be camp t-shirt, pants, and camp headgear.)

Inspection Sheet					
	AREAS OF INSPECTION	Excellent 10 Pts.	Good 7 Pts.	Fair 5 Pts.	Poor 0 Pts.
1	CAMPSITE DESIGNATED (Was area roped off with entrance noticable?)				
2	ENTRANCE SIGN (Patrol Name on it?)				
3	CAMPSITE LAYOUT (Layout of tents, fire, Etc.)				
4	TENT APPEARANCE (Properly pitched and taut)				
5	INTERIOR TENT CONDITION (Clean and neat)				
6	CAMPCRAFT ITEMS (1 Pt. ea. Max 10 pts. - Items to make camp more efficient)				
7	FORMATION APPEARANCE (Neat, awake, lined up properly)				
8	WASTE WATER DISPOSAL - Community (Patrol helped build and used)				
9	CUT AND CHOP AREA - Community (Patrol helped build and used)				
10	BULLETIN BOARD (Menu, Detail Info and Work Roster Displayed)				
	Points Per Column				
	Grand Total				

Name _____ Birthdate _____ (mm/dd/yyyy)
 Address _____
 City _____ State _____ Zip Code _____ Email _____
 Home Phone _____ Business Phone _____
 Church _____ Church Phone _____
 Church Address _____ Outpost # _____
 Activities in church other than Royal Rangers _____

Present Royal Rangers Position

- | | | |
|--|---|--|
| <input type="checkbox"/> Group Leader | <input type="checkbox"/> Asst. Group Leader | <input type="checkbox"/> Outpost Coordinator |
| <input type="checkbox"/> Asst. Outpost Coordinator | <input type="checkbox"/> Outpost Committee | <input type="checkbox"/> Outpost Chaplain |
| <input type="checkbox"/> Adventure Ranger | <input type="checkbox"/> Expedition Ranger | <input type="checkbox"/> Pastor |

Membership Requirements

Boys Only

- Graduate of the fifth grade? Y N Date of your 11th birthday: _____
- Are you an active member of your local chartered outpost? Y N
- Choose one:
 - Completed Gold Eagle GE# _____
 - Completed Bronze Medal of Achievement BMA# _____
 - Completed E1 Date: _____

Leaders Only

- Date you completed the Ready level of OLAL: _____
- Date you completed the Safety level of OLAL: _____
- Are you an active member of your local Chartered Outpost? Y N
- Are you presently a member in good standing in your church? Y N

Boys and Leaders

- Complete a Frontier Adventure.
Upon receipt of this application and fee, your chapter scribe will contact you concerning the date and location of the next Frontier Adventure.

PASTOR'S ENDORSEMENT/COMMENTS

Does the candidate live his life in a Christ-like manner? Please explain:

Pastor's Signature _____ Date: _____

Phone: _____ Email: _____

OUTPOST COORDINATOR'S ENDORSEMENT/COMMENTS

Outpost Coordinator's Signature _____ Date: _____

Phone: _____ Email: _____

Sponsor's Signature _____ Date: _____

Phone: _____ Email: _____

"Realizing that the goal of the Royal Rangers ministry is to evangelize, equip, and empower the next generation of Christ-like men and life long servant leaders, and that the Frontiersmen Camping Fellowship upholds this area in its fullness, and agreeing to live by the ideals set forth in the above requirement, I hereby submit my application for membership."

Applicant's Signature: _____ Date: _____

Application Fees: (determined by chapter) _____

Mail application and fee to: _____

Chapter Use Only

Date received:	Amount paid:	Date information letter mailed:
----------------	--------------	---------------------------------

Fire Detail

- 1) Prepare fire area and build fire. Using fire safety techniques.
- 2) Maintain fire during meal and clean up.
- 3) Get out stove and prepare it for cooking if needed.
- 4) Extinguish fire when meal is over , or have it tended until it is completely out. (NO ONE CAN MISS AN EVENT TO TEND THE FIRE - IF NO ONE IS AT CAMP THE FIRE MUST BE OUT AND COOL TO TOUCH)

REMEMBER: sprinkle / stir /sprinkle - repeat

Clean up Detail

- 1) Clean up any debris in campsite.
- 2) Clean up all used dishes and utensils. Using Hot wash / warm rinse / cold rinse.
- 3) Put all equipment away.
- 4) Clean all table surfaces of food residue. Hang all used rags up to dry.

Water Detail

- 1) Clean all empty water containers and re-fill.
- 2) Mix drink mix if needed.
- 3) Make sure hand washing station is clean and full.
- 4) Fill fire safety water bucket if needed.

District WORK ROSTER (Thur – Sun)

Thursday Eve.	Fri. Morning	Friday Aft.	Fri. Eve.
<u><i>Fire Detail</i></u>	<u><i>Fire Detail</i></u>	<u><i>Fire Detail</i></u>	<u><i>Fire Detail</i></u>
<u><i>Clean-up</i></u>	<u><i>Clean-up</i></u>	<u><i>Clean-up</i></u>	<u><i>Clean-up</i></u>
<u><i>Water</i></u>	<u><i>Water</i></u>	<u><i>Water</i></u>	<u><i>Water</i></u>
Sat. Morn	Sat. Aft.	Sat. Eve.	Sun. Morn
<u><i>Fire Detail</i></u>	<u><i>Fire Detail</i></u>	<u><i>Fire Detail</i></u>	<u><i>Fire Detail</i></u>
<u><i>Clean-up</i></u>	<u><i>Clean-up</i></u>	<u><i>Clean-up</i></u>	<u><i>Clean-up</i></u>
<u><i>Water</i></u>	<u><i>Water</i></u>	<u><i>Water</i></u>	<u><i>Water</i></u>

Council Fire – “Do it with all your might!”

You will be provided and assigned skits

Rules for boys and leaders

- 1) Get your actors together, read over the script, and ask for suggestions from everyone in the Outpost.
- 2) Rehearse carefully using any sound effects or music – it will pay off.
- 3) Train your actors to speak up and to pronounce all consonants not slurring them. Speak to the back row!
- 4) Keep it moving – no stage waits.
- 5) Over exaggerate the oddities of any characters – you can’t be too “corny”.
- 6) Use all tools at your disposal – sound effects, costumes, music, lighting, etc. Use your outpost ingenuity and be as professional as you can.
- 7) Most of all have fun!