

2010 National Scout Jamboree Essential Troop Safety Guide

- TROOP CAMPSITE

Emergency procedures posted
No digging holes anywhere
Tent pegs no deeper than 8"
Cover or mark exposed tent pegs
Mark exposed ropes & guy wires
Gateway no higher than 10' total
Safe drop zone for gateway & flagpole
No electrical use in gateway
Keep drinking water supply clean
First aid kit handy, leaders trained
Unused troop & personal gear stowed
No swimming pools or campfires
Communication with Sub Camp okay
Fireguard plan posted & in use
At least one leader in site at all times
Drink plenty of water

- ACTIVITIES

Daily safety briefing to Scouts
Scouts use buddy system
Follow the heat index activity flags
Follow directions in mobilizations and
emergencies from Sub Camp HQ
Walk on left sides of road
Watch for traffic
Drink plenty of water

10 Safety Essentials for Jamboree Participants to Carry and Use

- Water bottle
- Sunscreen
- Hat
- Hand sanitizer
- Lip balm with sunscreen
- Rain gear/poncho
- Personal first aid kit
- Flashlight (night)
- Jamboree site map
- Jamboree ID

- MEALS

Soap check your propane connections –
("no bubbles, no troubles")
Stoves and propane stable & secure
Stoves away from tents & dining flies
No operating stove left unattended
Close propane tank valve after meal
Prep area & dining tables clean
Prep & dining utensils clean (3 sink)
Hand washing before meal prep
Wash hands or use hand sanitizer before
eating
Cook food thoroughly
Return unopened food, no hoarding
Properly dispose food waste &
dishwater
Drink plenty of water

Thank you for helping make this 2010
Jamboree the best, most exciting, fun-
filled, **safest** Jamboree ever! (Did we
mention to drink plenty of water?)

2010 National Scout Jamboree Essential Troop Safety Guide

- ACTIVITY HEAT INDEX (AHI)

In an effort to promote and assure greater safety and health of Jamboree participants, a plan was developed of activity and rest periods as well as proper rehydration during episodes of elevated temperature and humidity. Summers at Fort AP Hill have “feel-like” conditions which seem hotter than the actual temperature.

- HEAT INDEX FLAG SYSTEM

At program and activity areas, Scouts will see colored flags to indicate the activity heat index (AHI).

White = 78 – 81.9 AHI

Green = 82 – 84.9 AHI

Yellow = 85 – 87.9 AHI

Red = 88 – 89.9 AHI

Black = over 90 AHI

- ACTIVITY LEVELS

The greater the activity, the greater the need to periodically rest and rehydrate as the AHI increases. Activities have been sorted into four categories:

M = moderate

A = active

S = strenuous

- ACTIVITIES LIST

M (moderate activities) include:

Air-rifle, Aquatics, Amateur Radio K2BSA, Archery, Boys’ Life Exhibits, Buckskin Games, Camp Thunder, Conservation Trail, CPR Training, Daily Ceremonies, DisAbilities Awareness, Fishing, Geocaching, Hometown News, Jamboree Today, Jamboree Website, Merit Badge Midway, Morning Mobilization, National Exhibits, OA Mysterium Compass, Pioneering, Relationships, Religious Services, Technology Quest, and Trapshooting.

A (active activities) include:

Action Alley, Bikathalon, Confidence Course, Motocross BMX, Mountain Boarding, Climbing Tower, Rappelling, and Subcamp Sports (Jambo ball, Frisbee, Wiffleball, etc.).

S (strenuous activities) include:

Evening Mobilization, and Subcamp 5K Run.

M (moderate activity)

W	no limit	1/2
G	no limit	1/2
Y	no limit	3/4
R	no limit	3/4
B	50/10 min	1

A (active activity)

W	no limit	3/4
G	50/10	3/4
Y	40/20	3/4
R	30/30	3/4
B	20/40	1

S (strenuous activity)

W	40/20	3/4
G	30/30	1
Y	30/30	1
R	20/40	1
B	cancelled	1

Flag – active/rest – H₂O intake quarts
Color minutes per hour