Six & Twenty District Cub Day Camp
Blue Ridge Council 		1
Cub Scout Out of this World!
Scout & Parent Orientation
Parents and Scouts please read and discuss this sheet before coming to day camp Monday morning. In case of an emergency, contact: Trista Kane 864-622-9868.

[bookmark: _GoBack]Day camp Dates: M-F June 19th – 23rd with Orientation June 18th
Drop-off begins at 8:00. Opening ceremonies begin at 8:20.
Pick-up begins at 4:20, and ends at 4:40. Please pick your child up on time!

RULES FOR SCOUTS
1. Honor “Sign’s Up!”
2. Speak friendly and encouraging words.
3. Stay in control of your body and your actions.
4. Show respect for people and property.
5. Wear Camp T-shirt, closed-toed shoes (with socks), and name tag.
6. Walk, don’t run - unless playing a supervised sport.
7. Leave No Trace -and leave rocks and sticks where they lay.
8. Always stay with your den, unless given permission by your den leader.
9. Use the buddy system.
10. ALWAYS DO YOUR BEST!

CONSEQUENCES
1st Offense will result in a Warning
2nd Offense will result in a Time Out of activity
3rd Offense will result in a parent being called and a Scout sent home

What to bring daily
1. 	A small backpack or sack pack with a filled water bottle, towel & spray-on sunscreen for re-application. Scouts should come attired in swim trunks, official camp T-shirt & closed-toed shoes. (No Sandals). A dry change of clothes is optional, as most scouts prefer to stay in their swim trunks. Swim trunks dry quickly on hot days, & on several days the scouts will have two non-sequential water-front rotations. WATER SHOES ARE SUGGESTED.
2. 	Any required medications. (ALL medications must be given by parents directly to the camp nurse. Parents must park and bring medications to Headquarters.)

What NOT to bring
							1. 	No knives or weapons or any kind	(not even toys).			
							2.	No electronic devices or phones! (Den Leaders will send these to HQ for the day. If you need to contact your child, call his den leader.)
							3. 	No water guns or electric personal fans.
							4. 	No trading cards or card games.

Drop off & Pick up of Cub Scouts
Drop Off
Make note of your Scout’s Den Assignment Number given to you today! On Monday, enter the Park from Manse Jolly Road. Do not park in the Staff parking lot. Move forward in the car line past the large green building (The Craft Barn) to the drop-off area. Den Leaders will be waiting to receive your child at their Den Number Sign. Scouts will exit on the right side of cars. Den Leader’s will confirm with parent that the scout has made contact with the proper den and the Den Leader will sign the scout into camp. Parents will drive forward to the end of the loop, keeping traffic moving one way in the drop-off area.

Pick up
Please pull forward to your Scout’s den sign & announce your child’s name. The den leader will ask for your signature on the appropriate line of the attendance roster, indicating your Scout has been dismissed from camp for the day and into your care. Exit camp as during drop-off.
	
If for some reason you need to sign your child out prior to the regular release time you will need to go to Headquarters and we will arrange for your child to come to Headquarters where you can pick him up.

Pick up other than Parent/Guardian
In order for someone other than the listed parent or legal guardian to pick up your child, you will need to fill a “Permission to Release Cub Scout” form. This form must be filled out prior to this person picking up the Cub Scout. The person picking up the Cub Scout must show a picture ID in order to pick up. This is for the protection of the Cub Scout.

Parents are invited to our Friday Campfire Frolic at 1:30 pm! Come sing along, enjoy skits prepared by our Scouts.

