PROPOSALS FOR CAMP EQUIPMENT

[Name] Council

Boy Scouts of America

19__ Unbudgeted Needs

Corporate Friends of Scouting are requested to review the following list of unbudgeted needs. These are all classified as priorities but have not been included in the 199__ operating or capital budges. We respectfully solicit “gifts in kind.”

Council Service Center

[List]

[Name of Reservation]

[List]

[Name of Reservation]

[List]

[List any other reservations or camps you may wish to list]

Proposal for Council Camp Kitchen Appliances

[Name]

[Title]

[Department]

[Company/Foundation]

[Address]

[City, State, Zip]

Proposal Request For: __________________ to help replace our deteriorated and faulty [number]-year project.

In 1967 the 4th Infantry Division of Soldiers, (in community) spent their summer installing a full service kitchen at Camp [Name] in the Elks Lodge, located at [city, state]. During this time, a fire ring was built as well.

In 1967 [number] Scouts attended Camp [name]. Since that time, [number] Scouts have benefited from the dining hall facility and food cooked in the full service kitchen.

The large commercial kitchen appliances and equipment were installed with the new kitchen. A Hobart dishwasher and Hobart food mixer were part of the equipment.

After [number] years of quality service by these two machines, the time has come for replacing them with newer models. We hope that through the support from the Hobart Foundation our camp kitchen and camp food operation can be in full swing for the 199__ camp season. To date, there are already [number] Scouts signed to attend camp.

The Hobart Appliances used in the camp kitchen are trademarks of quality and service. We feel that adequate replacement of these items would only be with another Hobart appliance since the life expectancy of operation has been long lasting and satisfactory.

Because we are a non-profit organization and provide community service through support of over [number] Scouting youth, our need is great.

Please consider our request for assistance.

Very truly yours,

[Name]

[Title]

Proposal for Operating Camp Program Equipment

Date:

To:

[Name]

[Address]

[City, State, Zip]

From:

[Name] Council, Boy Scouts of America

[Address]

Proposal Prepared For [Name]

I. Project

This proposal was written for the purpose of requesting needed financial support to help us deliver a quality outdoor Scouting program for youth.

II. Youth Served

The [name] Council, Boy Scouts of America has been recognized for quality programs in balanced growth, membership ,and activities. We serve over [number] youth in [number] counties with the largest youth population of our council centered in [area].

Each of the [number] geographic districts in [number] counties is served by a full-time professional Scouter responsible for managing over [number] volunteers per year.

The Boy Scouts of America is a non-profit service organization dedicated to the development of youth by instilling values of character development, citizenship training, and personal fitness in youth.

The Boy Scouts of America, besides helping youth learn traditional values of ethical behavior, participating in service projects, outdoor camping programs and activities, do a lot more than many people realize. Here are a few:

We have programs for the hungry (Scouting for Food), drug abuse prevention, literacy programs to teach reading, child abuse awareness programs, Prepared for Today programs for working or single parent families, Scouting programs for the deaf, blind, and disabled, Vlaues programs, and more recently programs with juveniles on probation or parole called Learning for Life.

The [name] Council, BSA, owns [number] acres of camp property called Camp [name] located near [city/town] in [name] County.

Each year over [number] Scouts and volunteer leaders from our council, in and out of the state of [state] come to Camp [name] for year-round programs.

III. Sources of Funding

Our basic sources of funding are from:

· Friends of Scouting

[percentage]

· Product sales

[percentage]

· Camp and activities

[percentage]

· United Way

[percentage]

· Supply sales

[percentage]

· Trust

[percentage]

· Other

[percentage]

IV. Needs

To adequately meet the increasing costs and needs for program supplies and equipment for our summertime camp operation requires financial support.

Listed below are the current program needs that we have to obtain to meet our commitment to serving youth this year in our outdoor camp program

Qty.

Amount

Archery targets

Target faces

Arrows

Ear protectors

Rapelling/climbing

Program equipment

Group first aid kit

Life vests

Rope/pioneering

Rifles/shotguns

Camp loud speakers

Air conditioners

Youth camperships

TOTAL

V. Request

We respectfully request a gift of [amount] from the [company/foundation] to help us continue to provide a quality program for Scouting youth throughout our [number] counties in [city/town]. With your help, today’s Scouts will be tomorrow’s leaders in our communities.

Thank you for your consideration of our proposal.

Proposal for Camp Capital Items and Equipment

To:

[Name]

[Title]

[Organization]

[Address]

[City, State, Zip]

Contact:
[Name]

[Title]

[Council]

[Address]

Proposal Prepared For [Name]

The [name] Council. Boy Scouts of America, would like to thank [name] for its generous support of Scouting in the past.

Our records indicate that for the years 19__ to 19__ we have not submitted a proposal requesting support, nor received funding from [name]. If your records indicate otherwise, please let us know.

I wanted to renew our community service relationship in a commitment to support [city], our council headquarters, and join with community-minded organizations like [name] in an effort to help youth become better citizens.

This proposal is written in request of continued support of special new projects:

· Council van

· Council camp truck

· Team challenge - COPE ropes course

· Scout camp for the disabled

· Camp handicraft shelter

Background

The [name] Council, Boy Scouts of America, has been recognized as being a quality council in balanced growth, membership, and program. We served over [number] youth in [number] counties last year.

Each of the [number] geographic districts in [number] counties is served by a full-time professional Scouter, responsible for managing over [number] volunteers per year.

The Boy Scouts of America is a non-profit service organization dedicated to the development of youth by instilling values of character development, citizenship training, and personal fitness in youth.

The Boy Scouts of America, besides helping youth learn traditional values of ethical behavior, participating in service projects, outdoor camping programs and activities, do a lot more than many people realize. Here are a few:

We have programs for the hungry (Scouting for Food), drug abuse prevention, literacy programs to teach reading, child abuse awareness programs, Prepared for Today programs for working or single parent families, Scouting programs for the deaf, blind, and disabled, Values programs and, more recently, programs with juveniles on probation or parole called Learning for Life.

Projects

Council Van

In 19__ the [name] Council purchased a used van for use at the Council Service Center. The van was used by qualified executives to transport Scouts, volunteer leaders, and staff members to local, regional, and national meetings, as well as for use at Camp [name].

The van, which had served Scouting well, has been parked in the lot of the Service Center and is not driveable. Major repairs are needed to the engine, transmission, and body before the vehicle can be considered safe for the road.

Recommendations by mechanics have not been promising. They suggest we trade the van for a new vehicle or sell it for parts.

We hope that [name] will donate the necessary funds toward the purchase of a new or late model van which would help long in the long term (three to five years), avoiding the risk of a used vehicle that could require short term usage and uncomfortable maintenance repair bills.

The acknowledgement of a gift made by [name] to the [name] Council could be the public recognition printed on the vehicle, a plaque recognition, and community media publicity; i.e., newspaper, etc.

Approximate cost: [amount]

Camp Truck

The [name] Council owns [number] of camp property called Camp [name] located in [area].

Each year over [number] Scouts and volunteer leaders from our council, in and out of the state of [state], come to Camp [name] for year-round programs.

To help provide the necessary year-round care and maintenance of our camp facilities and property in providing service to our youth, a full-time camp ranger resides on the property.

The council currently owns and uses a 19__ [make and model] camp truck. This vehicle has been through major maintenance repairs year after year. Without four-wheel drive, the truck is constantly stuck in the mud.

To best serve the demands of camp maintenance and the wet environment of the camp located near [area], a four-wheel drive truck, ¾ ton, with a bed would work well.

[Name] would be publicly recognized and the name of the club could be printed on the truck.

Approximate Cost: [amount]

Project COPE Course

In 199__ the [name] Council began in the development of the Project COPE Ropes Course at Camp [name]. Due to unfavorable weather conditions, temperature, and water damage to trees in which the course is built upon, the course has been labeled unsafe to use.

Recommendations of the Boy Scouts of America are to rebuild the COPE course and salvage some of the equipment by attracting it to telephone poles, weather-proofed for long-term stability and longevity.

The diagrams to build the COPE course, utilizing open areas out of the woods, is recommended for Camp [name] as part of the five-year long range plan. This would greatly enhance our program and utilization by thousands of Scouts in [name] Council and throughout the state of [state].

The first stage of then new COPE course would be the construction of a repelling tower. The cost build is listed below.

Approximate Cost: [amount]

Scouting for the Disabled Camp

In the summer of 19__ the [name] Council will hold its first Scout camp for the disabled program at Camp [name].

To truly meet the needs of our Scouts with disabilities and other disabled youth in our communities, institutions, and schools, our Scout camp facilities need to be made handicapped accessible.

Our council has already begun to take the first step toward the development of a new Scouting for the disabled program by making it a top priority in our council’s long range plan for 19__ through 19__.

With the support of community service minded organizations like the [name], we will be able to build asphalt wheelchair trails, develop appropriate restroom and shower facilities, and develop staff-style cabins with wheelchair ramps.

Approximate Cost: [amount]

Handicraft Shelter

Our current handicraft shelter, located at Camp [name], is believed to have been the camp dining hall in the early 19__s. Because of its sentimental value to the long-time Scouters of our council, we have not torn it down, but have utilized it for storage and Scouting activities.

Our council long range plan recommends the construction of a new handicraft open pavilion-style shelter at Camp [name] to be used for outdoor use and program activities by Scouts and leaders attending camp.

Approximate Cost: [amount]

We respectfully request that [name] please consider to select one or more or all of our proposals if they should desire on behalf of the [number] youth we serve, our future leaders of tomorrow.

Thank you very much for your gracious support. Please feel free to contact me for further questions or information.

The NRA Foundation Grant Application

State Fund Committee

Friends of NRA

[Name] Council, Boy Scouts of America

Contact:
[Name]

[Title]

[Address]

[City, State, Zip]

[Phone No.]

[Fax No.]

Rifle and Shotgun Range

Requested Amount:

Start Date:

End Date:

Total Project/Program

Costs:

Start Date:

End Date:

Project Description

We want to build a 22 rifle and shotgun shooting range following the national guidelines as set forth by the Boy Scouts of America and the NRA. It wold consist of a building, sporting clays station, and providing water and electricity at the site.

Public Group

This is designed for summer camp and year -round use for youth and adults in a [number]-county area.

Project Purpose

We want to teach young people and adults gun safety, hunting safety, and the fun and sport of all law-abiding citizens.

Project Goals

· Shotgun and rifle merit badge

· Hunting safety courses. NRA instructor training

· Sporting clays for sport and to sharpen hunting skills

· Our goal is to teach youth and adults so that they understand the correct use of firearms for sport and hunting.

Statement of Need

We will not be able to provide the service that is needed to reach a growing population of young people and adults who need to appreciate the use of rifle and shotgun as an education program for fun and sport.

Qualifications

A.
Organization

Boy Scouts of America and its local councils are 85 years old this year. We are the leading youth agency in the world.

B. Staff/Volunteers

Our professional staff and volunteers understand the need and have the know-how to do any project.

Equipment/Facilities

Justification

10-station rifle range
For safety purposes and to meet the national standards of number of shooters at one time.

Drinking water
Distance to water is a consideration. We need to run water line to new site for health and safety.

Restrooms (male & female)
Health and safety purposes and to meet state and local codes.

Automatic sporting clay shooter
Give youth and adults the opportunity to shoot and develop new skills.

Electricity
Must have for lights and to power sporting clay machine

3-station shotgun range
Need to meet Boy Scouts standards of safety.

Replace rifles and shotguns
Recycle every three years for safety.

Evaluation

We keep a log of use, result of success and merit badges earned, hunting safety courses conducted, and ongoing evaluation to meet national standards for operation.

Budget

Personnel

Salary

Benefits

[List amounts]

Consulting Fees

Temporary Services

Program/Project

Travel

Food or Lodging

Equipment

22 Rifles

Shotguns

Clay Pigeons

Shells

Supplies

[List]

Printing

Publishing

Postage & Shipping

Telephone & Fax

Copying

Construction

Building

Rest Rooms

Water & Electric Lines

Electric Sporting Clay Machine

Services

Bulldozer Work

Fence

TOTAL

[AMOUNT]

Other Organizations Providing Funds

Name

Request Amount

Status (pending or approved)

