

2015 SUMMER CAMP LEADER’S GUIDE
Come Join Us For Another Great

Summer At Camp Karankawa

Camp Karankawa. Inspiring Scouts.

Since 1944

Table of Contents

GENERAL INFORMATION
INTRODUCTION/ABOUT CAMP...3
CAMP PHONE NUMBERS………..3
MAP & DIRECTIONS...4
CAMP AIMES..5

PROGRAM SECTION
CAMP PROGRAM...5
SCOUT CRAFT...7
AQUATICS..9
SHOOTING SPORTS...11
ECOLOGY/CONSERVATION...12
COPE...13
LIVING HISTORY/CAVALRY CAMP……..14
HIGH ADVENTURE PROGRAMS……15
MERIT BADGE PROGRAM SCHEDULE..16
MERIT BADGE SPECIFICATIONS...17
DAILY /CAMP SCHEDULE...19
CAMP AWARDS...20
ORDER OF THE ARROW...23

LEADERS’ SECTION

CAMP FEES/REFUND POLICY..25
PLANNING SCHEDULE..26
TEXAS YOUTH SAFETY ACT...26
UNIT EQUIPMENT CHECKLIST..28
INDIVIDUAL EQUIPMENT...28
CHECK-IN PROCEDURES...29
CHECK-OUT PROCEDURES..30
POLICIES & GUIDELINES...31

FORMS SECTION

MERIT BADGE PRE-REGISTRATION……37
TROOP ROSTER...38
MEDICATION FORM..39
CAMPERSHIP APPLICATION..40
ADULT IN CAMP COMPLIANCE FORM…….41
PRE-CAMP SWIM CHECK………..42

Introduction
This Summer Camp Leaders’ Guide is designed to assist you in effectively planning your
Summer Camp program at Camp Karankawa, and to be your “guide” during your week at
summer camp.

If, after reading this guide, you have any questions unanswered, feel free to contact the
camp leadership George Arciba/ Camp Director at (361) 814-4300 125.

ABOUT CAMP
Located on the shores of scenic Lake Corpus Christi, near Mathis, this 130-acre Scout
camp includes 15 campsites, large swimming pool, extensive waterfront area, canoes,
kayaks, rowboats, COPE (Challenging Outdoor Personal Experience) course, sailboats,
Scoutcraft areas, nature area and trails, archery, rifle, paintball and shotgun ranges,
campfire amphitheater, New Vern Herring visitor’s center and trading post, 300-person
dining hall, 3 new state of the art restroom/shower buildings and other facilities including
a large indoor training center and a unit leader gathering facility (Mesquite Lodge).

Camp Karankawa Address:

Camp Karankawa

23564 Park Road 25
Mathis, TX 78368

Phone: (361) 814-4300 Ext. 113--- Fax: (361) 814-5798

Camp Phone Numbers

Camp Ranger: 361-816-3891

CAMP KARANKAWA SONG

On the hill above the water

Up above the trees,

Flows the flag of Camp Karankawa

Waving in the breeze.

Camp Karankawa, Camp Karankawa

With your boys so true.

Scouts and Scouters all together,

Sing their praise to you.

Map & Directions to Camp

Directions from Corpus Christi
Travel north on Interstate 37 to Mathis, Texas.
Take exit 34 towards Lake Corpus Christi State Recreation Area.
Turn left at State Highway 359. Travel on State Highway 359 south to Mathis.
Turn right on to park road 25 right before the Nueces River Bridge.
Follow park road 25 until you come to the entrance leading to the Lake Corpus Christi State Park.
Turn left into the entrance to the park.
Proceed towards the park until you reach the fork in the road.
Take the right fork right before entering State Park Headquarters to Camp Karankawa.
Travel on road until you reach the camp entrance, turn left into the entrance and follow driveway to camp parking lot.

Directions from Victoria
Take US 59 south to Beeville (55 miles). Take US 181 south to Skidmore (12 miles).
Follow TX 359 southwest into Mathis. Travel on State Highway 359 through Mathis.
Turn right on to park road 25 right before the Nueces River Bridge.
Follow park road 25 until you come to the entrance leading to the Lake Corpus Christi State Park.
Turn left into the entrance to the park. Proceed towards the park until you reach the fork in the road.
Take the right fork right before entering State Park Headquarters to Camp Karankawa.
Travel on road until you reach the camp entrance, turn left into the entrance and follow driveway to camp parking lot.

Directions from Laredo
Take US 59 north to Freer. Take State Hwy 44 east to Alice. Take TX 359 north to Mathis.
Cross the Nueces River Bridge and then turn left at Park Road 25. Follow this road until you come to the entrance leading to the Lake
Corpus Christi State Park. Turn left into the entrance to the park.
Proceed towards the park until you reach the fork in the road. Take the right fork right before entering State Park Headquarters to
Camp Karankawa.

Travel on road until you reach the camp entrance, turn left into the entrance and follow driveway to camp parking lot.

New Entrance

Cabin

Cabin 17

South Texas Council, BSA

C.O.P.E

Carter Campfire Circle

Mesquite
Lodge

Restroom/shower

Restroom/shower

Restroom/shower

Visitor Center/TP

Camp Staff Mission Statement
To provide scouts and scouters with a fun, educational, and memorable experience in

order to perpetuate the values and tradition of camp Karankawa through the
worldwide movement of Scouting.

CAMP KARANKAWA STAFF AIMS & OBJECTIVES:

1. To provide every camper with a wholesome and safe experience.
2. To help campers develop a keen awareness and appreciation for the great

outdoors and to motivate them to assume the responsibility for living in harmony
with nature.

3. To help fulfill the basic objectives of the Boy Scouts of America – building
character, citizenship training, physical and mental fitness – through personal
examples, stimulation and educational programs.

4. To demonstrate an enthusiastic Scouting Spirit and good leadership.
5. To exemplify the principles of the Scout Oath and Law.
6. To promote a spirit of genuine friendliness and understanding of others and

cooperation.

CAMP PROGRAM

Merit Badge activities are designed to fit into a four day schedule. Classes are held in three
sessions in the morning and 3 in the afternoon Monday through Thursday. On Friday
morning, there are no scheduled classes, but all program areas will be open from 8:30am
until 11:30am and instructors will be available to assist in completing work required to
finish merit badges. Unit leaders should encourage Scouts to take advantage of open
periods to see that merit badges are completed at camp to the extent possible. Friday
afternoon will be devoted to a camp wide event! This will include a 10 man relay race,
several Scout related competitions to be completed in 2 man teams, field sports day, and
some new ideas that will guarantee to bring energy and team work to all the units
involved! However, the completion of the merit badges will not be sacrificed for the
event. If inclement weather disrupts the completion of any merit badge, completion of
the course will be our priority. Several open merit badges will be available during the
evening and Friday morning to give Scouts the opportunity to earn more.

Planning Your Week at Camp Karankawa
Now that you know some of the plans and operational procedures of Camp Karankawa,
why not call together your senior patrol leader and your Patrol leaders, along with other
Troop Leaders and lay out a program for your week in camp.

We recommend that Scouts obtain the merit badge pamphlets (available at the Council
Service Center) prior to camp so that they can do some advance study and be well
prepared for camp.

Tips on Merit Badge Registration

Make sure that when you sit with your scouts to discuss their options for badges at camp
to make sure their list is set from 1-8, 1 being the priority and so on. As you enter the
badges into Camp Master the system will adjust courses offered by times. So the list on
the drop down menu will reduce as you input classes.

The schedules will be finalized two weeks prior to arriving at camp, at this time you will
receive an email telling you this has been done. When you receive the email you will be
able to go into Camp Master and print out your scout’s schedule. If you print out the
schedule prior to receiving the email, it will not be the correct schedule and will not give
you class times.

MAKE SEVERAL COPIES of the unit’s schedule to have with you and to post in the campsite
just in case the scout loses his.

THE SOONER THE BETTER! Most of the merit badge classes are limited in the number of
participants and fill up fast.

Please make sure your scouts schedule is what they want. Registration at camp will
make the check in process slower and classes are not guaranteed to be available if you
wait till camp.

Following these tips will ensure a great summer camp experience for everyone!!

SCOUT CRAFT AREA

Scout Craft provides scouts the opportunity to learn the outdoor skills of camping,
pioneering, cooking, orienteering, and others. The Camp Karankawa Scout Craft area will
consist of The Baden Powell Troop (1st year camper program), Outdoor skills, Cavalry
Camp and Scout crafts.

Today’s youth face different obstacles in life. More and more youth stay at home and
entertain themselves with electronic games and other sedentary activities. Therefore,
teaching Scouts the abilities to tie knots and rope lashings, to pitch a tent, cook over an
open fire, navigate with a compass, or learn to enjoy the outdoors, are invaluable tools
used to strengthen our Scouts mentally and physically.

The Scout Craft area aims to teach Scouts the importance of and how to enjoy the
outdoors.

The Scout Craft area will offer the following BSA awards:

Paul Bunyan Woodsman
Totin’ Chip
Firem’n Chit

EAGLE TRAIL

The Baden Powell Troop (Tenderfoot – 1st Class) is a very important program designed to
give your new Scouts a good foundation upon which to build their Scouting career. This
program will run from periods 1-3 and 4-6 each day of camp which will allow Scouts to
complete all the requirements possible for Tenderfoot-1st Class and, Paul Bunyan, Totin
Chip and Firem’n Chit. Scouts will get placed in two merit badge classes throughout the
day, these classes can include cooking, camping, swimming, and first aid.

Merit Badges offered in Scout Craft:

 Camping Cooking Wilderness

 Survival

 Woodcarving Orienteering Pioneering

Indian Lore Photography Leatherwork

(Cav Camp)

 Art Basketry Personal Fitness

 Scouting Heritage American Heritage

 (Cav Camp)

http://clipart.usscouts.org/library/BSA_Insignia/BSA_Merit_Badges/Clipart_bw/mb083_bw.gif
http://clipart.usscouts.org/library/BSA_Insignia/BSA_Merit_Badges/Clipart_bw/mb021_bw.gif

AQUATICS AREAS

All campers are encouraged to take advantage of the wide variety of the aquatics courses
offered at Camp Karankawa. Whether a camper is new to swimming or is an excellent
swimmer, it is the goal of the Aquatics staff to ensure that each camper has a quality
experience at the pool and the waterfront of scenic Lake Corpus Christi.

Merit Badges and Aquatic Programs offered at the Pool

Swimming Lifesaving BSA Lifeguard Mile Swim Snorkeling

 Scuba

Leaders Training available in pool area and waterfront.

-Safety afloat

-Paddle Safely

-Safe Swim defense

BSA LIFEGUARD CERTIFICATION

This program is developed for older Scouts wanting to further their aquatics skills.
They must be at least 15 years of age to participate in this intensive all day
program. To receive certification, requirements in Aquatics Skills, First Aid & CPR,
and supervised life guarding must be completed (please bring copies of completed

certifications). Adults are also welcome to participate. $20 course fee will be added at
time of registration which includes a T-shirt and whistle awarded upon completion.

Waterfront Area

All boating activities & classes are on Lake Corpus Christi. Participants must wear closed
toe shoes at all times while participating in the waterfront activities.

Merit Badges and Courses offered at the Waterfront

 Canoeing Rowing Small Boat Kayaking BSA

 Sailing

 Water Sports Motor Boating Kayaking

http://www.scouting.org/scoutsource/BoyScouts/AdvancementandAwards/MeritBadges/mb-KAYA.aspx

SHOOTING SPORTS

The shooting sports program includes three ranges. These ranges are staffed and
supervised by BSA National Camp School and NRA certified directors. At our ranges,
Scouts will learn about safety above all. They will have an introduction to shooting sports.
All merit badges can be completed at camp but extra practice time is frequently a
necessity in order to meet the skills qualifications.

All shooting sports classes last two class periods in order to provide Scouts more
opportunities to qualify at camp. NEW PAINTBALL PROGRAM! Open shoot $1 per 20
shots.

The following courses are offered in the shooting sports program:

 Archery Rifle Shooting Shotgun Shooting

ECOLOGY-CONSERVATION AREA

The Ecology-Conservation area at Camp Karankawa offers an exciting, educational
experience to all Scouts and unit leaders. The objective of the Nature area is to provide
a better understanding of our environment and the importance of plant life and wildlife
with which we share the world.

Merit Badges offered in the Ecology-Conservation Area:

Astronomy Environmental Weather Mammal Study
 Science

Fishing Nature Reptile & Amphibian Bird Study

Study

Soil and Water Insect Study Space Geology
 Conservation Exploration

 Forestry Energy Fish & Wildlife Nuclear Science

Plant Science

http://clipart.usscouts.org/library/BSA_Insignia/BSA_Merit_Badges/Clipart_bw/mb065_bw.gif

C.O.P.E.

Project C.O.P.E. (Challenging Outdoor Personal Experience), is comprised of group
initiative games that include 14 low and 7 high course activities. The course is offered
during the morning hours each day. It is available to all Scouts at least 13 years of age.
There is a $30.00 equipment usage fee added at time of registration and participants also
receive a t-shirt, bandana, and certificate of completion. Space is limited, so register early.

The C.O.P.E. course provides an opportunity for every participant to achieve success as
an individual and as a group. Each participant will have the opportunity to build their self-
confidence while developing team work and leadership.

Merit Badges offered in the C.O.P.E Area:

 Climbing

Living History Camp

The cultures and customs of our great state’s past come alive here. Learn how to throw a
tomahawk, cook a cobbler, set up a primitive campsite, and learn more about life on the
Texas Plains in the late 1800s with our US Cavalry Trooper Camp program. Scouts can drill
and live like a trooper and learn about the living conditions of the US Troopers during the
Indian Wars period in Texas. Tuesday evening is designated as our camp wide Living
History program and all campers and leaders are invited and welcomed to experience a
summer camp tradition.

US CAVALRY LIVING HISTORY CAMP PROGRAM

"Fall in, Trooper!" It's 1872. You're a new recruit. Welcome to the Cavalry Camp sponsored by
Venture Crew #6 and the South Texas Council. Step back in time to and experience what life was
like as a US Cavalry Trooper in the South Texas Plains of the 1870’s.

Our sergeants will assign tents, issue uniforms and equipment. The quartermaster sergeant will
serve you standard army rations, including chili or stew, peaches, and real hardtack. Staff provides
all meals at this outpost. Learn basic drill and maneuvers sleep under period correct tents for a
night session and get a great breakfast and dinner meal prepared over an open campfire. So sign
up and enlist to be part of Camp Karankawa History. Space is limited to twelve recruits per day.
“So Forward March”!

The US Cavalry Camp Living History Program will be offered as a class during the day as well as
Indian Lore and Scouting Heritage offered in the area.

Program Notes - Scouts that sign up and participate in the US Cavalry Camp program will have
the option of sleeping in the US Cavalry Living History Campsite for the entire night of Camp.
Scouts will be dismissed to their troops at sunrise for the reminder of the day and will return for
evening program instruction. The Cavalry Camp will be staff by the youth members and adult
leaders from Venture Crew 6. Crew members will be dressed in period uniforms through the camp
session and encourage participants and other campers to join in the fun by wearing accurate
historical clothing during the open Living History program time. Open Living History program is
open for youth and adult campers to come and get hands on experience of the campsite
demonstrations.

Coastal Kayak Trek
Outpost High Adventure Program

This 3 day, 2 night, fishing, kayaking, camping adventure on the Texas coast, with two
camp staff guides is definitely the adventure of a lifetime. Participants will be driven to
Aransas Pass where the expedition crew will meet an experienced licensed fishing and
kayak guide who will travel with the crew to the launch site along state highway 361
between Aransas Pass and Port Aransas. Scouts will kayak out to a deserted island and
establish base camp and launch daily fishing treks out into the bays, bayous, channels,
and marshes in the Lighthouse Lakes Paddling Trail system between Port Aransas and
Aransas Pass. This is truly “Island Adventure” Texas style. Participants will leave Camp
Karankawa on Monday morning and will return to camp on Wednesday. Scouts may assist
with projects on Thursday and Friday morning and will receive a special patch for
completing the Trek. Scouts will have the opportunity to participate in the areas during
free time, such as shooting sports, waterfront boating and can schedule a COPE session
with the instructor.

Participants will have the opportunity to earn the Kayak BSA award and fishing
merit badge while on the Trek. Also, as this is a High-Adventure program, participants
must be able to meet the height and weight requirements outlined in the BSA Health and
Medical Record form and must be approved to participate in this activity by the a certified
licensed health care-provider.

10 youth slots available
2 adult slots available (reserved for Troops who have scouts going on Trek)
If slots are available two weeks out we will fill the slots with any adults wanting to attend

Registration for this program will only be accepted by contacting Mary Garcia at
361-814-4300 ext. 110.

Cost: Camper fee plus additional $100.00 per person
What to Bring: Gear should be packed in waterproof dry bags.
A couple of small bags are better than one big bag.

Camping: Small tent
 Bed roll
 Mess kit with water bottle or cup with lid
 Flashlight or Headlamp

Fishing Gear: 1 or 2 light tackle rod and reels with 10 lb. test line
 Small tackle box with lures;
 Topwater plug-bone colored spook jr.
 ¼ oz. weedless gold spoon
 Paddletail worms on 1/8 oz. jigheads

Personal: Lightweight quick dry clothing (no denim)
 Big Hat, Sunscreen, Sunglasses, Long sleeve shirt, Lip Balm
 Zip-up neoprene wading boots or old lace up high top tennis shoes
 Extra shoes
 Hand towels or “Wet Ones” towelettes
 Body Powder
 Toothbrush, Shampoo, Soap
 Insect repellent

Merit Badge, Awards, and Program Schedule

Legend: “X” indicates when the class is offered. X¹= continuous two or more hour class

ACTIVITY EARLY
MORNING

1
8:45

2
9:55

3
11:05

After
Lunch 4

2:00

5
3:10

6
4:20

EVENING

SHOOTING SPORTS

ARCHERY MB (2 CONSECUTIVE PERIODS) X¹ X¹ X¹ X¹
RIFLE SHOOTING MB (2 CONSECUTIVE PERIODS) X¹ X¹ X¹ X¹

SHOTGUN MB (2 CONSECUTIVE PERIODS) X¹ X¹ X¹ X¹

POOL PROGRAMS

SWIMMING MB X X X

LIFESAVING MB X X

SNORKELING, BSA X X

BSA LIFEGUARD (All SIX PERIODS-ALL DAY) X¹ X¹ X¹ X¹ X¹ X¹

FREE SWIM X

MILE SWIM X (6:15AM) X (7:45PM)

INSTRUCTIONAL SWIM (beginner & non-swimmer) X X X

WATERFRONT

CANOEING MB X X X

ROWING MB X X

SMALL BOAT SAILING MB X X

KAYAK MB & Kayaking BSA X X

MOTOR BOATING MB (must be 14 yrs old) X X

WATER SPORTS MB (must be 14 yrs old) X X

Free Boating(canoeing, rowing, sailing, kayaking) X

NATURE

ASTRONOMY MB (evening observation required) X Observation

ENVIRONMENTAL SCIENCE MB X X X X

FISHING MB (early morning & evening labs) X X

MAMMAL STUDY MB X

NATURE MB X X

REPTILE & AMPHIBIAN STUDY MB X X

SOIL & WATER CONSERVATION MB X

WEATHER MB X

BIRD STUDY MB (early morning observation required) X X

INSECT STUDY MB X

SPACE EXPLORATION MB X

GEOLOGY MB X

FORESTRY MB X

ENERGY MB X

PLANT SCIENCE MB X

FISH & WILDLIFE MANAGEMENT MB X X

NUCLEAR SCIENCE MB X X

C.O.P.E

COPE (3 CONSECUTIVE PERIODS) X¹ X¹ X¹

CLIMBING MB (2 CONSECUTIVE PERIODS) X¹ X¹

Troop Baden Powell 1st Year Campers Program

TENDERFOOT- FIRST CLASS X¹ X¹ X¹ X¹ X¹ X¹

 (Continued from page 16)

SPECIAL FEES/MERIT BADGE SPECIFICATIONS

Course Descriptions
Descriptions of merit badge and other courses are included here. For each course, information regarding
prerequisites, additional costs, comments, and requirements that cannot be completed at camp is given.
Additionally, some general guidelines to show for which the course is intended may help in making your
schedule decisions. Many merit badges can be completed at summer camp, however, some cannot due to
time requirements and special projects/visitations. Some merit badges require other prerequisites or
special skill levels. If a merit badge states “This badge cannot be completed at camp without advance
preparation”, written confirmation of the needed requirements, signed by the Scoutmaster, will be given
credit at camp.

ACTIVITY EARLY
MORNING

1
8:45

2
9:55

3
11:05

After
Lunch

4
2:00

5
3:10

6
4:20

EVENING

SCOUT CRAFT

BASKETRY MB M,T, Fri AM

LEATHERWORK MB M,T, Fri AM

WOODCARVING MB M,T, Fri AM

ART MB X

PHOTOGRAHPY MB X

CAMPING MB X X X

COOKING MB X X X

ORIENTEERING MB X X

PIONEERING MB X X

INDIAN LORE MB(2 PERIOD CLASS) X¹ X¹

WILDERNESS SURVIVAL MB X X

PERSONAL FITNESS MB X

SCOUTING HERITAGE MB X

AMERICAN HERITAGE MB X

Cavalry Camp – Living History Program X X

FREE CRAFT TIME(Basketry, leatherwork,

woodcarving)
 Free Free Free

PAUL BUNYAN, TOTIN’CHIP, FIREM’N CHIT - M,T, Fri AM

HEALTH LODGE

FIRST AID MB X X X

EMERGENCY PREP. MB X X

OTHER EVENTS

KARANKAWAN GAMES(All week) TBA

DUTCH OVEN COOK-OFF TBA

SAFE SWIM DEFENSE TBA

SAFETY AFLOAT TBA

LEAVE NO TRACE INSTRUCTOR TRAINING TBA

The following courses are available at Camp Karankawa this summer:

LEGEND KEY
(A) Beginning Scouts 1st yr (B) Advancing Scouts 2-3yrs (C) Experienced Scouts 4-5yrs

PROGRAM Requirements needing
advance preparation

LIMIT/AGE/FEE/ETC.

AQUATICS
POOL AREA

Swimming (A,B,C)
Swimming continued

“Swimmer”, 2 Bring shoes, socks, pants, belt, long sleeved shirt,
trunks for req. 4

Lifesaving (C) 1a, 13b, swimming MB Very challenging! Strong swimming skills
encouraged.

BSA Lifeguard (C) Swimming MB, 1st Aid
MB, CPR/AED certified

Must be at least 15yrs old. The Scout must attend
both morning and afternoon sessions as well as
performing lifeguard duties during open swims.

Snorkeling (B,C) “Swimmer” This program instructs Scouts in the skills needed to
safely snorkel. Limit 10

Mile Swim (B,C) “Swimmer” Report to pool at 6:15 am

Scuba (Week #1 & #2 only) Swimming MB
Reading Assignments

All Day Class. Class will travel to open dive location.
Additional $275.00 *Fee; class size limit-6 Scouts,
must be at least 15yrs old.

WATER FRONT AREA

Rowing (C) “Swimmer”, 2 Requires physical strength & coordination.

Motor Boating (C) “Swimmer”, 2a
Boat Safety Course

Must be 14 yrs old

Small Boat Sailing (C) “Swimmer”, 2 Limit 10

Water Sports (C) “Swimmer”, 3
Boat Safety Course

Must be 14 yrs old

Canoeing (B,C) “Swimmer”, 2 Fun yet challenging! A great way to enjoy Lake
Corpus Christi.

Kayaking (B,C) “Swimmer”, 2 New merit badge.

C.O.P.E.

COPE (C) Must be at least 13 years old; $30.00 *Fee. Limit 15

Climbing (B)(C) Class limit 10

NATURE

Astronomy (A,B,C) 8 Depends on the weather!

Fishing (A,B,C) Bring your own fishing gear!

Mammal Study (A,B,C) 3 For all Scouts. Additional time required for
observation.

Nature (A,B,C) Ideal for camp environment.

Reptile & Amphibian Study (A,B,C) 8 Learn about nature’s cold-blooded creatures!

Weather (A,B,C) 9,10 Interesting and challenging.

Environmental Science (B,C) 4 Bring paper and pencil.

Bird Study (A,B,C) 7 Bring binoculars

Soil & Water Conservation (A,B,C) 7 Fun for Scouts all ages

Insect Study (B,C) 7 Bring scrapbook to store insects

Space Exploration (B,C) $15 *fee; build and fly your own model rocket!

Geology

Forestry

Energy

Plant Science

Fish & Wildlife Management

Nuclear Science

SCOUTCRAFT

Basketry (A,B,C) $15-25 **(Bring to camp); Will build 3 baskets

Leatherwork (A,B,C) $15-20 **(Bring to camp); Allow time for projects

Art (A,B,C) 6 May choose to bring personal supplies

Photography (B,C) Need to bring digital camera

Personal Fitness 1a, 1b

Scouting Heritage

Woodcarving (A,B,C) Totin’ Chip $8-20 **(Bring to camp); Must have sharp knife.

Camping (B,C) 4b, 8d,9ab Paperwork may be done prior to camp.

Cooking (B,C) 4a, 7d Will cook 3 meals at camp.

Indian Lore (A,B,C)
 Continued-Indian Lore

2 Learn about the history and heritage of the Native
Americans. $20+ **(Bring to camp) for craft projects

Orienteering (C) Very challenging! Must bring your own compass.

Pioneering (B,C) Learn the challenging art of knots and lashings!

Wilderness Survival (B,C) Will spend the night in a shelter built by you!

Eagle Trail

Tenderfoot Rank 1, 3, 10a

Second Class Rank 1b, 3a, 3b, 8b, 9a, 10

First Class Rank 3, 4c, 5, 9b, 9c, 10

HEALTH LODGE

Emergency Preparedness (B,C) 1,2c,8c Scouts with a firm understanding of 1st Aid skills.

First Aid (A,B,C) 2b,3c Learn the skills to save a person’s life!

SHOOTING SPORTS

Archery (B,C) Two-period class. $7 *fee for arrow kit

Rifle Shooting (B,C) Two-period class. $20 *fee; Limit of 12

Shotgun Shooting (C) Two-period class. $25 *fee; Limit of 10, 13yrs old

*Fee is added on Campmaster **Fee should be brought to camp

DAILY SCHEDULE

7:20 am Flag Ceremony
7:30 Breakfast

 8:45 – 9:45 Period One
 9:55 – 10:55 Period Two

11:05 – 12:05 Period Three
 12:30 pm Lunch
 1:15 – 1:50 Siesta Time
 2:00 – 3:00 Period Four
 3:10 – 4:10 Period Five
 4:20 – 5:20 Period Six
 6:15 Flag Ceremony

6:25 Supper

SPECIAL ACTIVITIES AND EVENING SCHEDULE

Sunday 5:30 pm Worship Services
 6: 50 pm Flag Ceremony

7:00 pm Supper
 8:00 pm Leaders’ Meeting

9:00 pm Opening Campfire

Monday 1:15 pm SPL Meeting
 7:30 pm Shooting Sports Triathlon Unit Leader Competition
 Totin Chip, Leatherwork, Woodcarving, Basketry
 Karankawa Games – Push Cart Trial Runs
 8:30pm Free swim

Tuesday 1:15 pm Patrol Flag contest (Bring to lunch)

7:30 pm Living History Camp Activities/Black Powder shootout
 Scoutmaster Golf Tournament, Karankawa Games-Unit Activity
8:30 pm Paul Bunyon, Leatherwork, Woodcarving, Basketry

Wednesday 12:30pm Scoutmaster Lunch (Training Center)
1:15 pm OA Ice Cream Social- Open to all campers

 7:30 pm Wilderness Survival Overnighter, Movie Night, Push Cart Races
 8:30pm Free Swim

SPECIAL ACTIVITIES AND EVENING SCHEDULE CONTINUED

Thursday Lunch SPL’s luncheon with the Scout Executive
 6:00 pm Parents’ Night dinner
 8:00 pm Parents’ Night campfire

Friday 8:45 am Leaders’ Meeting

8:45-noon MB make-up, Firemn Chit, Leatherwork, Woodcarving, Basketry,
Mile Swim

 12:30 pm Camp Wide Pic Nic
 2:00 -4pm Karankawa Games Start - Camp wide events
 4:30pm Camp Relay
 5:30pm Push Cart Finals
 8:00 pm Closing Campfire/Awards Ceremony

Parents’ Night is on Thursday!
Parents and friends are welcome on Thursday through the evening campfire program which
begins at 8:00 p.m. Visitors should be made aware of vehicle parking facilities prior to arrival.
Traffic must move cautiously in or near camp. All cars must be parked in the parking lot and will
not be allowed to enter the campsites. Visitors much check in at the Visitor’s Center.

A campfire program and the Order of the Arrow dance ceremony will be held on Thursday
evening for the shared enjoyment with parents and guests. Those parents and guests that would
like to join us for dinner may do so. Dinner will only be served from 6:00-7:00 p.m. Cost is $8.00
per person. Tickets are required and can be purchased at the Visitor Center Thursday evening.

ADULT ACTIVITIES AT CAMP KARANKAWA

Daily Leaders Meeting

 Held daily after breakfast at the Mesquite Lodge at approximately 8:30am. All
unit leaders are encouraged to attend.

Activities

 Shooting Sports Triathlon – Monday: Rifle, Shotgun, Archery

 Scoutmaster Golf Tournament

 Scoutmaster Appreciation Lunch – Wednesday at the Training Center

 Dutch Oven cook-off – Friday noon (bring to the picnic)

 C.O.P.E. – Friday morning (Sign unit up at check in)

 Training – Scoutmaster specific Training, safe swim defense, safety afloat, paddle
safely, Tx Edition YPT

CAMP AWARDS

Patrol Flag Award

Pride in one’s identity is a key factor in morale. A patrol flag lets everyone know who you
are. Therefore, Camp Commissioners will hold a patrol flag contest to choose the three
best patrol flags, which will be awarded special ribbons.

Camp Karankawa Achievement Award

This coveted award is a distinctive recognition for outstanding troops. The award has pre-
selected requirements that are designed to assist troops in conducting a successful
summer camp experience. Earning the Camp Karankawa Achievement Award is a
measure of excellence, identifying your troop as a unit dedicated to fun and fellowship of
the summer camp adventure. Review the requirements carefully. Discuss them with your
Patrol Leader’s Council, and make plans to earn the award!

Campsite Inspection Award

An award earned by troops with at least one perfect campsite inspection during the week.
The commissioners will inspect each campsite everyday

Camp Karankawa Achievement Award
Do all of the following:
 _____ 1. Demonstrate continuous Scout spirit during the week.
 _____ 2. Fly the U.S. Flag properly in the campsite. When the troop is in camp, fly the

troop flag if available.
 _____ 3. Planned troop and patrol programs are posted in the troop site.
 _____ 4. A planned program of advancement is in evidence.
 _____ 5. The Scout Fireguard plan is reviewed by the troop, and posted.
 _____ 6. The troop site is neat, clean, and free of hazards.
 _____ 7. Follow the camp procedures and policies set forth in the Leader’s Guide Book.

Each Troop must complete 8 of the following:

 _____ 1. Patrol Leader’s Council (PLC), led by the Senior patrol leader, meets daily to plan

troop program and help in troop activities.
 _____ 2. Perform an approved conservation project for the camp.
 _____ 3. Perfrom an approved service project for the camp.
 _____ 4. Score 300 pts on a formal campsite inspection.
 _____ 5. Conduct one or more cookout in your campsite
 _____ 6. Camp Leadership attends Safety Afloat and Safe Swim Defense Training
 _____ 7. PLC plans and conducts a troop or inter-troop activity.
 _____ 8. All patrols have and display patrol flags.
 _____ 9. Conduct a troop unifom inspection from the camp staff. Staff Initals:_____
 _____ 10. Participate in the Camp-wide Game.
 _____ 11. Construct a pioneering project in your campsite.
 _____ 12. PLC organizes a troop Scout Vespers service with the camp commissioners.
_____ 13. Troop conducts one of the flag ceremonies during the week.
_____ 14. Troop conducts a flag retirement ceremony in their campsite.
 _____ 15. Troop performs a Skit/Song in the Closing Campfire.
 _____ 16. Troop performs a Skit/Song in the dining hall during meal time.

We certify that Troop has completed the necessary requirements to qualify for the
Camp Karankawa Achievement Award on this date: .

_______________ ___________________ _________________
Program Director Unit Leader Camp Commissioner

Campsite Inspection
The Camp Commissioners will perform a camp inspection each morning. All campsite trash should be
disposed of in the dumpster behind the maintenance barn. DO NOT rake or disturb ground cover, in order
to prevent dust and erosion. All liter should be picked up by hand. Finally, each troop should do its part,
daily to police their latrines & showers, keeping them clean and sanitary. Campsite Cleanliness is a major
portion of the Camp Karankawa Achievement award.

Daily Troop Inspection

UNIT__________ WEEK_______ CAMPSITE #_____________

1. Campsite and surrounding area neat, free of litter, with
trash properly stored and trash can not over flowing.

2. Properly Pitched Tents.

3. “No Flames in Tents” tag clearly visable on each tent.

4. Care and condition of bedding.

5. Food and Cooking Gear if any clean and properly stored.

6. Campsite Clear of all Hazards and safety problems.

7. Fireguard Chart Posted and filled in.

8. Troop and patrol equipment properly stored (axes,
rakes,etc.)

9. Pioneering style Campsite improvement Project.

10. Troop, patrol, and individual Scout Schedules are posted.

Inspectors’ Comments:

 MON TUES WED THURS FRI

(40)

(20)

(40)

(20)

(20)

(30)

(30)

(30)

(20)

(30)

Total
(280)

Order of the Arrow

The Order of the Arrow Karankawa Lodge members welcomes all Scouts and Scouters to
Camp Karankawa. They invite all Arrowmen to participate in the OA activities for the
week. If you have any questions regarding OA issues, feel free to contact the Camp
Director prior to attending camp. Listed below are a number of informational items
related to OA activities at Camp Karankawa.

OA SCHEDULE OF EVENTS

 Thursday – Is OA day at Camp Karankawa. All OA members are asked to wear

their sashes to dinner. The following events will be held:

 Raising of the Colors – Thursday morning’s flag raising will be conducted by
Arrowmen.

 Service Activity – OA members will be conducting a service project sometime
during camp that will not interfere with camper activities or obligations.

 Ice Cream Social – The Lodge invites all campers to come out and enjoy a cup of
refreshing ice cream and learn more about local lodge activities, the purpose of
the OA and interact with lodge officers.

 Brotherhood Conversion - An opportunity for Ordeal members to become
Brotherhood members by completing the Brotherhood conversion requirements
and attend the Brotherhood ceremony at camp.

LEADER’S SECTION

MAKING A CAMP RESERVATION
To reserve your exciting week at Camp Karankawa, please use the reservation form enclosed or
contact the Council Service Center at (361) 814-4300, Ext. 113.

 Camp Session Dates
 Staff Week June 06-13

Week 1 June 14-20
 Week 2 June 21-27
 Week 3 July5 – July 11

FEES PAYMENT SCHEDULE
 Unit Campsite Deposit $ 50.00 Due at time of site reservation

 Unit 1st reservation payment $100.00 Due by February 15th

 Unit 2nd reservation payment $100.00 Due by April 15th

 Scout Camper Fees $215.00 Due by May 15th
 $235.00 after May 15th

 Out of Council $235.00 Due by May 15th
$255.00 after May 15th

 Provisional Camper Fees $215.00 $50 with reservation.
 (In Council Only) $165 by May 15th

 Leaders Fee $80.00 Due by May 15th
$100.00 after May 15th

UNIT LEADER FEES

ONE ADULT WILL BE FREE FOR EVERY EIGHT SCOUTS ATTENDING (No fractions).
The first free leader must be a registered adult 21 years of age or older. The other adults must be at least
18 years of age. The max number of free adults will be 4. Partial week will be determined on a meal by
meal basis.

 # of Paid Scouts # of Free Adult Leaders

8 1

 16 2

24 3

32 4

REFUND/TRANSFER POLICY
Please refer to the the council refund policy on the council website

www.southtexasbsa.org
Resident Camping Fees: Refunds of pre-paid camp fees will be made by check to the participant’s unit or
the individual who paid the fee as follows:

 Written refund requests received at the Scout Service Center more than 45 days before the first
day of the camp will be refunded in their entirety except for $65.00

 Written refund requests received at the Scout Service Center 45 days or less before the first day
of the camp and more than 7 days before the participant’s scheduled arrival at camp will be
refunded in their entirety less 60%

 No refunds will be granted less than 7 days before the participant’s arrival at camp.

Written refund requests will be granted, unquestioned, according to the guidelines outlined above. Pre-
paid camp fees may be transferred to another Scout within the same Scouting unit without penalty.

This refund policy is being enacted to provide the maximum flexibility to Scouts and their families while
protecting the council’s pre-paid camp expenses based on the unit’s reservation numbers.

http://www.southtexasbsa.org/

PLANNING YOUR UNIT’S SUMMER CAMP EXPERIENCE

Preparing for camp is an easy process, but it does require planning ahead. As a unit
leader, you are the most important link in this process. The following pages are designed
to help guide you and your Troop Committee for a memorable summer at Camp
Karankawa.

Troop Countdown Sheet
By now, you and your Patrol Leaders Council, with advice from your Troop Committee, have completed the
basic plans for camp.

____ You have selected your campsite and week.
_____ Your committee has selected at least one assistant for you (two-deep leadership).
_____ The Camp Savings Plan is underway.

1. Are your fees up-to-date? Have you told the Council Office the number of Scouts attending camp?

Units that cannot fill the minimum site capacity may need to share the site or be moved to another
site that will accommodate the number of campers the troop is bringing to camp.

2. If you have not already done so, conduct a Camp Promotion Parents’ night sometime between

now and when you go to camp. Present camp plans and share with boys and parents information
about Camp K, program highlights, adult leadership, physical examinations, fee payment
information, etc. Individual Health and Medical Record Forms are available at the Council Service
Center for distribution. Annual BSA Health and Medical Recod form (Pages A B & C is required
(must be signed by a physician). Ask parents to keep a copy for future use. You may find forms:

www.southtexasbsa.org/healthforms

3. Pay any outstanding balance of camp fees at the Council Service Center prior to your arrival at

camp and finalize the troop roster at that time.

4. Arrange for transportation to and from camp.

5. Obtain the home telephone number and address, and an “in an emergancy” contact phone

number for each Scout.

6. Share with parents, the Scouts and Leaders FEE information sheet, which indicates early bird fee
and regular fee plus refund policies.

http://www.southtexasbsa.org/healthforms

 TEXAS YOUTH CAMP SAFETY ACT - COMPLIANCE PROCEDURES

ADULT MEMBERS/PARENTS/STAFF (18 YEARS OR OLDER)

Leaders not in compliance with the state law will be asked to leave camp.

*ALL ADULTS attending the any BSA resident camp in the state of Texas is required to bring to camp and
submit copies upon check in:

1. Their completion certificate of Youth Protection Training taken within the last two years.
MUST BE THE CLASSROOM VERSION, NOT the online version.

2. All adults need to bring a printout from the State of Texas Sex Offender Registry Database showing
that they were NOT found. To obtain a Sexual Offender database check at no charge, the individual
should go to the Texas Department of Public Safety Criminal Records Service Website. See website
below. Enter the Sex Offender database. Search using first name, last name and date of birth.
Print out the results. You may print by highlighting the results page, FILE, PRINT, check SELECTION
box and then PRINT. Print two copies and then attach to the Adult Application.

 https://records.txdps.state.tx.us/dps_web/APP_PORTAL/index.aspx.

3. All adults fill out the South Texas Council’s Adult In Camp State Compliance form. State youth

resident camp regulations require all licensed youth camps in the state of Texas to conduct a
criminal background check on every adult volunteer and staff age 18 years and older.. Completion
and submission of this form provides the South Texas Council the information required to conduct
the back ground check. Back ground checks are administered through the BSA’s contracted service
vendor LexisNexis. All volunteers and parents MUST submit this form whether they are staying the
entire week or partial week.

 PLEASE SEND Adult in Camp State Compliance form TO COUNCIL OFFICE AT LEAST TWO WEEKS
PRIOR TO YOUR ARRIVAL AT CAMP. This approved form MUST be at camp by the time you
sign-in. Compliance form may be send by mail: South Texas Council, Boy Scouts of America, 700
Everhart Terrace-Bldg. A; Corpus Christi, Tx 78411-1939. Or Fax; 361-814-5798. EMAIL:
samula.jackson@scouting.org

.

https://records.txdps.state.tx.us/dps_web/APP_PORTAL/index.aspx
mailto:samula.jackson@scouting.org

UNIT EQUIPMENT CHECKLIST

SUGGESTED TROOP EQUIPMENT TO BRING TO CAMP

 Troop Flag & US Flag

 Troop library books: MB pamphlets, Scout Song Book, etc.

 Troop Record Book

 Clothing marker pens

 Props for favorite skits/songs

 Assorted tools for camp projects

 Rope

 Water Coolers

 Dutch Ovens

 Lanterns

 Troop/Patrol Dining fly (for additional campsite shade & shelter)

 Matches

SUGGESTED PATROL EQUIPMENT TO BRING TO CAMP

 Tents (we do not supply tents)

 Patrol flags

 First Aid Kit

 Compass

 Scout Handbooks per Scout

SUGGESTED ITEMS FOR CAMP LEADERS TO BRING TO CAMP- **

 Camp Leaders’ Guide

 Complete unit roster
 Youth Protection certificates, Sex Offenders’ Registry print out, and **Adult

In Camp State Compliance form for each camp leader attending camp.
**This form must be submitted to council office TWO WEEKS prior to your arrival at camp.

 Thumbtacks for bulletin board

 Alarm clock

 Cash Box

 Folding chair and table

 Copies of medical records for each Scout and leader signed by a physician

 Copies of program schedule for each Scout

 Progress records for each Scout

 INDIVIDUAL EQUIPMENT
 Scout Uniform

 2 pairs of shoes

 Underwear

 Jeans and shorts for one week

 Towels

 T-shirts, can be purchased at camp

 Storage for clothing

 Socks

 Belt

 Notebook and pencil

 Swimsuit

 Cup

 Pocketknife

 Bedding, pillow, and ground cloth

 Flashlight with spare batteries

 Scout Handbook

 Raincoat or poncho
 Toiletries

 Camera



 Fishing gear

 Mosquito netting

 Sunscreen

 Insect repellent

 Baby powder

 Spending money

Check-In Procedures – Your First Day

1. Check-In is on Sunday from 1:00 p.m. to 3:30 p.m. Please do not arrive before 1:00 p.m. Your
camp leader must come to the Visitors Center and turn in 2 copies of the completed camp roster
and pay any outstanding fees (one unit check, please).

2. Unit leaders may go directly to their assigned campsite after checking in at the Vistors Center you
must let us know you are on-site and to confirm your campsite. Scouts should go directly to the
campsite and change into swim trunks and shoes. Do not set up camp before your swim check.

3. At check-in, a staff member will assist your unit through medical rechecks, swim checks, and will

give your troop a tour of our camp.

4. Each Troop will be allowed a reasonable number of vehicles, with heavy equipment, drive to the
entrance of the campsite. The vehicle must be returned to the camp parking lot after unloading.
No vehicles are permitted to remain at the campsite throughout the week.

5. During check-in, your troop will receive dining hall table assignments, pick up equipment needed

from the Quartermaster and will receive your assigned shower and restroom clean up day. You
will also have the opportunity to sign-up and reserve a campsite for units returning to Camp
Karankawa in 2016.

6. Medical Rechecks will be conducted for all Scouts and leaders during check-in. Each person must

have a completed B.S.A. Personal Health and Medical Record form, or the new Annual Health and
Medical Form. Forms must have been signed by a doctor within a year. (These forms are kept on
file in the Health Lodge while your troop is in camp). At the end of the week your forms will be
returned to you.

7. Swim Checks are required by B.S.A. policy for everyone each year. Anyone not taking a swim test
will be classified as a non-swimmer.

8. There will be a Non-denominational service offered at 5:30 p.m. Please let us know if you will be

attending.

9. Dining Hall Procedures will be explained on your camp tour. Each patrol should select two waiters
who will report to the Dining Hall promptly at 6:30 p.m. Each table should have at least one adult
leader.

10. Flag Retreat will take place in front of the Dining Hall promptly at 6:50 p.m.

11. Dinner will be served at 7:00 p.m. following retreat.

12. Leaders meeting will be held at 8pm in the camp office. At least one representative from each

Troop must attend.

13. The Camp-wide Opening Campfire will begin at 9 p.m. In the council ring.

14. Taps will be at 11:00 p.m.

Check-Out Procedures – Your Last Day

1. Check-out time is between 8:30 a.m. and 10:00 a.m.

2. During check-out a staff member will inspect your campsite, showers and restrooms .

Please haul out all campsite trash. (Leave it ready for the next unit’s arrival and check-in)

3. Return any camp-owned equipment to the Trading Post, quartermaster or camp ranger.

4. Pay for any lost or damaged equipment at the camp office.

5. Call roll and be sure everyone has transportation home.

6. Have a safe trip. See you next year!

Camp Karankawa & BSA Policies, Guidelines & General Information

Policies pertaining to all Scouts, leaders, staff and visitors:

1. It is against the policies of the Boy Scouts of America to possess or consume any form of

alcoholic beverages, drugs or narcotics (not under the prescription of a physician licensed
to practice medicine) on any property owned or operated by the Boy Scouts of America.

2. The South Texas Council also prohibits the possession or use of any type of fireworks on

camp property.

3. Hazing of any form is considered child abuse and will not be tolerated anywhere under
the auspices of the Boy Scouts of America.

4. Do not cut live trees.

5. Absolutely no candles, flames or open fires of any kind may be used in tents. Only battery

lanterns are permitted in tents.

Buddy Tags

Blank swimming and waterfront "buddy tags" will be provided for each Scout and unit leader
during camp check-in.

Camp Staff Area
Scouts and Leaders are not allowed in the camp staff personnel area at any time unless permitted
by the camp directors.

Campsite Capacity and Assignment

Each campsite has a definite size regarding camper capacity. This is done to accommmodate small
and large troops alike. The Camp Director reserves the right to transfer a troop to an alternate
site if the troop cannot fill at least 75% of the campsite or if the troop has signed up for a campsite
that is too big. We also reserve the right to have multiple small units share a campsite if necessary.

Campsite Cooking

While regular meal service will be provided every day in the dining hall, patrols and troops will be
given the option to cook as many as two meals in the campsite on Wednesday. Food for these
meals will be issued from the Dining Hall with adequate time prior to the meal. The meals will be
simple and nourishing. Your troop will need to bring equipment and cooking utensils for these
three meals. Patrols should cook in the designated areas within the campsite to help conserve
our natural surroundings. Adult Leaders should also approve of clean-up, sanitation and the
quality of the cooking.
If your troop chooses to exercise this option and cook in your campsite on Wednesday, please
notify the camp director at check-in on Sunday.

PLEASE NOTE: If the camp is under a fire ban, Troops will not be allowed to cook in the campsite.

Campsites and Campsite Equipment

Permanent equipment consists of Activity Shelter, Troop wash facility and drinking fountain
bubbler on the washstand, one Patrol table, one flag pole with rope and a trash barrel.

The following items are available to be checked out from the Quartermaster or Camp Ranger: A
short section of hose for scrubing down the latrine and wash facility, scouring powder, broom and
trash can. Troop Leaders may check out other tools on a short time project basis. (It is
recommended that the troop bring a night light for their latrine area.)

The Troop or Crew will be required to pay for any damage to Campsite facilities or equipment,
other than normal wear.

Cutting of green trees or shrubs is a violation of camp policy unless directed by Camp Officials as
a Conservation Project.

Conduct in Camp

The conduct and discipline of the Scouts in your troop is YOUR responsibility. This is camp
policy. The camp staff will not discipline your Scouts unless it is a case of imminent bodily injury
or property damage. Your campsite is your home during your week in camp. Entering or
loitering around another campsite without that troop’s permission invites problems. Raiding of
campsites or staff areas by campers or staff is not permitted.

Guest Meals

For those leaders or the occasional guest wishing to visit their troop for the day, the following
guest meal fee will be charged:

Breakfast: $6.00 Lunch: $6.00 Supper: $8.00

Please pay for meals upon arrival at the camp office.

Insect Control

Camp leaders should insist that each camper be prepared for insect control. A good insect
repellent will handle the situation.
Both insect repellent and mosquito netting will be available at the Camp Trading Post. DO NOT
spray insect repellent on tent surfaces (it destroys waterproofing). If ant problems occur, contact
the Camp Ranger for assistance.

Shower houses and restrooms

At check in, each campsite will be assigned a day to clean the shower/restroom house. Please
supervise your Scouts when they are using the facilities to ensure they are caring for the
facilities properly. Please ensure if the Scouts are using the facilities they are out by a
reasonable time as some are very close to campsites and we must be “courteous” to our fellow
campers.

Leadership in Camp
It is the policy of the Boy Scouts of America that at least two adult leaders, one of whom must be
21 years of age or older, attend summer camp with your troop. Ideally, the Troop Scoutmaster is
the best choice for the camp Scoutmaster; however, this position must be filled by a registered
leader at least 21 years of age. The second adult in camp can be an Assistant Scoutmaster, Troop
Committee member or any other registered adult leader 18 years of age or older. If volunteers
cannot be recruited to provide the proper leadership at camp for the week, an alternative method
must be used to cover the requirements. One suggested method of maintaining the two-deep
leadership is to have the troop committee share the time. Under the unusual circumstance in
which a small troop is absolutely unable to provide two registered adults, they may share a
campsite with another unit as a method of providing the required supervision.

MEDICAL HEALTH FORMS FOR ADULTS
Adults attending for a day or overnight must complete the BSA Medical Form and turn in a copy
at check in. You may download a form from our council’s website:

www.southtexasbsa.org/healthforms. Pages A & B if only attending for a day or overnight.

MEDICAL HEALTH FORMS FOR YOUTH and adults attending long term camp (over 72 hrs): must
complete the BSA medical form and turn in a copy at check in. Physician signature is required. Pages A B
and C. Signed by a physician within a year. If one is needed, you may download from website listed
above.

Camp Emergency Plans

Lightning
If you are caught in an exposed place, quickly move in a direction away from the direction of the
approaching storm, and squat down, keeping your head low. A dense forested area located in a
depression provides the best protection. Avoid taking shelter under isolated trees or trees much
taller than adjacent trees. Stay away from water, metal objects, and other substances that will
conduct electricity long distances.

By squatting with your feet close together, you have minimal contact with the ground, thus
reducing danger from ground currents. If the threat of lightning strikes is great, your group should
not huddle together but spread out at least 15 feet apart. If one member of your group is jolted,
the rest of you can tend to him. Whenever lightning is nearby, take off backpacks with either
external or internal metal frames. In tents, stay at least a few inches from metal tent poles.

In the event of lightning or thunder, all aquatics and shooting sports activities will be suspended
until the storm passes.

Liquid Fuels

We recommend battery lanterns. However, propane and liquid fuel lanterns and stoves may be
used under the direct supervision of a knowledgeable adult and in accordance with the BSA’s
Guide to Safe Scouting. Extra fuel containers MUST be kept under lock and key at the camp’s
central storage location. (This is in the ice house behind the dining hall.) Be sure empty containers
are NOT placed in trash cans, turn them in to your Camp Commissioner or Ranger for proper
disposal.

Lost and Found

Articles found should be left at the camp office. Likewise, articles lost may be inquired about at
the same place. Unclaimed towels, personal items, and the like will be disposed of if not claimed.

http://www.southtexasbsa.org/

Medications at Camp
Medications to be taken at camp may either be turned in at the Health Lodge during medical
recheck or kept under lock & key at the campsite. All medications must be in the proper original
containers labeled with the name of the medicationn and written dosage directions. Use the
Medication Check In form located in the forms section of the leaders guide.

Personal Checks

Camp Karankawa deals strictly with Unit Leaders in its business transactions. The business
management of Camp Karankawa will accept personal checks only if guaranteed by the Troop.
The unit should secure all Scouts’ fees and deposit them in the unit bank account and make
payment(s) at the Council Service Center. For any balances due give Camp Karankawa a Troop
check.

Pets

Sorry, pets are not permitted in camp by campers, leaders or visitors. Please advise your Scouts’
parents.

Prohibited Items
Fireworks, personal firearms and ammunition, and personal bows and arrows, of any type are not
allowed at camp.

Senior Patrol Leaders Council in Camp

The Senior Patrol Leaders of the Troops are all members of the week’s Camp Leaders Council. This
group serves the camp like the Patrol Leaders Council serve the troop, helping plan events and
judging troop competitions. The Council will meet regularly with the Program Director to carry
out these responsibilities.

Special Dietary Needs
If you have any special dietary needs due to food sensitivities or reglious restrictions, please let
the Camp Director know at least 2 weeks in advance so that we can make every effort to
accommodate you.

Taps and Late Evening Programs

Taps is at 11:00 p.m. All campers will be in their own campsite by that time.
Unit activities such as night hikes, astronomy, etc., would constitute an exception and must be
cleared through the Program Director. Scouts outside their own areas after 11:00 p.m. will be
escorted to their campsite by a staff member.

Trading Post

The Trading Post is maintained for the campers convenience. Souvenirs, candy, ice cream, soft
drinks, craft and equipment items and toiletries are offered for sale. Hours of operation will be
posted at camp.

Troop Equipment

Be sure that your troop brings hand axes, brooms, buckets, spare tools, Scoutcraft equipment,
cooking gear, and hiking equipment. Also bring American, troop, and patrol flags.

Uniforms

The complete Scout Field Uniform is to be worn by Scouts and adult leaders at flag ceremonies
and dinner. NOT PERMITTED are caps and shirts with words or pictures not representing the spirit
of the Scout Oath and Law. For safety reasons, closed toe shoes are to be worn at all times except
in your tent, at the pool, or in the shower.

Some Scouts may not have a uniform. We must note that a uniform is not a prerequisite for
attendance at camp.

Vehicles in Camp

No vehicles are allowed in Campsites, or to drive in camp, except to drop-off Troop equipment on
Sunday, and to pick up equipment on the following Saturday.

Personal Possessions

Summer camp is an outdoor experience. Personal items such as MP3 players, radios, DVD players,
electronic games, pets, bicycle, are acceptable at camp, but units are responsible for securing and
storing these items while at camp. In all cases, personal valuables such as wallets, money,
watches, or other items should never be left out in the open. It is virtually impossible to provide
security for these items. The South Texas Council, BSA will not be held responsible for any lost or
stolen items brought to Camp Karankawa.

Tour and Activity Plans

The primary purpose of the Tour and Activity Plan #680-014 is to assist in planning SAFE and
HEALTHY transit to and from any Scout outing. However, South Texas Council troops are not
required to submit a tour permit for attendance at Camp Karankawa summer camp or any other
council sponored event or activity. Out of council troops upon arrival, will be asked to provide a
copy of their permit baring the council stamp, date, and signature of approval.

FORMS SECTION

BOY SCOUT RESIDENT CAMP TROOP ROSTER

Troop #_______________ District_______________ Council _______________
Camp Dates: _________ to ________

PREPARE IN DUPLICATE AND TURN IN ONE COPY ON ARRIVAL TO CAMP.

 First & Last Name Address Phone Number Rank Age

SM

ASM

ASM

ASM

ASM

ASM

SPL

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

SOUTH TEXAS COUNCIL BOY SCOUTS OF AMERICA

MEDICATION FORM
(One form per medication, copy as needed)

Unit #________ District:___________________________Council________________________________

Camper’s Name___

Name of Parent or
Guardian:__
Phone Numbers: (H)____________________________________ __
 (B)_______________________________________

Doctor’s Name_______________________________________ Phone:_________________________

Medication/Strength:___
Reason for Medication__
Expected Schedule: (i.e. 3 times a day, As needed, etc.)______________________________________

When was medication started?_______________________Temporary________ Permanent________
Side Effects (reactions to food, dehydration, stress, iodine, other meds, decrease balance, motor activity, concentration,
drowsiness, lethargy, etc.

List other important information about this medication since access to medical information or facilities could be delayed
due to geographical area.

Special Storage instructions:

Expected action if medicine is not taken as directed

Total quantity needed__

Waiver: This information is confidential and is provided to _____________________________________
 Name of Leader
For the express purpose of helping to ensure a healthy, safe camping experience for my child. This form may be shared
with medical personnel should the necessity arise. It will be returned to me at the end of the trip.
Signature of Parent/ Guardian__________________________________ Date__________________

SOUTH TEXAS COUNCIL BOY SCOUTS OF AMERICA

CAMPERSHIP APPLICATION- Available to South Texas Counciôs youth- Attending Council Camp(s)

(Please print all information – Return by May 1st)

DISTRICT__________________________________ TROOP #___________

BOY SCOUT CAMP KARANKAWA WEEK_____________________________________
UNIT LEADER’S NAME (Please print)__
ADDRESS___CITY___________________________ZIP_________
LEADER’S PHONE NUMBER(S) Day Time______________________ _____Home____________________
E-MAIL ADDRESS___

The purpose of the Campership Program is to provide opportunities for deserving boys to attend a summer camping program of the
South Texas Council, BSA, who would otherwise not be able to meet the attendance fees. Details of need are handled in strictest
confidence to avoid any embarrassment to the boy or family. All boys who receive a Campership grant are required to provide part
of the total cost, which shall not be less than $50.00. The $50 MUST be included with this application. Please attach also portion of
fee to be paid by unit. (Maximum grant is 50% of total discounted fee) If more than one boy in a family is applying, please complete
one application per Scout. All information requested MUST be completed in full by parents or guardians.

Completed applications and deposits should be sent to the South Texas Council, BSA Office by May 1st. Applications will be considered
after May 1st as long as funds are available.

Completion of this application does not automatically guarantee a Campership grant. Grants are awarded, first, on the basis of
verified need and second, on the basis of funds available. Return by May 1std or earlier!!!

Applicant’s Name___Age_________Rank_______________________

Address__________________________________City_______________________________Zip__________________
REASON(S) FOR CAMPERSHIP REQUEST: (Check those that apply)
______Parent(s) currently unemployed $_____________Annual Family Income
______Number of people in immediate family (MUST specify number) (MUST BE FILLED OUT)
______Extreme illness in immediate family, with accompanying financial burdens
______Combination of above reasons
______Other__
______Do you receive food stamps and/or aid to Families with Dependent Children? Yes_________ No__________
Parents or guardian: Print name______________________________________Sign____________________________
Parent or guardian email address and phone no__ Phone__________________
Unit Leader approval signature___

(MUST BE SIGNED BY BOTH---PARENTS OR GUARDIAN AND BY UNIT LEADER)

NOTE: CAMPERSHIP GRANTS DO NOT INCLUDE THE COST OF MEDICAL EXAMINATION, EQUIPMENT OR OTHER NEEDS.
FULL FEES IF PAID BY DEADLINES:
Total camp fee if paid on time: (Check with your unit leader to see if you qualify for payment on time discount)
(Maximum grant is 50% of total discounted fee)

Family’s share of camp fee...$___________ = $50
Share of camp fee from unit or other source(s)...............................

 $___________-
Amount requested from Campership fund...................................... $___________

_____Yes, Applicant’s family participated in council-wide fundraisers, such as popcorn sale, camp cards, etc.
Name: Council-wide fundraiser activity or event__

OFFICE USE ONLY
Application approved by_________ Date:_______ Amount approved/& credited to boy & unit:$___________
DATE NOTICE WAS MAILED TO SCOUTMASTER:__________________________
Return to: SOUTH TEXAS COUNCIL, BSA, 700 EVERHART TERRACE-BLDG. A., CORPUS CHRISTI, TX 78411-1939

PHONE: (361) 814-4300 Ext. 113 FAX (361) 814-5798 EMAIL: mary.garcia@scouting.org

ADULT IN CAMP STATE COMPLIANCE FORM
(A criminal background check is required by the State of Texas within 90 days of camp annually for all adults 18yrs old

and older. The South Texas Council will conduct a background check to comply with state requirements.)

COMPLETED FORM MUST BE RETURNED TO COUNCIL OFFICE

AT LEAST TWO WEEKS PRIOR TO ARRIVAL AT CAMP

 ATTENDING: ____Boy Scout Summer Camp ____Boy Scout Winter Camp

 _____Cub Scout/Webelos Resident Camp ____Webelos Winter Camp

 TROOP _______ CREW_______ TEAM________ PACK_____________

 First Name: (Print)___________________________ Middle Name: (Print)__________________

 Last Name: (Print)______________________ Other Last Name: (Print)________________________

 Social Security Number:- __________ - ________- ____________(required)

 Sex (please circle): Male Female

 Date of Birth: _____________/_______/_________(required0
 Month day year

 Street Number (No PO Box):__________________________Street Name:__

 City:___ State:_______________________ Zip:________________________

 Phone(H)__________________________________ Phone: (Cell)___________________________ __________

 Email Address___.

 I agree to this background check to be eligible to attend camp.

 Required Signature:_____________________________________ Date:________________

Note: Confidential personal information will be safeguarded following BSA guidelines and policy. If you have

any questions or concerns contact the camp director for the specific camp you are attending or the Council

Scout Executive.

Pre-Camp Swim Check

On arrival at Camp Karankawa, troops normally have their youth report to the pool for this swim check after completing the medical re-check. Camp Karankawa

will however, permit troops to bring certification of their own swim checks and resulting classifications to camp with them in place of the swim check at camp.

Units doing this must follow the Safe Swim Defense guidelines and policies outlined in the Guide to Safe Scouting and send the form in advance or upon

arrival at camp. Swim check must be conducted by a BSA Aquatics Instructor, BSA Cub Scouts Aquatics Supervisor, BSA Lifeguard or a certified lifeguard

or swimming instructor from another certifying agency. Please attach a copy of the Lifeguard’s certification card.

 Unit Conducted Swimming Ability Classification Record

Camp Week Campsite Camp Scoutmaster

Troop Number Address

Council District City State Zip

Email address Home Phone Work Phone

Submission of this form to Camp Karankawa certifies
that the unit named above has conducted its own
swimming ability testing following the guidelines of
Safe Swim Defense as defined in the Guide to Safe
Scouting. The unit understands the Camp Aquatics
Director shall at all times reserve the authority to
review or retest all participants to ensure that
standards have been maintained.

Date Swim Test Conducted:

Location of Test:

Test Conducted By:

Signature of Tester:

Test must be conducted by a BSA Aquatics Instructor, BSA Cub Scout Aquatics
Supervisor, certified lifeguard (either BSA or another certifying agency). Attach
a copy of the Lifeguardôs certification card.

Name
Non-

Swimmer Beginner Swimmer Name
Non-

Swimmer Beginner Swimmer

1. □ □ □ 21. □ □ □

2. □ □ □ 22. □ □ □

3. □ □ □ 23. □ □ □

4. □ □ □ 24. □ □ □

5. □ □ □ 25. □ □ □

6. □ □ □ 26. □ □ □

7. □ □ □ 27. □ □ □

8. □ □ □ 28. □ □ □

9. □ □ □ 29. □ □ □

10. □ □ □ 30. □ □ □

11. □ □ □ 31. □ □ □

12. □ □ □ 32. □ □ □

13. □ □ □ 33. □ □ □

14. □ □ □ 34. □ □ □

15. □ □ □ 35. □ □ □

16. □ □ □ 36. □ □ □

17. □ □ □ 37. □ □ □

18. □ □ □ 38. □ □ □

19. □ □ □ 39. □ □ □

20. □ □ □ 40. □ □ □

Ability Groups
All youth and adult participants are designated as swimmers, beginners, or non-swimmers based on swimming ability confirmed by standardized BSA swim classification
tests. Each group is assigned a specific swimming area with depths consistent with those abilities. The classification tests should be renewed annually, preferably at the
beginning of the season.

Swimmers pass this test: Jump feet first into water over the head in depth. Level off and swim 75 yards in a strong manner using one or more of the following strokes:
sidestroke, breaststroke, trudgen, or crawl; then swim 25 yards using an easy resting backstroke. The 100 yards must be completed in one swim without stops and must
include at least one sharp turn. After completing the swim, rest by floating.

Beginners pass this test: Jump feet first into water over the head in depth, level off, and swim 25 feet on the surface. Stop, turn sharply, resume swimming and return to the
starting place.

Anyone who has not completed either the beginner or swimmer tests is classified as a non-swimmer.

