

2021 Summer Camp - Camp Trevor Rees-Jones Class Catalog

Event Contacts

Name	Title	Phone	Email
Jay Rylant	2021 - Camp Trevor Rees-Jones Camp Commissioner		jprylant@gmail.com
Wesley Gray	2021 - Camp Trevor Rees-Jones Program Director		w3sl3y.gr4y@gmail.com
Frank Griffin	2021 - Camp Trevor Rees-Jones Camp Director	903-312-0824	frank.griffin@scouting.org
Rachel Joslyn	2021- Camp Trevor Rees-Jones Assistant Camp Director		Rachel.Joslyn@scouting.org
Paula Bramble	Program Executive	469.474.3686	paula.bramble@scouting.org

Registration opens January 15, 2021
Visit www.scoutingevent.com/571-2020SummerCampTRJ to register

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC93

Class Session B 10:00-10:50 AM

10:00 AM Free Time

TRSC94

Class Session C TRJ 11:00-11:50 AM

11:00 AM Free Time

TRSC95

Class Session D 02:00-02:50 PM

2:00 PM Free Time

TRSC96

Class Session E 03:00-03:50 PM

3:00 PM Free Time

TRSC92

Class Session A 09:00-09:50 AM

9:00 AM Free Time

TRSC55

Class Session C TRJ 11:00-11:50 AM
Class Session E 03:00-03:50 PM

Animal Science

Cattle, horses, sheep, goats, hogs, poultry, and other domesticated animals are important to people for many reasons. They supply us with food and clothing, we use them for recreational purposes, they work with and for us.

Maximum number of participants: 10

TRSC2

Class Session A 09:00-09:50 AM
Class Session B 10:00-10:50 AM
Class Session C TRJ 11:00-11:50 AM
Class Session D 02:00-02:50 PM
Class Session E 03:00-03:50 PM

Archery

Archery is a fun way for Scouts to exercise minds as well as bodies, developing a steady hand, a good eye, and a disciplined mind. This merit badge can provide a thorough introduction to those who are new to the bow and arrow - but even for the experienced archer, earning the badge can help to increase the understanding and appreciation of archery.

Additional Fee: \$5.00

Minimum Age: 11

Maximum number of participants: 16

TRSC8

Class Session B 10:00-10:50 AM
Class Session D 02:00-02:50 PM

Astronomy

In learning about astronomy, Scouts study how activities in space affect our own planet and bear witness to the wonders of the night sky: the nebulae, or giant clouds of gas and dust where new stars are born; old stars dying and exploding; meteor showers and shooting stars; the moon, planets, and a dazzling array of stars.

Minimum Age: 14

Maximum number of participants: 20

Prerequisites: Requires 1 late night session

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC61

Class Session A 09:00-09:50
AM

Athletics

Being involved in an athletic endeavor is not only a way to have fun, but it also is one of the best ways for a person to maintain a healthy and strong body, living up to the promise each Scout makes "to keep myself physically strong.

Maximum number of participants: 20

TRSC60

Class Session A 09:00-10:55
AM
Class Session D 02:00-03:55
PM

ATV Experience

We are pleased to feature a fleet of Polaris 4-Wheelers for the program offerings at Trevor Rees-Jones Scout Camp. This adventure is for Scouts 14 years or older. We will have two sessions per day and each session will last 2 hours. We can accommodate up to eight Scouts per session so space is very limited. There will be an additional \$50 charge to participate in the program which will be added to your invoice in CampMaster. During the course, the Scouts will complete an ATV rider course: introduction to ATV's. Scouts will get to see parts of camp that are unreachable by other means.

Additional Fee: \$75.00

Minimum Age: 14

Maximum number of participants: 6

Prerequisites: IMPORTANT NOTE: Long pants, a long sleeve shirt, and shoes that cover

the ankle must be worn while participating in the ATV program. There must be a leader on the first day of class to sign the waiver or their Scouts may not participate.

TRSC5

Class Session C TRJ 11:00-11:
50 AM

Backpacking, Hiking

Earning the Backpacking merit badge will be demanding but rewarding. Scouts will learn what equipment to carry on their backs and what knowledge to have in their heads. In addition, Scouts will discover how to protect the environment by traveling and camping without leaving a trace. By mastering the basics of backpacking, Scouts will develop an even deeper respect for the outdoors.

Hiking is a terrific way to keep your body and mind in top shape, both now and for a lifetime. Walking packs power into your legs and makes your heart and lungs healthy and strong. Exploring the outdoors challenges you with discoveries and new ideas. Your senses will improve as you use your eyes and ears to gather information along the way.

Maximum number of participants: 20

Prerequisites: Bring your pack and good hiking shoes or boots. Hikes every morning.

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC6

Class Session A 09:00-09:50 AM
Class Session B 10:00-10:50 AM
Class Session C TRJ 11:00-11:50 AM
Class Session D 02:00-02:50 PM
Class Session E 03:00-03:50 PM

Basketry, Leatherwork

Basketry is a handy skill for a Scout. A basket can be a sturdy companion on campouts, carrying clothes snugly and efficiently, holding potatoes and corn for roasting over a campfire, or carrying the day's fishing catch back to camp for dinner. Baskets and basket-weaving projects also make great gifts for family and friends.

Scouts who complete the requirements to earn the Leatherwork merit badge will explore leather's history and its endless uses. They will learn to make a useful leather item using the same types of raw materials that our ancestors used; be challenged to master skills like hand-stitching, lacing, and braiding.; and learn how to preserve and protect leather items so they will last a lifetime and beyond.

Additional Fee: \$18.00

Maximum number of participants: 20

Prerequisites: Dual Merit Badge, includes cost of kits

TRSC7

Class Session A 09:00-09:50 AM

Bird Study

Birds are among the most fascinating creatures on Earth. Many are beautifully colored. Others are accomplished singers. Many of the most important discoveries about birds and how they live have been made by amateur birders. In pursuing this hobby, a Scout might someday make a valuable contribution to our understanding of the natural world.

Maximum number of participants: 20

TRSC9

Class Session A 09:00-09:50 AM
Class Session B 10:00-10:50 AM
Class Session C TRJ 11:00-11:50 AM
Class Session E 03:00-03:50 PM

Camping

Camping is one of the best-known methods of the Scouting movement. When he founded the Scouting movement in the early 1900s, Robert Baden-Powell encouraged every Scout to learn the art of living out-of-doors. He believed a young person able to take care of himself while camping would have the confidence to meet life's other challenges, too.

Minimum Age: 12

Minimum Rank: Second Class

Maximum number of participants: 20

Prerequisites: Recommended for 2nd year campers.

TRSC10

Class Session A 09:00-09:55 AM
Class Session B 10:00-10:55 AM
Class Session C TRJ 11:00-11:55 AM
Class Session D 02:00-02:55 PM
Class Session E 03:00-03:55 PM

Canoeing

For several centuries, the canoe was a primary method of travel for explorers and settlers. Today, it remains an important part of the wilderness experience and an enjoyable leisure activity that teaches communication, teamwork, and physical fitness.

Maximum number of participants: 20

Prerequisites: Must Pass 1st Class Swim Test before taking course

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC11

Class Session D 02:00-02:50
PM

Chemistry, Nuclear Science

Chemistry explores how substances react with each other, how they change, how certain forces connect molecules, and how molecules are made are all parts of chemistry. Stretch your imagination to envision molecules that cannot be seen - but can be proven to exist - and you become a chemist.

Nuclear science gives us a simple explanation of the natural world. The ultimate goal of nuclear science is to find out if there is one fundamental rule that explains how matter and forces interact. Earning the Nuclear Science merit badge is a chance for Scouts to learn about this exciting field at the cutting edge of science today.

Maximum number of participants: 20

TRSC12

Class Session A 09:00-09:50
AM
Class Session C TRJ 11:00-11:
50 AM
Class Session E 03:00-03:50
PM

Chess

Chess builds critical thinking, forward thinking, and proper sportsmanship in young people.

Maximum number of participants: 20

TRSC13

Class Session B 10:00-10:50
AM
Class Session D 02:00-02:50
PM

Citizenship in the Nation

As Scouts fulfill the requirements for this merit badge, they will learn how to become active citizens are aware of and grateful for their liberties and rights, to participate in their governments and protect their freedom, helping to defend their country and standing up for individual rights on behalf of all its citizens.

Minimum Age: 13

Minimum Rank: Star

Maximum number of participants: 20

TRSC14

Class Session A 09:00-09:50
AM
Class Session B 10:00-10:50
AM
Class Session C TRJ 11:00-11:
50 AM
Class Session D 02:00-02:50
PM
Class Session E 03:00-03:50
PM

Citizenship in the World

Scouts who earn the Citizenship in the World merit badge will discover that they are already citizens of the world. How good a world citizen each person is depends on his willingness to understand and appreciate the values, traditions, and concerns of people in other countries.

Minimum Age: 13

Minimum Rank: Star

Maximum number of participants: 20

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC97

Class Session A 09:00-03:55 PM

Clements Scout Ranch Cavalcade

Would you like to go out on the trail and camp out with your horse just as the cowboys of the old West? The Clements Scout Ranch Cavalcade offers Scouts a chance to taste that experience. After a day of next level grooming and riding instruction they will be off on an away camp via horseback. When there they will do western themed activities and ride the back trails of the 3000 plus acre property. Similar to a backcountry backpacking trek except that, instead of hiking, Cavalcade members ride horses through the lush pines and hardwood forests of East Texas as the cowboys who first explored the West.

Additional Fee: \$80.00

Minimum Age: 13

Prerequisites: Like Philmont Cavalcade riders in the Clements Scout Ranch Cavalcade must be a minimum of 14 YEARS OLD OR 13 YEARS OLD AND COMPLETED THE 8TH GRADE before coming to camp. Registration is limited to 6 riders each week. IT IS REQUIRED THAT EACH RIDER WEIGH NO MORE THAN 220 POUNDS. Furthermore, regardless of height and weight, all participants must be able to mount unassisted from the ground. PARTICIPANTS WHO FAIL TO MOUNT UNASSISTED FROM THE GROUND WILL NOT BE ALLOWED TO PARTICIPATE.

At the end of the Cavalcade you can earn the exclusive Clements Scout Ranch Gymkhana Patch!

TRSC63

Class Session A 09:00-10:55 AM
Class Session D 02:00-03:55 PM

Climbing

Climbing is not a sport that requires tremendous muscular strength; it demands mental toughness and the willingness to practice hard to master a set of skills. The adventure of climbing can also provide a new way to enjoy the outdoors.

Additional Fee: \$15.00

Maximum number of participants: 20

TRSC15

Class Session A 09:00-09:50 AM
Class Session C TRJ 11:00-11:50 AM
Class Session E 03:00-03:50 PM

Communication

This clear and concise definition comes from the U.S. Department of Education: "Communication focuses on how people use messages to generate meanings within and across various contexts, cultures, channels, and media. The field of communication promotes the effective and ethical practice of human communication."

Minimum Age: 12

Minimum Rank: First Class

Maximum number of participants: 20

TRSC17

Class Session B 10:00-11:55 AM
Class Session D 02:00-03:55 PM

Cooking

The Cooking merit badge introduces principles of cooking that can be used both at home or in the outdoors. Scouts who earn this badge will learn about food safety, nutritional guidelines, meal planning, and methods of food preparation, and will review the variety of culinary (or cooking) careers available.

Additional Fee: \$10.00

Minimum Age: 12

Minimum Rank: First Class

Maximum number of participants: 10

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC91

Class Session A 09:00-09:50 AM

Crime Prevention

Preventing crime, which can be as simple as reducing the opportunities for crime to occur, is far less costly than apprehending and bringing legal action against those who break the law and it helps save people from the anguish of being victims.

Maximum number of participants: 20

TRSC64

Class Session A 09:00-10:55 AM
Class Session D 02:00-02:55 PM

Cycling

Since 1911, hundreds of thousands of Scouts have made the most of their two-wheel adventures by earning the Cycling merit badge. Whether you just got your first bicycle or have been cycling for years, you will learn more about your bike and what it can do by working on the requirements for this badge.

Maximum number of participants: 20

TRSC76

Class Session C TRJ 11:00-11:50 AM

Disabilities Awareness, Medicine

Look around at the Scouts in your unit, the members of your sports teams, and the kids in your class - you will see that each person has their own personalities, distinct interests and ideas, different physical features, and different strengths and needs.

The practice of medicine has a rich history that spans several centuries. Since the first use of plants and other items as simple medicines and balms, many men and women have contributed to the advancement of the "healing arts."

Maximum number of participants: 20

TRSC90

Class Session A 09:00-09:50 AM

Dog Care

The love and interdependence between humans and dogs has endured for thousands of years. Evidence suggests that dogs and humans started relying on each other thousands of years ago. Today, dogs are our coworkers and companions. They assist search-and-rescue teams, law enforcement officers, hunters, farmers, and people with disabilities. They also play with us and keep us company.

Maximum number of participants: 20

TRSC20

Class Session A 09:00-09:50 AM
Class Session D 02:00-02:50 PM
Class Session E 03:00-03:50 PM

Emergency Preparedness

Scouts are often called upon to help because they know first aid and they know about the discipline and planning needed to react to an emergency situation. Earning this merit badge helps a Scout to be prepared by learning the actions that can be helpful and needed before, during, and after an emergency.

Maximum number of participants: 20

TRSC22

Class Session A 09:00-09:50 AM
Class Session B 10:00-10:50 AM
Class Session C TRJ 11:00-11:50 AM
Class Session D 02:00-02:50 PM
Class Session E 03:00-03:50 PM

Environmental Science

While earning the Environmental Science merit badge, Scouts will get a taste of what it is like to be an environmental scientist, making observations and carrying out experiments to investigate the natural world.

Maximum number of participants: 20

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC71

Class Session E 03:00-03:50
PM

Fire Safety

The ability to use fire safely is essential to human survival. By earning this merit badge, Scouts will learn to use fire safely and responsibly, how to prevent home fires, and how to handle fire safely, as well as burn prevention, and camping safety.

Maximum number of participants: 20

TRSC23

Class Session A 09:00-09:50
AM
Class Session B 10:00-10:50
AM
Class Session C TRJ 11:00-11:
50 AM
Class Session D 02:00-02:50
PM
Class Session E 03:00-03:50
PM

First Aid

First aid - caring for injured or ill persons until they can receive professional medical care - is an important skill for every Scout. With some knowledge of first aid, a Scout can provide immediate care and help to someone who is hurt or who becomes ill. First aid can help prevent infection and serious loss of blood. It could even save a limb or a life.

Maximum number of participants: 20

Prerequisites: Demonstrate to your counselor that you have current knowledge of all first-aid requirements for Tenderfoot, Second Class, and First Class ranks.

TRSC57

Class Session A 09:00-11:55
AM

FIRST YEAR CAMPER (Clements Rangers)

This is a 3-hour class that we offer from 9 a.m. to 12 p.m. We designed this program for the Scouts in their first six months with a Scout BSA troop. They will spend their time focused on basic Scouting skills and having FUN!!!

We know that many youth and parents expect summer camp to be an opportunity to earn merit badges. Consequently, these Scouts enrolled in the First Year Camper program have an opportunity to sign up for two (2) merit badges in the afternoon. We strongly recommend enrolling them in a selection from the following list:

Basketry and Leatherwork (Combo Class), Indian Lore, Art, Sculpture, Woodcarving, Mammal Study and Nature (Combo Class), Swimming*

Minimum Rank: Rank Not Earned

Maximum number of participants: 20

Prerequisites: If your Scouts would like to register for this program, simply select First Year Camper (Clements Rangers) from the menu and then the two merit badges they would like to take in the subsequent spots. As always, we will not sign-off any requirements for rank advancement as a part of this program. The signing-off of requirements remains the responsibility of the Scoutmaster or their designee. All we will do is provide instruction in those requirements.

TRSC72

Class Session C TRJ 11:00-11:
50 AM

Fish and Wildlife Management, Soil and Water Conservation

Wildlife management is the science and art of managing the wildlife - both animals and fish - with which we share our planet. Maintaining the proper balance and the dynamics that go with it requires humankind's attention. We use this stewardship tool to help minimize or eradicate the possibility of extinction of any given species. We want our descendants to have the opportunity to experience the same animal diversity that we now enjoy.

Conservation isn't just the responsibility of soil and plant scientists, hydrologists, wildlife managers, landowners, and the forest or mine owner alone. It is the duty of every person to learn more about the natural resources on which our lives depend so that we can help make sure that these resources are used intelligently and cared for properly.

Maximum number of participants: 20

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC70

Class Session A 09:00-09:50 AM
Class Session C TRJ 11:00-11:50 AM
Class Session E 03:00-03:50 PM

Fishing

In Scouting for Boys, Baden-Powell offers this advice: "Every Scout ought to be able to fish in order to get food for himself. A tenderfoot [beginner] who starved on the bank of a river full of fish would look very silly, yet it might happen to one who had never learned to catch fish."

Maximum number of participants: 20

TRSC24

Class Session B 10:00-10:50 AM
Class Session D 02:00-02:50 PM

Fly Fishing

Fly-fishing is a specialized form of fishing that combines skill and artistry. Because it is so rich with tradition, it is a passion for millions of people. The beauty of the water, the solitude, and the skills that the sport requires have made fly-fishing very important in the lives of many notable people.

Maximum number of participants: 20

Prerequisites: Bring a fishing pole

TRSC74

Class Session A 09:00-09:50 AM

Forestry

In working through the Forestry merit badge requirements, Scouts will explore the remarkable complexity of a forest and identify many species of trees and plants and the roles they play in a forest's life cycle. They will also discover some of the resources forests provide to humans and come to understand that people have a very large part to play in sustaining the health of forests.

Maximum number of participants: 20

TRSC73

Class Session E 03:00-03:55 PM

Geology

Geology is the study of Earth. It includes the study of materials that make up Earth, the processes that change it, and the history of how things happened, including human civilization, which depends on natural materials for existence.

Maximum number of participants: 20

TRSC54

Class Session A 09:00-09:50 AM
Class Session B 10:00-10:50 AM
Class Session C TRJ 11:00-11:50 AM
Class Session D 02:00-02:50 PM
Class Session E 03:00-03:50 PM

Horsemanship

In addition to learning how to safely ride and care for horses, Scouts who earn this merit badge will gain an understanding of the instincts and behaviors of horses and humane and effective methods for training horses.

Additional Fee: \$25.00

Maximum number of participants: 10

TRSC27

Class Session A 09:00-09:50 AM
Class Session E 03:00-03:50 PM

Indian Lore

Far different from the stereotypes or common images that are portrayed on film, on television, and in many books and stories, American Indians have many different cultures, languages, religions, styles of dress, and ways of life. To learn about these different groups is to take an exciting journey of discovery in which you will meet some of America's most fascinating peoples.

Additional Fee: \$15.00

Maximum number of participants: 20

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC78

Class Session C TRJ 11:00-11:50 AM

Insect Study, Reptile and Amphibian Study

In earning the Insect Study merit badge, Scouts will glance into the strange and fascinating world of the insect. There, they will meet tiny creatures with tremendous strength and speed, see insects that undergo startling changes in habits and form as they grow, and learn how insects see, hear, taste, smell, and feel the world around them.

Boys always have been interested in snakes, turtles, lizards, and alligators, as well as frogs and salamanders. Developing knowledge about these captivating creatures leads to an appreciation for all native wildlife; understanding the life cycle of a reptile or amphibian and keeping one as a pet can be a good introduction to natural history; and knowing about venomous species can help Scouts to be prepared to help in case of an emergency.

Maximum number of participants: 20

TRSC75

Class Session C TRJ 11:00-11:50 AM
Class Session D 02:00-02:50 PM

Instructional Swim

Swimming is a lot of fun and can be a great part of a camp experience. We want to help you learn to swim with confidence and help you with skills needed to pass the BSA Swim Test.

Maximum number of participants: 20

TRSC28

Class Session A 09:00-09:50 AM
Class Session B 10:00-10:50 AM
Class Session E 03:00-03:50 PM

Kayaking

A basic-level merit badge for flat-water kayaking - whitewater kayaking will still fall under Whitewater merit badge.

Minimum Age: 12

Maximum number of participants: 20

Prerequisites: Must pass 1st Class Swim Test prior to class

TRSC29

Class Session A 09:00-10:55 AM
Class Session D 02:00-03:55 PM

Lifesaving

No Boy Scout will ignore a plea for help. However, the desire to help is of little use unless one knows how to give the proper aid. The main purpose of the Lifesaving merit badge is to prepare Scouts to assist those involved in water accidents, teaching them the basic knowledge of rescue techniques, the skills to perform them, and the judgment to know when and how to act so that they can be prepared for emergencies.

Minimum Age: 12

Maximum number of participants: 20

Prerequisites: Must have earned Swimming Merit Badge

TRSC30

Class Session E 03:00-03:50 PM

Mammal Study, Nature

A mammal may weigh as little as 1/12 ounce, as do some shrews, or as much as 150 tons, like the blue whale. It may spring, waddle, swim, or even fly. But if it has milk for its young, has hair of some kind, is relatively intelligent, and has warm blood, then it is a mammal.

There is a very close connection between the soil, the plants, and all animal life, including people. Understanding this connection, and the impact we have upon it, is important to preserving the wilderness, as well as to our own well-being as members of the web of nature.

Maximum number of participants: 20

Prerequisites: dual Merit Badge

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC33

Class Session C TRJ 11:00-11:50 AM
Class Session D 02:00-02:50 PM

Moviemaking, Photography

Moviemaking includes the fundamentals of producing motion pictures, including the use of effective light, accurate focus, careful composition (or arrangement), and appropriate camera movement to tell stories. In earning the badge, Scouts will also learn to develop a story and describe other pre- and post-production processes necessary for making a quality motion picture.

Beyond capturing family memories, photography offers a chance to be creative. Many photographers use photography to express their creativity, using lighting, composition, depth, color, and content to make their photographs into more than snapshots. Good photographs tell us about a person, a news event, a product, a place, a scientific breakthrough, an endangered animal, or a time in history.

Prerequisites: Bring a digital camera or a phone with camera. "GoPro" is acceptable.

TRSC79

Class Session D 02:00-02:50 PM

Music

The history of music is rich and exciting. Through the ages, new music has been created by people who learned from tradition, then explored and innovated. All the great music has not yet been written. Today, the possibilities for creating new music are limitless.

Maximum number of participants: 20

TRSC80

Class Session B 10:00-10:50 AM

Oceanography

The oceans cover more than 70 percent of our planet and are the dominant feature of Earth. Wherever you live, the oceans influence the weather, the soil, the air, and the geography of your community. To study the oceans is to study Earth itself.

Maximum number of participants: 20

TRSC81

Class Session B 10:00-10:50 AM
Class Session E 03:00-03:50 PM

Orienteering

Orienteering, the use of map and compass to find locations and plan a journey, has been a vital skill for humans for thousands of years. Orienteering is also a recognized sport at the Olympic Games, and thousands of people participate in the sport each year in local clubs and competitions.

Maximum number of participants: 20

TRSC34

Class Session B 10:00-10:50 AM
Class Session D 02:00-02:50 PM
Class Session E 03:00-03:50 PM

Personal Fitness

Personal fitness is an individual effort and desire to be the best one can be. Regardless of their current levels of personal fitness, in the twelve weeks it will take Scouts to complete the athletic requirements for this merit badge, they will be in better shape, feel better about themselves, have more energy, and gain self-confidence in their overall abilities.

Minimum Age: 13

Minimum Rank: Star

Maximum number of participants: 20

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC36

Class Session A 09:00-09:50 AM
Class Session E 03:00-03:50 PM

Personal Management

Personal management is about mapping a plan for your life that will involve setting short-range and long-range goals and investigating different ways to reach those goals. Education, training, and experience all help make your goals become a reality. To achieve your goals, you will choose the best path and make a commitment to it, while remaining flexible enough to deal with changes and new opportunities.

Minimum Age: 13

Minimum Rank: Star

Maximum number of participants: 20

TRSC37

Class Session B 10:00-10:50 AM
Class Session D 02:00-02:50 PM

Pioneering

Pioneering-the knowledge of ropes, knots, and splices along with the ability to build rustic structures by lashing together poles and spars-is among the oldest of Scouting's skills. Practicing rope use and completing projects with lashings also allow Scouts to connect with past generations, ancestors who used many of these skills as they sailed the open seas and lived in America's forests and prairies.

Maximum number of participants: 20

TRSC38

Class Session A 09:00-09:50 AM
Class Session D 02:00-02:50 PM

Plumbing

Plumbing, including pipe fitting, is an important and well-paid occupation. The industry is quite broad. It covers installations and repairs in homes, commercial properties, and factories. Plumbing pipelines are used for water supply, waste drainage, natural-gas heating, and many other purposes.

Maximum number of participants: 16

TRSC62

Class Session C TRJ 11:00-11:50 AM
Class Session D 02:00-02:50 PM

Programming

Learn about Programming and Coding using latest learning tech from Texas Instruments. Learn Python and be College/Tech School ready

Additional Fee: \$10.00

Maximum number of participants: 8

TRSC83

Class Session B 10:00-10:55 AM

Public Health

The field of public health deals with maintaining and monitoring the health of communities, and with the detection, cure, and prevention of health risks and diseases. Although public health is generally seen as a community-oriented service, it actually starts with the individual. From a single individual to the family unit to the smallest isolated rural town to the worldwide global community, one person can influence the health of many.

Maximum number of participants: 20

TRSC84

Class Session B 10:00-10:55 AM

Public Speaking

A lot happens during the course of every person's life and your ability to communicate your feelings and ideas is the best way to connect to the larger world. Even if you haven't stood at a podium on the stage and find the whole idea scary, sooner or later, someone is going to ask you to get up and say a few words. If you are prepared, it won't be scary. It can even be fun.

Maximum number of participants: 20

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC58

Class Session E 03:00-03:50 PM

Rank: First Class

Boy Scout First Class rank advancement. We set aside specific instruction times to address the requirements for First Class in the afternoon. There are no requirements for participation. Like the First Year Camper Program, our staff will not actually be signing-off requirements. It remains the responsibility of the Scoutmaster or their designee to determine if the Scout has completed the advancement requirements.

Maximum number of participants: 20

TRSC68

Class Session D 02:00-02:50 PM

Rank: Second Class

Scouts BSA Second Class rank advancement

Maximum number of participants: 20

TRSC40

Class Session A 09:00-10:55 AM
Class Session B 10:00-10:55 AM
Class Session D 02:00-03:55 PM
Class Session E 03:00-03:55 PM

Rifle Shooting (Option A - Modern Cartridge)

Unless a rifle is handled incorrectly or recklessly, it is not dangerous. A rifle, like any other precision instrument, is manufactured to perform a specific task and can do so at no risk to the user or others. By earning this badge, Scouts can develop their shooting skills while learning safe practices.

Additional Fee: \$10.00

Minimum Age: 12

Maximum number of participants: 16

TRSC69

Class Session A 09:00-09:55 AM
Class Session D 02:00-02:55 PM

Robotics

Earning the Robotics merit badge requires a Scout to understand how robots move (actuators), sense the environment (sensors), and understand what to do (programming); he should demonstrate robot design in building a robot. You should help ensure that the Scout has sufficiently explored the field of robotics to understand what it is about, and to discover whether this may be a field of interest for him as a career.

Additional Fee: \$15.00

Maximum number of participants: 8

TRSC41

Class Session C TRJ 11:00-11:50 AM
Class Session D 02:00-02:50 PM

Rowing

Rowing is the use of oars as a means of propelling boats, has grown from a basic method of transportation to a competitive sport and an enjoyable method of exercising.

Maximum number of participants: 20

Prerequisites: Must pass 1st class swim test prior to class

TRSC44

Class Session A 09:00-10:55 AM
Class Session B 10:00-10:55 AM
Class Session D 02:00-03:55 PM
Class Session E 03:00-03:55 PM

Shotgun Shooting

A shotgun is a precision instrument, designed to shoot a shot charge in a specific pattern to cover a designated area at a certain distance. Unlike a rifle, the bore of the shotgun is not rifled, so the shot emerging from the muzzle is not spinning.

Additional Fee: \$30.00

Minimum Age: 13

Maximum number of participants: 10

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC85

Class Session A 09:00-09:50
AM

Signs, Signals, and Codes, Traffic Safety

American Sign Language (ASL) is the third most used language in the United States. The Signs, Signals, and Codes merit badge will cover Morse code, ASL, Braille, signaling, trail markings, and other nonverbal communications. Did you know that some of these have even saved people's lives'

Staying safe in traffic wherever you live is getting more difficult all the time, as more and more people take to the road. Earning the Traffic Safety merit badge and will give Scouts some crucial tools to stay safer, when driving a car on a highway, riding a bike across town, or jogging across a busy street.

Maximum number of participants: 20

TRSC47

Class Session B 10:00-10:50
AM
Class Session C TRJ 11:00-11:
50 AM
Class Session E 03:00-03:50
PM

Space Exploration

Space is mysterious. We explore space for many reasons, not least because we don't know what is out there, it is vast, and humans are full of curiosity. Each time we send explorers into space, we learn something we didn't know before. We discover a little more of what is there.

Additional Fee: \$15.00

Minimum Age: 12

Maximum number of participants: 20

TRSC66

Class Session C TRJ 11:00-11:
55 AM

Sports

Millions of people participate in sports every year. For some the appeal is the close friendships that come with being part of a team. Some revel in the joy of victory and lessons of defeat. For some, the personal fitness is so important that exercise becomes a daily need. And still others desire the feeling of achievement, that feeling of measurable improvement that comes with dedication to a sport.

Maximum number of participants: 20

TRSC49

Class Session A 09:00-09:50
AM
Class Session B 10:00-10:50
AM
Class Session C TRJ 11:00-11:
50 AM
Class Session D 02:00-02:50
PM
Class Session E 03:00-03:50
PM

Swimming

Swimming is a leisure activity, a competitive sport, and a basic survival skill. Scouts who earn this badge will learn about safety when swimming and diving, how swimming can contribute to overall fitness and health, and gain some basic competitive swimming skills.

Maximum number of participants: 20

Prerequisites: Must pass 1st Class Swim Test prior to class

TRSC87

Class Session D 02:00-02:50
PM
Class Session E 03:00-03:50
PM
Class Session E 03:00-03:50
PM

Theater

While earning the Theater merit badge, Scouts will learn to appreciate live performances as members of the audience as well as go behind the footlights to see the view from the other side. Much more goes on in theater than ever meets the audience's eye.

Maximum number of participants: 20

Class Catalog

2021 Summer Camp - Camp Trevor Rees-Jones: Week 1 at Clements Scout Ranch/Trevor Rees-Jones Scout Camp/Camp

TRSC56

Class Session A 09:00-09:50 AM

Veterinary Medicine

The field of veterinary medicine in the 21st century is one of the most exciting medical professions in which to work. The skills of a veterinarian are practiced with cutting-edge technology and treatment options, and the profession offers a wide range of career choices.

Maximum number of participants: 10

TRSC86

Class Session D 02:00-02:50 PM

Weather

Meteorology is the study of Earth's atmosphere and its weather and the ways in which temperature, wind, and moisture act together in the environment. In addition to learning how everyday weather is predicted, Scouts can learn about extreme weather such as thunderstorms, tornadoes, and hurricanes, and how to stay safe.

Maximum number of participants: 20

TRSC51

Class Session A 09:00-09:50 AM

Class Session B 10:00-10:50 AM

Class Session C TRJ 11:00-11:50 AM

Class Session D 02:00-02:50 PM

Class Session E 03:00-03:50 PM

Welding

The new Welding badge and pamphlet was released by BSA, and Scouts could begin earning the badge on February 24, 2012.

Additional Fee: \$15.00

Maximum number of participants: 10

TRSC52

Class Session A 09:00-09:50 AM

Class Session C TRJ 11:00-11:50 AM

Class Session D 02:00-02:50 PM

Wilderness Survival

In their outdoor activities, Scouts learn to bring the clothing and gear they need, to make good plans, and do their best to manage any risks. But now and then, something unexpected happens. When things go wrong, the skills of wilderness survival can help make everything right again.

Minimum Age: 12

Maximum number of participants: 20

TRSC53

Class Session A 09:00-09:50 AM

Class Session C TRJ 11:00-11:50 AM

Class Session D 02:00-02:50 PM

Class Session E 03:00-03:50 PM

Wood Carving

As with any art, wood carving involves learning the basics of design, along with material selection and tools and techniques, as well as wood-carving safety. The requirements of the Wood Carving merit badge introduce Scouts to an enjoyable hobby and that can become a lifetime activity.

Additional Fee: \$15.00

Maximum number of participants: 20

TRSC65

Class Session B 10:00-10:50 AM

Class Session C TRJ 11:00-11:50 AM

Class Session D 02:00-02:50 PM

Class Session E 03:00-03:50 PM

Wood Turning (non Merit Badge)

Learn to use the wood Lathe a

Additional Fee: \$15.00

Maximum number of participants: 20