PROPOSALS FOR ENVIRONMENTAL LEARNING CENTERS
PROPOSAL FOR LEADERSHIP TRAINING ENVIRONMENTAL CENTER

Potential Program Facility Analysis
For
[name] Council, Boy Scouts of America
The [name] Council currently owns and operates Camp [name], located near [city/town]. This camp is truly “Ye Olde Scout Camp” by design and operation, having served effectively for over [number] years.

The council’s long range plan, adopted in 19__, proposes the development of a Leadership Training/Environmental Education Center near [city/town]. This facility, designed for year-round conference use with versatile overnight accommodations, would be used for local weekend training in all facets of the Scouting program for both youth and adults. It could be a “profit center” during the school year by marketing the environmental education capability to the sixth grade classes that have a “high trails” type experience in their curriculum. And being just [number] miles from downtown [city], it would be an excellent overnight facility for Scouting and Explorers going to and returning from Philmont Scout Ranch.

The “tree beds” on this former national forest nursery tract would make excellent short term camping, closed-in, year-round campsites for unit and district events. The council’s Cub Scout Day Camping program and/or possibly the Cub Scout Resident Camps could be held on this property. Acquiring this property through a land swap with the U.S. Forest Service is proposed.

The [number] acre [name] Ranch, located on the ______road near [city/town], provides a high adventure program possibility which must be considered. The attached materials were developed by [name], as a preliminary draft on all three properties, and his proposals on the [name] Ranch give a good summary of some of the program potential that this property would provide.

The [name] Ranch is currently owned by [name]; however, he is actively seeking a way that the property can remain intact and still be utilized to its potential.

Many scenarios of usage of these three properties could easily be designed. Let is suffice at this stage of evaluation to recognize the current pressures for program facilities that have been created by the advent of Cub Scout Day Camping, Cub Scout Resident Camping, Varsity Team and Exploring “high adventure” requirements, and the intensified pressures that a local council will experience.

[name]

Scout Executive

[name] Council, BSA

Camp [name] Property Proposals
Camp [name], the Scout camp of the [name] Council, Boy Scouts of America, located in _________, is currently being utilized by Scouts and Scouters who are participating in several of these programs this year.

Camp [name] Programs

Weekend Camping - All-year-round camping for Scouts and their leaders.
Summer Camp - One week, eight-session summer Scout camp for Boy Scouts/leaders.
Webelos Lad/Dad - A two-day/one-night exposure to Camp _________.
Camporees - Weekend camping and activities for all Boy Scouts and leaders.
Wintersprees - Weekend winter camping and activities for all Boy Scouts.
Order of the Arrow - The National Honor Camper Society for Scouts who provide cheerful service to Scouting activities.
Cub Resident Camp - Two, three-days/nights for Cub Scouts and Webelos Scouts 7-10 years of age and their parents.
Low Ropes Obstacle Course - A newly developed program to build group trust and teamwork for older Scouts.
Council and District Training Courses - Basic and advanced adult volunteer training is offered all year round.
Camp [name] - One, week-long handicapped Scout program at Camp [name].
[name] Property Proposals
The [name] property can, in many ways, offer new and more innovative programs to help enhance and supplement the current programs offered at Camp [name]. Programs can vary from two to three days or a full week. Some of the proposed recommendations for the [name] property are:

Proposal #1
Wilderness Outposts:
Several summer and winter week-long experiences for Scouts ages 14 and over. These Wilderness Outpost programs could be developed around several specialties such as:

1) Pioneer Trails Program

2) Indian Lore Program

3) Wagons West Program

4) Gold Mining Camp Program

5) Backpacking Outpost Program

6) Winter Arctic Camp Program

1) Pioneer Trails Program
This program is based upon Scouts learning to live like and develop the skills used by the early pioneers. Skills such as kettle pot cooking, lashings, wood carving, log cabin building, tanning hides, and the use of black rifle powder.

2) Indian Lore Program
This program is based upon Scouts learning to live like and develop the skills used by the early Indians. Skills such as making a bow and arrow, building a sweat lodge, living in a teepee, cooking on an open fire, making flint tools, beadwork, basketry, and tanning skins are taught.

3) Wagons West Program
This program is based upon Scouts learning to live like the true cowboys of the Old West. The Scouts would live out of covered wagons and learn to make rope, brand hides, ride horses, rope a calf, eat chuckwagon dinners, play the harmonica, and sleep under the stars.

4) Gold Mining Camp Program
This program is based upon Scouts learning to develop the skills required to mine rocks and minerals. The program includes gold panning, knowledge of rocks, field trips to the Cripple Creek mine, visits to the Florissant Fossil Beds National Monument, and search for gold.

5) Backpacking Outpost Program
This program is centered around Scouts living from what they can carry on their backs through 50 miles of back country. Activities include use of map and compass, hiking, rappelling, wilderness survival skills, fishing, mountain climbing, camping, and cooking.

6) Winter Arctic Camp Program
This program is based upon Scouts learning to live by developing the proper skills required for cold weather camping. Skills and activities will include building a snow shelter, cross-country skiing, snow shoes hiking, winter camping, sledding, ice fishing, and winter first aid.

NOTE: All Wilderness Outpost programs will be centered out of the [name] Outpost. The Pioneer Trails, Indian Lore, and Wagons West programs will be permanently stationed at the [name] Outpost site. These will be supervised by qualified staff members. The Gold Mining Camp, Backpacking Outpost and Winter Arctic programs will start at the outpost and move to outside designated areas, depending upon the activity. These programs will be assigned a permanent program guide for the week.

Proposal #2

Based upon the true spirit of the West, the [name] Property can be converted into a “working ranch program” for Scouts. This program can include various activities that will generate income and revenue to help offset program expenses such as:

1) Allow local ranches to graze cattle on specific areas of fenced property for cost. Scouts can learn to herd cattle like cowboys.

2) Set up a blacksmith shop and sell horseshoes for cost.

3) Build a corral to hold horses and stock. Sell manure for fertilizer for cost.

4) Set up horseback riding trails. Charge visitors and outside groups. Scouts and their families are free.

5) Let Scouts raise a few head of cattle. Sell cattle after summer.

6) Teach Scouts how to make rope and lassos. Ropes can be sold.

7) Recruit full-time rancher on property for upkeep/maintenance.

NOTE: The Summer Ranch program can be made available to the Scouts and staffed by older Scouts for summer employment. A few full-time qualified adults will need to be available for the summer to provide training and support.

Proposal #3

Aquatics Camp Program

The [name] Property has the capacity and lakefront capability to be developed into a week-long Aquatics Camp for older Scouts in the [name] Council activities that could be offered might be small boat sailing, rowing, motor boating, canoeing, rafting (training), kayacking, belly-boat fishing, and fly fishing.

The Aquatics Camp could also be utilized for out of Council Scouting groups that have planned canoeing, rafting, or fishing trips in _______. A fee wold be charged to them to generate the needed funds to maintain staff and program. Trained and qualified camp staff members from Camp [name] could coordinate and supervise this program.

Also, promotional materials and information could be made available to any other Scouting groups traveling from ______, heading to the Philmont Scout Ranch in Cimarron, New Mexico (there are currently no available aquatics facilities at the Philmont Scout Ranch).

Proposal #4

Environmental Education Training Center

The possibility exists that the [name] Property can very easily be converted into a year-round environmental training center. Available programs might be:

· Scouting Nature center and Field Museum

· Scouting Nature Trail

· Conservation projects completed by Scouts

· Low-impact camping training

· Ecology

· Soil and water conservation

· Forest service training

· Wildlife management

Proposal #5

Leadership Training Center

A year-round training facility for Scouts and Scout leaders. Courses that could be offered could be:

· Commissioner’s conference

· Wood Badge training

· Scout leader training

· Webelos leader training

· Summer camp staff training

· Staff planning conferences

Venturing Outdoor Facilities
For young adult men and women in the Scouting program, ages 14-20. Programs could include:

· Venturing super activities; i.e., an outdoor weekend campout with horseback riding, canoeing, hiking, sailing, and other outdoor recreation-type programs.

· Explorer youth officer’s training

· Youth ministry Venturing

· Availability to other community groups

· Week-long Explorer camp offering a wide variety of outdoor activities for Venturing-age youth or Varsity-age Scouts.

Monument Property
There are several programs that can be developed at the Monument Property that have already been mentioned previously in the proposals for the [name] Property. Some of these programs already mentioned are:

· Environmental Education Center

· Leadership Training Center

· Exploring Outdoor Facility

· Overnight facility for out of council troops traveling from ________ to __________

· Cub resident camp (currently at Camp [name]) could offer more sessions at [name] Property

· Camp [name] - Handicapped Scout camp

· Webelos Lad/Dad programs (more sessions could be added)

· Council and district camporees

· District wintersprees

Other Proposed Programs for the [name] Property
Cub Scout Day Camps

Four one week long activities for Tiger Cubs/Cub Scout, ages 7-10, and their leaders. A permanent Cub Scout Day Camp program site could be developed.

Webelos Two-Year Program Facility

A week-long, second-year Webelos activity program could be developed, with more sessions added based on response and attendance from Webelos Scouts and parents.

Tiger Cub Program Facility

A permanent facility for day activities and program for the first grade/seven-year-old boy and his adult partner or single parent.

Family Camping Facility

A permanent camping facility for all Scouts and their families for weekend camping, complete with day/afternoon/evening programs and activities. A full-time program director-ranger would supervise and coordinate activities.

Conclusion
There is great potential for the expansion and future development of the Scouting program in the [name] Council from the acquisition for the [name] Properties; in particular, the growth of the Scouting program for the Tigers/Cub Scouts, older-aged Boy Scouts/Varsity Scouts, and the young co-educational adults in the Venturing program.

