
Greater Los Angeles Area Council, Boy Scouts of America

2333 Scout Way
Los Angeles, California 90026

P: (213) 413-4400
F: (213) 413-1352

glaacscouting@gmail.com

CAMP CHERRY VALLEY
PROGRAM GUIDE

https://www.glaacbsa.org/contact

Greater Los Angeles Area Council Boy Scouts of America

1

TABLE OF CONTENTS

CHERRY VALLEY PROGRAM 2

OVERVIEW OF THE CAMP PROGRAM
 BIKES 2
 BSA LIFEGUARD 2
 CAMPER TOTEM 3
 HIKE DAY 3-4
 HONOR RIBBONS 4
 LEADERSHIP TRAINING 4-5
 MILE SWIM 5
 OUTDOOR ETHICS 5
 SPL ROUNDTABLE 5-6
 SPECIAL OPPROTUNITIES 6
 SWIMMING 6
 TRIBE OF TORQUA 6
 TROOP SERVICE PROJECT 6-7
 TROOP TIME 7

ADVANCEMENT AT CAMP
 ADVANCEMENT POLICIES 7
 MERIT BADGE CLASSES 7-8
 MB PREREQUISITES & COSTS 9
 TROOP TIME MB CLASSES 9-10

PROGRAM OFFEREINGS
 ACE 10-11
 ACE SCHEDULE 11
 BOATING PROGRAM 11
 FISHING PROGRAM 11
 HANIDCRAFT PROGRAM 11
 SAILING PROGRAM 12
 SHOOTING PROGRAM 12
 SNORKELING PROGRAM 12
 TRAIL TO FIRST CLASS 12-13
 TTFC SCHEDULE 13
 TRAIL TO EAGLE 13-14

ATTACHMENTS & FORMS
 CCV MERIT BADGE SCHEDULE 14 & 15
 CCV MB SIGN UP SHEET 14 & 16
 TTFC SIGN UP SHEET 14 & 17
 TORQUA REQUIREMENTS 14 & 18-23
 WEEK AT A GLANCE 14 & 24-25
 MAP OF CAMP CHERRY VALLEY 14 & 26
 HONOR TROOP RIBBON 14 & 27
 HIKE/FLOAT PLAN 14 & 28

Greater Los Angeles Area Council Boy Scouts of America

2

CAMP CHERRY VALLEY PROGRAM OPPORTUNITIES
Welcome to the Camp Cherry Valley BSA summer program. Along with the great location and staff, Camp
Cherry Valley offers outstanding camp programs that emphasize the aims and methods of scouting. The
intent of the camp program is to build character, increase citizenship, and develop increased physical,
mental, and emotional fitness in all campers. To ensure this the program specializes in building self-
reliance, advancing others through service oriented activities, strengthening a Scouts belief in the Scout
Oath and Law, incorporating the patrol method in all applicable activities, emphasizing the benefits of
being out-of-doors through various skills and activities, encouraging positive adult role modeling for the
youth campers, while at the same time increasing self-worth and positive identity, devotion to religious
ideals, and strengthening leadership skills. Scouts and leaders will experience a myriad of activities that are
fun, challenging, and designed to facilitate personal growth. Merit badge classes, troop time elective
activities, and special programs will ensure that everyone in your troop is busy having a great time.

GENERAL OVERVIEW OF THE CAMP PROGRAM

Each day at camp, with the exception of Wednesday which is hike day, the program is divided into three
sessions: morning, afternoon, and evening. Morning session consists primarily of campsite inspections,
morning messages, and merit badge classes that each Scout signs up for. After lunch the afternoon session
is primarily devoted to troop time, which allows Scouts too individually or as a troop participate in
whatever program activities they wish. This can consist of taking extra merit badge classes that they have
not signed up for during the class time, swimming in the temperate waters of Cherry Cove, shooting rifles,
visiting the trading post, hiking, sailing, canoeing, or simply sitting in their campsite working on homework.
This time is for the troop to enjoy the camp however they wish. After dinner an evening of activities are
provided by the staff that allow Scouts to grow individually and to bond as a unit. The full week-long
schedule can be viewed on the “Camp Cherry Valley Week at a Glance” provided at the end of this program
guide.

BIKES IN CAMP
Camp Cherry Valley does not have a biking program nor does it allow bikes in camp.

BSA LIFEGUARD
This program is for older Scouts (14 and older) and adult leaders. It will take about 30 hours to complete
during the week and will require the person to work on requirements during all three merit badge hours,
all day Wednesday, and most of the troop time throughout the week. The candidates will work closely with
the waterfront staff throughout the week to learn all aspects of lifeguard skills and waterfront operation. If
interested, please contact the waterfront director on Monday morning during swim checks.

It is highly encouraged that at least one adult member in each troop certify. This will allow units to
participate in all water activities throughout the year while being covered by the rules and regulations
outlined in the BSA Guide to Safe Scouting.

Note: There has to be at least 4 participants in the program during the week in order to run the class

CAMPFIRES
Camp Cherry Valley facilitates three different campfires throughout the week. The camp staff will perform
an opening and closing campfire for the campers. The Wednesday night commissioner campfire allows
each troop to participate along with the staff. Please come to camp ready to perform run-ons, skits, songs,
and cheers as a troop. Your troop friends will be ready to help you, if need be. Please keep all performances
scouting appropriate.

Greater Los Angeles Area Council Boy Scouts of America

3

CAMPER TOTEM
Each Scout will be given a leather totem. Throughout the week each camper will be recognized for
participation in programs. This is done by presenting colored beads for each activity they have
participated in. While some beads will be earned through program participation, other beads are elective.
As part of our camp Intrusion Policy, the camp asks that each adult camper wear their totem at all times.
This allows staff to quickly discern between adult campers and unwanted visitors.

HIKE DAY
Hiking on Catalina Island is a unique experience. The Island boasts spectacular vistas with easy or difficult
terrain that makes hiking challenging and enjoyable. Wednesday is hike day for Cherry Valley campers.
Each troop selects one of several locations and spends the day hiking with experienced Camp friends. The
hikes offered differ in difficulty, length, and terrain, so be sure to work with your Senior Patrol Leader and
troop to select a hike that works for everyone. Each scout will be given a lunch to pack on the trail, with a
sandwich option of turkey and cheese, ham and cheese, or peanut butter and jelly. Program areas will be
closed all day. However, the trading post and the rifle range will open at 3:30 the afternoon. Pack
inspections will be done by staff and leaders to ensure that every scout has the proper equipment for their
hike. Please keep in mind that Safe Swim Defense and Safety Afloat policies will be enforced at all hike day
destinations.

Silver Peak
This is a 17-mile hike to the highest peak on the West End of Catalina Island which reaches an altitude of
1804 ft. The hike takes the better part of the day, even for the physically fit. Hats, canteens, proper hiking
shoes and sunscreen are necessary equipment and must be brought to camp by the hikers. This hike
requires training prior to arrival at camp; it is NOT for scouts NOR adults who do not regularly hike or are
not in hiking condition. Troop friends will inspect packs, shoes, footwear and water supply prior to
departure from camp. The hike to Silver Peak offers many scenic vistas of the west end sights that most
tourists do not see. This includes fabled Iron Bound Bay, the impressive Eagle Rock, and Land's End. Scouts
participating in the ACE program for the week will use Silver Peak as their ACE hike.

Shark Harbor
This 16-mile hike is a challenging but highly rewarding hike. Starting early in the morning, hikers walk into
Two Harbors, then follow the Banning Trail road up 1200' to the ridgeline. They then follow the ridgeline
traveling southeast until they reach Little Harbor. On clear days hikers may see San Clemente Island on the
way. Once to Little Harbor, it's a short distance to neighboring Shark Harbor, where the swells from the

Scoutmaster Round Table

Mine Tour

TOTEM BEAD COLOR CHART

Ocean Adventure

DARK GREEN

SILVER

Flag Ceremony

Sea Lab Tour

KYBO Duty

Trash/Recycle Pick-up

Waiter Duty

Camp Prayer

Black PowderGRAY

PURPLE

Opening Campfire

Scout's Own

Service Project

Troop Friend Nite

Hike Day

Commissioner Games

Honor Trail

Nature Trail

ROYAL BLUE

CLEAR SPARKLE

DARK BLUE

BROWN

PINK

TURQUOISE

LIGHT BLUE

GOLD

YELLOW

WHITE

ORANGE

BLACK

GREEN

COLOR ACTIVITY COLOR ACTIVITY

RED

Greater Los Angeles Area Council Boy Scouts of America

4

open ocean will greet them. Various water toys (boogie boards, skim boards, etc.), may be available for play
once they arrive. After lunch and water time, hikers will travel back to camp by the main road, through the
interior of Catalina Island. It is not uncommon for Shark Harbor hikers to come across Catalina's famous
bison. Those who go on the ACE overnighter will do this hike. Adults or scouts over 14 wishing to join the
ACE overnighter hike may do so, even if they are not participating in the rest of the ACE program. Proper
adult leadership is expected to be with the rest of the troop. Although not as physically demanding as the
Silver Peak hike, it is required that all hikers be in hiking shape, with the proper hiking attire and gear (hat,
broken in hiking shoes, canteen, etc.).

*Emerald Bay
A moderately flat 6-mile hike round trip. This adventure allows the scouts to combine an ocean war canoe
adventure with a hike along the scenic West End coast hills. Troops will be assigned on Tuesday evening by
their commissioner to hike to the beach and then take a war canoe back to camp OR to war canoe to the
beach and hike back. The canoes do not have seats. All Scouts and adult leaders will be on their knees or in
the bottom of the canoe paddling. The paddle takes approximately 30-45 mins. Campers should take their
swimming gear, dry hiking boots, and water shoes. Plan to enjoy the beautiful beach and waters of Emerald
Bay. We do recommend bringing your snorkeling gear. This is a great hike for first year scouts or those
looking to enjoy a day in the water and relaxation on the beach. Goats Whiskers Loop may be added if a
more difficult hike is preferred.

*Parson’s Landing
An approximate 8-mile round trip hike along the scenic West End coast hills, to one of the more popular
West End beaches on the island. Campers should take their swimming gear, dry hiking boots, and water
shoes. Plan to enjoy the sandy beach and waters of Parson’s Landing. Goats Whiskers Loop may be added if
a more difficult hike if a more difficult hike is preferred.

Little Fisherman’s
An approximate five mile round trip hike up the Goat Whisker trail and down into Catalina Harbor. From
Catalina Harbor, you will hike past the town of Two Harbors to Little Fisherman’s Beach. Bring your
snorkel gear and experience sea life that the Pacific Ocean has to offer. Bring Frisbees or footballs for a fun
day in and out of the water on the beach. Then change back into your hiking clothes for the short 2-mile
hike back to camp.

*Goat Whisker’s Loop Alternative
This hike adds approximately 2-miles round trip to either the Emerald Bay hike or the Parson's Landing
hike. Campers will begin their hike day by summiting the peak that overlooks Cherry Cove. At an altitude of
1224 feet, enjoy scenic views of Isthmus Harbor, Cat Harbor, as well as stunning views of the windward
side of the island. Continue down the fire break road until you meet the west end road and enjoy the
remainder of your hike through the canyons of the West End.

HONOR RIBBONS
Each troop will have the opportunity to earn the Camp Cherry Valley Honor Award as they participate and
progress in the program during the week. This award honors those units who are proactive in promoting
the values of Scouting through their service to others and the camp. This is not a competition between
troops, but rather a goal to work toward while simultaneously building troop unity and facilitating
personal development. Scouts, under the direction and encouragement of their adult leaders and the camp
staff, will strive for success. Ribbons will be presented to each unit at the closing campfire so that
deserving troops may be recognized in front of the camp.

Greater Los Angeles Area Council Boy Scouts of America

5

LEADERSHIP TRAINING
Roundtables will be held for Scoutmasters and adult leaders on Monday, Tuesday, Thursday, and Friday.
These meetings are designed to keep you informed about the daily program while simultaneously infusing
leadership concepts into your experience at camp. They are also a great time during which questions can be
asked and answered. We highly encourage that at least one adult leader from every troop attends the daily
roundtable so that they can relay the appropriate information to their troop.

Camp Cherry Valley also offers the following adult training opportunities:

A. Safe Swim Defense - will be taught at the campfire bowl on Tuesday at 9:30 am.
B. Safety Afloat - will be taught at the campfire bowl on Tuesday at 9:30 am.
C. BSA Lifeguard - the class will begin on Monday after swim checks. It will take about thirty hours to

complete during the week and will require the person to work on requirements during all three
merit badge hours, all day Wednesday, and most of the free-time throughout the week. There must
be at least four participants enrolled to run the class for the week.

D. Fundamentals of Scouting-The purpose of this course is to introduce experienced Scouters and
Scouts to the skills needed to provide effective training. Time and place will be announced at camp.

E. Introduction to Outdoor Leader Skills (IOLS) - This hands-on program gives adult leaders the
practical outdoor skills they need to lead Scouts in the out-of-doors. Time and place will be
announced at camp.

MILE SWIM
This is an individual activity that will require a buddy who will need another to supervise and count laps.
The BSA Mile Swim Award is a progressive award. Scouts or adult leaders can earn the BSA Mile Swim. To
do so they must pass the swim check and swim the ¼ mile on Tuesday, ½ mile on Thursday, and full mile
on Friday during the week at camp. Campers can complete these swims during afternoon troop free-time
on Tuesday, Thursday and Friday. Swimmers wishing to complete the BSA Mile Swim Award are
encouraged to meet with the Waterfront Director at the beginning of troop time on Tuesday to get started.

NATURE AREA AND TRAIL
Camp Cherry Valley offers many opportunities to discover and learn about the environment and the unique
ecology of Catalina Island. Take in the diverse terrain and abundance of wildlife in their natural habitat.
 Nature trail tours are offered during the troop time which are given by our nature staff.

ORDER OF THE ARROW
Camp Cherry Valley emphasizes the promotion of the Order of the Arrow (OA). This is done through an ice-
cream social for all current members of the OA Monday at 9:30 pm in the Dining Hall. Please bring either
your sash or lodge flap to show membership. The OA is also emphasized and promoted on the ACE
overnight campout at Shark Harbor.

OUTDOOR ETHICS
Along with providing Tenderfoot, Second Class and First Class advancement
opportunities the Trail to First Class program will also teach Outdoor Ethics
Training. All Monday classes will spend a portion of time teaching the Seven
Principles of Leave No Trace and conducting several activities that emphasize
understanding the Outdoor Code.

SENIOR PATROL LEADER ROUNDTABLE
Roundtables will be held for the SPL’s at 1:30 PM everyday but Wednesday in the
Camp Cherry Valley Chapel. These meetings, under the leadership of the

Greater Los Angeles Area Council Boy Scouts of America

6

commissioners, are designed to keep the SPL’s informed about the daily schedule while giving them
additional tools needed to be better leaders of their troop.

SHOOTING RANGES
Rifle and archery ranges are available for use by all campers who have a signed parental release form. All
participants must participate in a safety orientation from the range instructor prior to using any of the
shooting sports equipment. All ammunition and arrows are provided at the range. All .22 ammunition is
provided for free at Camp Cherry Valley. Scouts taking archery must purchase an arrow pen kit that is sold
at the trading post in order to qualify for the merit badge.

SPECIAL OPPORTUNITIES
The following are special opportunities for boys to improve their skills and serve others. To have a chance
to earn special recognition in these fields you must meet the requirements written next to the award. Those
who participate and complete the requirements will be recognized at the end of camp and be eligible to
purchase the patch or carry the card that correlates with the award.

 Firem’n Chit: Taught in the Handicraft or Trail to First Class area during the free-time and is
available to all adults and boys.

 Totin’ Chip: Taught in the Handicraft or Trail to First Class area during the free-time and is
available to all adults and boys. Scouts must have this certification before they can handle knives at
camp.

 BSA Lifeguard: See BSA Lifeguard requirements above.
 Mile Swim BSA: Available to all Scouts & Adult Leaders. See Mile Swim requirements above.
 Snorkeling BSA: Taught by the ACE program and is available to all adults or boys 14 years or older

SWIMMING
Camp Cherry Valley has the most premiere swimming areas on the entire West Coast! The Waterfront is
operated in strict accordance with BSA policies and is used for general swims during troop time, merit
badge classes, and rank advancement instruction. If you have scouts that are beginners or non-swimmers,
they will have the opportunity during troop time to work with our waterfront staff to pass their swim test.
It is the goal of the camp director and waterfront director for every scout at Camp Cherry Valley to pass
their swim check. To pass the BSA Swim Check you must jump feet first into water over the head in depth.
Level off and swim 75 yards in a strong manner using one or more of the following strokes: sidestroke,
breaststroke, trudgen, or crawl; then swim 25 yards using an easy, resting backstroke. The 100 yards must
be completed in one swim without stops and must include at least one sharp turn. After completing the
swim, scouts rest by floating. Because the waterfront is on the ocean all campers who use any part of the
waterfront must swim check. Recent troop swim checks in a pool at another camp are not valid.

TRIBE OF TORQUA
Camp Cherry Valley has its own in-camp honor society known as The Tribe of Torqua. Scouts who meet the
rank-appropriate requirements will advance in the Tribe of Torqua and will be given the corresponding
arc, which symbolizes their standing in the tribe. Adult leaders can also advance in the tribe as they
complete requirements at camp. The Tribe of Torqua round patch can be purchased in the trading post for
$4.50 per patch. The senior patrol leader, under the direction of the Scoutmaster, is ultimately responsible
for keeping track of the each Scout’s progress. The rank advancement requirements are found at the end of
this program guide and forms can be filled in before camp and brought to camp. Scouts and leaders
returning to Camp Cherry Valley year after year who participate in the program and fulfill all of the
requirements for that rank will advance as follows:

1st year: Brave 3rd year: Medicine Man 5th year: Tribesman 7th year: Elder Tribesman
2nd year: Warrior 4th year: Chief 6th year: Junior Tribesman

Greater Los Angeles Area Council Boy Scouts of America

7

TROOP SERVICE PROJECT
Camp Cherry Valley provides opportunities for your unit to participate in service projects while in camp.
This is an important part of the camping experience and helps Scouts feel a sense of ownership in Camp
Cherry Valley. The ranger staff will tailor projects to your troop’s skill, overall age, and ability level. If you
have any ideas about the service project you would like to perform, simply let us know. Tuesday evening—
Troop Friend Night—is designed for Scouts to have a chance to work on service projects with their troop
friends. This service participation also helps the Scouts advance in the Tribe of Torqua.

TROOP TIME
Every day, except Wednesday, Scouts and their leaders will be able to participate in troop time. This time is
designated for Scouts and troops to do what they want to at camp. Leaders who want to organize troop
activities can do so at this time. Scouts who wish to go to the waterfront and swim, boat, or sail can do so
with a buddy. Scouts can use their time to take a tour of the mine, visit the handicraft area and work on a
project, take a sea lab tour, or shot at the archery or rifle ranges. Scouts can also take additional merit
badge classes if they wish.

Troop time is also a good time to complete requirements for partial merit badges which may have been
received from the previous year. Depending on the time and requirements that need to be completed, our
counselors may be able to assist your Scouts in completing their partial merit badges.

ADVANCEMENT AT CAMP CHERRY VALLEY

Rank advancement is primarily the responsibility of the unit leaders and the unit committee. Camp Cherry
Valley can assist unit leadership by providing the finest in instruction and counseling. Although staff
instructors and counselors will provide accurate records for information covered and skills accomplished,
it is the responsibility of each unit leader to mark rank advancements in each scout’s individual record
(usually in his handbook). Camp counselors will also sign merit badge cards, but the unit leaders are
responsible to ensure proper recording in each Scout’s permanent record.

ADVANCEMENT POLICIES

1. All advancement will be in accordance with BSA National Standards.
2. Merit badge counselors must be 18 years of age or older.
3. No substitutions for any requirements are allowed.
4. Blue cards for completed merit badges are provided by Camp Cherry Valley.
5. Those not completing all requirements for a merit badge will be given partial completion slips.
6. Boards of Review may be conducted in camp if adequate adult leadership is available. Appropriate

adult representation on the board, however, is the responsibility of each unit’s leaders.
7. The Scoutmaster is responsible to prepare, monitor, and verify completion of a Scout’s

advancement.
8. Completing prerequisites for each merit badge by the Scout is highly encouraged and work done

before camp is acceptable.
9. Any Scout receiving a merit badge from Camp Cherry Valley will know the subject matter and will

have learned the practical skills associated with the merit badge.

Note: Unit leaders are given an opportunity to review all advancement records before leaving camp
and are encouraged to review them at home and give the cards to the unit advancement chairman.

MERIT BADGE CLASSES
The teaching of merit badges at Camp Cherry Valley is an important part of the program. Ensuring that
campers receive the highest quality instruction is vital to the integrity of the Scouting program. While at
camp Scouts must complete all of the requirements—no more, no less—in order to receive the completed

Greater Los Angeles Area Council Boy Scouts of America

8

blue card. Scouts who do not complete the merit badge will receive a partial and will be able to complete
the merit badge back at home with a local merit badge counselor or Scoutmaster.

Because some of the merit badges offered at Camp Cherry Valley have requirements that cannot be
completed at camp it is important for the Scoutmaster to have each Scout work on these before camp. It is
suggested that the Scoutmaster look through the merit badge requirements that each Scout is taking and
plan on fulfilling those aspects before camp begins. If the Scout has completed the requirement before
camp just send him to class with a note indicating that specific requirement has been completed to your
satisfaction. This will allow the counselor award credit which will enable the Scout to earn the badge if the
remaining requirements are completed at camp.

Merit badges such as environmental science (solitary observation), astronomy (night observations),
weather (out-of-class observations), first aid (teaching others), to name a few, will require extra effort on
behalf of the Scout. Many of these requirements can be fulfilled at camp with the assistance of the
Scoutmaster during the scout’s own time. Scouts should also read requirements before coming to camp
and begin any such requirements prior to coming if they wish to complete the badges at camp.

Camp Cherry Valley is not a merit badge mill where one pays a fee and gets merit badges automatically.
Instead, we offer merit badges as only one part of the overall camp experience. It is recommended that
leaders limit their Scouts to three to four merit badges to work on while at camp. This will allow the Scout
to participate in other areas of camp that create a well-rounded camp experience. We do not want to see a
Scout come to camp and spend the entire week sitting in classes.

Due to BSA policy or because some of the more difficult skill-oriented merit badges require increased
strength Camp Cherry Valley has an age limit requirement for a few merit badges. Scouts must be at least
13 years old to take Small Boat Sailing. It is suggested, but not required, that older Scouts take rifle and
archery as they require strength usually found in boys 13 years and older.

At Camp Cherry Valley the staff works hard to see that every Scout gets into merit badge classes that he
would like to participate in. Additional staff will be added to accommodate merit badge classes as needed.
It is wise to look for merit badges that are not normally offered in your hometown and try for those while
at camp. Try new things and look for variety. Proper planning between the Scout and their adult leader
and parents will be a big help once the Scout arrives at camp.

In order for Scoutmasters to follow the progress of their Scouts throughout the week it is recommended,
but not required, that they come to camp with worksheet packets for the merit badge classes they are
taking and also it is recommended to have the merit badge pamphlet. In all of the nature and outdoor skills
classes the instructors will be requiring Scouts to show knowledge and advancement by having them fill
out their workbooks or take notes. In the traditional classes that follow more of a classroom approach
these workbooks are great for note taking and placing the learning squarely on the shoulders of the Scout.
Please note that we will not just have a Scout fill out the worksheet packet and then sign off the badge.
They are used in class so that the Scoutmaster knows what each Scout has done in class that day. It also
helps for a greater retention of knowledge in the Scout. Scouts who take traditional nature and outdoor
skills classes that require note taking and who do not wish to use the workbooks will be expected to come
to class each day with pen and paper to take notes and complete assignments.

DON’T FORGET TO PRINT OUT THE MERIT BADGE WORKBOOKS TO HELP SCOUTS KEEP THEIR
WORK IN ORDER AND TO HELP YOU TRACK THEIR MERIT BADGE PROGRESS WHILE AT CAMP
CHERRY VALLEY; MAKE SURE TO VISIT THE WEBSITE AT
http://www.meritbadge.org/wiki/index.php/Merit_Badge_Worksheets TO OBTAIN THESE
WORKBOOKS. Just in case Scouts do not come to camp with workbooks, they will be sold in the trading
post for $1.50.

http://www.meritbadge.org/wiki/index.php/Merit_Badge_Worksheets

Greater Los Angeles Area Council Boy Scouts of America

9

Merit Badge Prerequisites, Costs and Descriptions

TROOP TIME MERIT BADGE CLASSES

Scouts who want to take an extra merit badge or two can if he desires. There is no pre-registration for any
troop time merit badge class. All he has to do is pick a merit badge taught on that day, show up at the
designated location indicated, and work on the merit badge from 2-5 pm. The counselor’s goal is to get as
much of the merit badge as possible completed in the three hours provided. Some merit badges will be
completed in the allotted time, however some will not, it just depends on the amount and depth of the
requirements. Scouts who complete the requirements in the three hours will earn the blue card. Scouts
who do not complete the badge will receive a partial blue card and will need to finish it under the direction
of their Scoutmaster once they get home. A roll will be kept by the counselor and blue cards will be turned
in on Friday night with all of the other merit badges.

OCEANOGRAPHY@

MERIT BADGE PREREQUSITE/COST MERIT BADGE PREREQUSITE/COST

2016 CAMP CHERRY VALLEY MERIT BADGES

ARCHERY*/$ $5.00 ORIENTEERING*/** 7

*OFFRED AT CLASS TIME AND TROOP TIME

**CANNOT BE COMPLETED W/OUT PREREQUISITES DONE PRIOR TO COMING TO CAMP

#SUGGESTED FOR SCOUTS 13 AND OLDER

$APPROXIMATE A COST FOR A KIT OR MATERIALS TO BE BOUGHT AT CCV TRADING POST

@OFFERED ONLY AT CLASS TIME

%OFFERED ONLY AT TROOP TIME

!COUNTY REGULATIONS PREVENT BEING ABLE TO COOK FISH IN CAMP

6

ENVIRONMENTAL SCI@/**

FIRST AID@

FISH & WILDLIFE MGMT*/**

6

1, 2d

2, 5, 7

BASKETRY*/$

CANOEING@

BSA LIFEGUARD@

COMPOSITE MATERIALS%/$

ART*/**

ASTRONOMY*/**

ROWING@

KAYAKING@

LEATHERWORK*/$

FISHING*/**/!

FORESTRY*/**

GEOLOGY*/**

INDIAN LORE*/$

INSECT STUDY*/**

EMERGENCY PREP*/**

PERSONAL FITNESS*/**

PHOTOGRAPHY*/**

PIONEERING*/**/$

RIFLE SHOOTING@/#

PERSONAL MGMT%/**

1, 6c, 7

SMALL BOAT SAILING@

SPACE EXPLORATION*/$

SPORTS*/**

SIGNS, SIGNALS & CODES*/**

5a-b, 6b, 8

$15.00

$20.00

MAMMALS*/** 3

WOODCARVING*/$ $15.00LIFESAVING@

1, 5, 7, 8

9b, 11

SURVEYING*/**

SUSTAINABILITY*/**

WEATHER*/**

$25.00

4, 5

8

8

CIT IN COMMUNITY%/** 3, 4a-b, 7c, 8

COMMUNICATION%/**

$20.00

1b, 7, 8

2a & $15.00

4

1, 2a, 8, 9

9

SCULPTURE*/$ $10.00

2, 5, 7

4

$20.00

5, 10, 13

WILDERNESS SURVIVAL*

1, 2, 5a

10

SWIMMING@

TRAIL TO FIRST CLASS*

Greater Los Angeles Area Council Boy Scouts of America

10

Scouts who decide to take a merit badge during this time are expected to show up on time and stay the
entire time in order to receive a blue card. Scouts who show up for a partial length of time, say an hour and
then leave the class will be dropped from the roll and no blue card will be issued for them. If a Scout shows
up late to class the instructor will not stop the class and go back over what the Scout has missed. The idea
is that if a Scout wants to put in the extra time to earn a badge he is expected to commit to the
requirements and time commitment to takes to earn the badge. In reality he is choosing to give up what his
friends or the troop is doing that day during the troop time in order to earn an extra merit badge.

Below is the troop time merit badge schedule for 2016.

TUESDAY
DINING HALL
Citizenship in Community

OLD TRADING POST
Astronomy

FITNESS AREA/YURT
Personal Fitness

MINE
Surveying

LOWER NATURE
E-Prep

SEA LAB
Fishing

UPPER NATURE
Orienteering
TTFC-Tenderfoot

HANDICRAFT
Art
Woodworking

THURSDAY
DINING HALL
Communication

OLD TRADING POST
Forestry
Space Exploration

MINE
Geology

LOWER NATURE
Indian Lore

SEA LAB
Fish & Wildlife Management

UPPER NATURE
Wilderness Survival
TTFC-2nd Class

HANDICRAFT
Leatherwork
Sculpture

FRONT OF DINING HALL
Sustainability

FRIDAY
DINING HALL
Personal Management

OLD TRADING POST
Insect Study
Composite Materials

FITNESS AREA/YURT
Sports

MINE
Signs, Codes, & Signals
Weather

UPPER NATURE
Pioneering
TTFC-1st Class

FRONT OF DINING HALL
Mammals

HANDICRAFT
Photography
Basketry

EXPLANATION OF PROGRAM OFFERINGS

ADVANCED CAMPER EXPERIENCE (ACE)
During each summer camp session, CCV offers a program geared toward the 14+ year old camper. The
Advance Camper Experience (ACE) Program gives older Scouts and adults an opportunity to meet others
their own age, participate in high adventure activities, and experience activities they may have never done
before. These scouts will stay in their troop campsites, eat, and participate in most troop program activities
and all camp wide activities. The ACE program can be taken in place of merit badge classes or can be taken
with merit badge classes. Those campers who participate in every ACE activity will receive a special
recognition at the end of the camping week. Scouts and Adult Leaders can earn the BSA Snorkel Award by
participating in the ACE morning program activities.

Greater Los Angeles Area Council Boy Scouts of America

11

Please note that on Tuesday afternoon the ACE will being having two activities. Those who want to go on
the Shark Harbor hike and overnighter will be leaving directly after lunch. Participate in this activity please
be prepared to hike 16 miles round trip and camp out on the beach at Shark Harbor. The ACE program will
solicit sign-ups for this activity on the Monday of camp. Those ACE participants who do not want to go on
the overnighter will taking out the Hobie Cat and paddle boards for their afternoon activity and hiking to
Silver Peak on hike day.

Below is the ACE schedule of activities for 2016.

BOATING PROGRAM
Cherry Valley provides canoes, rowboats, and ocean kayaks for Scouts and leaders to enjoy. These are
available for use during troop time sessions on Tuesday, Thursday and Friday afternoons. This is a great
opportunity for Scouts and leaders to practice their boating skills or just have fun. Certified swimmers may
use the canoes, rowboats and kayaks. Everyone must use a PFD. An orientation and demonstration of
ability is required to use equipment. Please remember that all persons boating on the water are
responsible for their actions and care must be taken around the anchored yachts in Cherry Cove.

FISHING PROGRAM
Camp Cherry Valley is a great place to fish the clear waters of the San Pedro Channel. We practice the catch
and release method of fishing and require Scouts to do so also. CCV does not have facilities to clean and
prepare fish for eating and Los Angeles County prohibits us from cooking game fish in our kitchen. Anyone
wishing to fish, and who is 16 years or older, will need to have a current California fishing license. We are
able to issue poles and tackle on a limited basis. In order to have a successful fishing adventure at camp, it
is advised that you bring your own equipment. We also require that you use barbless hooks for easy
release of the fish that you catch. Artificial tackle and bait will be sold in the trading post.

HANDICRAFT PROGRAM
The handicraft program is available to any camper who wishes to use it during the troop time. It is a great
place for Scouts who are in their first year of Scouting. Most activities have a material cost before the
camper can complete the activity. While handicraft classes are taught during the class time they are also
taught during the troop time. See the troop time merit badge schedule for days and times the classes are
taught.

Wrigley Marine

Science Center

Tour

Catamaran Sailing

& Paddle Boarding

Pirate's Cove

Snorkel

Silver Peak Hike
*Leaving at 6:30 am

OA Activities at Shark Harbor

and Hike back to CCV
*Will return by Dinner

Kayak and Snorkel

at Blue Caverns

Catamaran Sailing

& Paddle Boarding

Black Powder

Shooting

9:30 AM

2:00 PM

Swim Checks

w/troop

Introduction to

Snorkeling

Kayak and Snorkel at

Ship Rock

Catamaran Sailing & Paddle

boarding

ACE Overnight (OA) Hike to

Shark Harbor

Camp Cherry Valley ACE Week at a Glance
*Adults and Scouts interested in participating in the ACE Overnight at Shark Harbor must sign up in the program office by Monday at 9 pm.

Tuesday Wednesday Thursday FridayMonday

Greater Los Angeles Area Council Boy Scouts of America

12

SAILING PROGRAM
Sailing at Camp Cherry Valley is one of the hallmarks of the camp! We encourage all Scouts 13 years old or
older who wish to sign up for the Small Boat Sailing merit badge to do so. We have experienced instructors
who will work with the Scouts to fulfill the requirements outlined by the BSA. It is recommended, but not
required, that Scouts have experience with canoeing or rowing prior to enrolling in the course. This class is
very challenging and requires a good amount of strength and maturity; therefore, it is recommended that
only scouts who are physically and mentally able to participate do so. The Sailing merit badge will take up
two merit badge class times and potentially a significant amount of free-time, so plan accordingly.
Remember, when signing a Scout up for this class only sign him up for one other merit badge class.

CCV also offers sailing opportunities in a Lido sailboat each afternoon. Any Scout or adult who wants a ride
just needs to come down to the lighthouse and request a ride a waterfront staff member will direct them in
the right direction.

SHOOTING PROGRAM
Camp Cherry Valley provides Scouts and adults an opportunity to shot rifle, black powder, and archery
both during the class time and troop time. In order for any camper to use the ranges they must come to the
range with their totem. On the back of the totem the instructor will make marks that will let him know if
the camper has had the shooting orientation. Black powder will be available to all campers 14 years and
older on Thursday.

SNORKELING PROGRAM
Snorkeling at Camp Cherry Valley is world class and the sea life and water is amazing! Under the watchful
eyes of our Lifeguards explore the depths of some of the greatest kelp forests Catalina has to offer. Bring
your own snorkel and mask if you wish, but we have plenty for everybody. We encourage every camper
who attends CCV to take advantage of this activity. Scouts and adults have three ways that they can snorkel
in Cherry Cove.

Eagle’s Nest-Participate in a guided snorkel to Eagle's Nest during the troop time on Tuesday, Thursday or
Friday. Specific explanation of how the activity works and sign-ups will take place during the Monday adult
leader roundtable.

Pirate's Cove- In order to enjoy this great experience Scoutmaster’s will sign-up their troop for a time
during the troop time on Tuesday, Thursday, or Friday. The short walk to Pirate’s Cove will provide a one
hour snorkeling experience the Scouts will never forget. Specific explanation of how the activity works and
sign-ups will take place during the Monday adult leader roundtable.

Cherry Cove Swim Area-This less adventurous snorkel is done right in the swim area of Cherry Cove.
Snorkeling in this area is a way to see some sea life while practicing the fundamentals of snorkeling and
getting familiar with the technique. In order to do this any Scout or adult can come down with a buddy to
the waterfront during the troop time and check out fins, snorkel and mask and have fun.

TRAIL TO FIRST CLASS PROGRAM
The Trail to First Class program is for all Scouts needing to pass off rank advancement requirements for
Tenderfoot, Second Class and First Class. Camp Cherry Valley offers a merit badge period for teaching the
skills required in each rank. If a Scout wants to work on all three ranks at once he will have to take each of
the merit badge periods or classes during the troop time. We suggest that new Scouts who are focusing on
rank advancement take at least one class, as they will meet every day, except Wed, to work on
requirements. For Scouts who have only a few requirements to pass off, it is suggested that they do not
sign up for a class, but rather work on their requirements during the troop time. If the Scouts do take all
three periods they will still have time during free time to earn other merit badges.

Greater Los Angeles Area Council Boy Scouts of America

13

Please note that Scouts who come to camp as Tenderfoots will not be First Class by the end of the week, but
if they attend class every day and work hard during the troop time they will complete many of the
requirements needed for advancement.

Included in this program guide is the form the counselor will use to mark what the Scout has passed off
during the week. This will be returned to the Scoutmaster at check-out on Saturday morning. Once at
home, the Scoutmaster can sign the Scouts merit badge book according to what has been signed off on the
sheet. Below are the requirements that will be covered during the specific days of the week at Camp
Cherry Valley.

TRAIL TO EAGLE PROGRAM
The Trail to Eagle program is for all Scouts needing to earn merit badges required to reach the rank of
Eagle Scout. Each year Camp Cherry Valley will offer three Eagle required merit badges. Trail to Eagle is
offered as an alternative to troop time on the day the class is offered. If the Scout wants to work on all
three Eagle merit badges offered this summer he will have to spend his troop time in class working,
forfeiting personal free time and any troop activities planned during that time period. It is suggested that
older Scouts take these classes. Each class will move at a faster pace than standard merit badge classes,
however all requirements that can be taught no more no less. Scouts do not have to earn or attend all three
merit badge classes to be involved in Trail to Eagle. If they have already earned one of the badges offered
they will be free to enjoy their troop time until the day that class they want to take is taught is taught.
Scouts do not have to pre-register for these classes. All they need to do is show up in the dining hall at 2 pm
on the day the class they want to take is being offered.

The Trail to Eagle merit badge classes will focus on requirements that can be completed at camp. Many of
the requirements for these badges cannot be taught at camp as they require things that the Scout must do
on his own. Please know that the counselor will only pass off prerequisites Scouts have completed if they
come to class with a note from the Scoutmaster indicating there completion to his level of expectation.
Scouts who come to camp without having the prerequisites completed will not earn the merit badge. They

1-Find direction w/out

compass during

daylight;

1-1 mile orienteering

course requiring

measuring;

6-ten native plants;

Understanding

Outdoor Code

7a-lashing;

7b-timber hitch, clove

hitch, square knot,

shear, diagonal

lashing poles;

7c-camp gadget;

8a-bowline and uses

8b-1st aid and

bandages;

8c-transport

moves;

8d-5 common signs

of heart attack and

CPR steps

9a-safe trip afloat;

9b-swim check;

9c-tender and

rescuer

6-display, raise &

fold flag;

7-Scout Oath,

Motto & Slogan;

Understanding the

Outdoor Code

4a-demo how to

whip and fuse rope;

4b-tie half hitchand

taut line hitch;

5-review hiking

rules

11-poisonous

plants;

12a Heimlich;

12b-elementary

First Aid

Swim

1a-compass skills

and orient a map;

1b-5 mile

orienteering

course;

Understanding the

Outdoor Code

2c-knife, axe, and saw

care;

2d-tools for making

kindling, fuel for

cooking fire;

2e-cooking fire and

lightweight stoves;

2f-lighting fire & stove

6a-hurry cases;

6b-personal 1st aid

kit;

6c-intermediate 1st

aid

7a-safe swim;

7b-swim check;

7c-rescue methods,

reaching and

throwing

1

2

3

TENDERFOOT

SECOND CLASS

FIRST CLASS

MB PERIOD RANK MONDAY TUESDAY THURSDAY FRIDAY

2016 CAMP CHERRY VALLEY TRAIL TO FIRST CLASS SCHEDULE

Greater Los Angeles Area Council Boy Scouts of America

14

will, however, go home with a signed blue card that only needs to be dated by their Scoutmaster upon
completion of the missing personal requirements. In 2016 Citizenship in the Community will be taught on
Tuesday, Communications on Thursday, and Personal Management on Friday.

ATTACHMENTS
1. 2016 CCV Merit Badge Schedule-The dark areas on the schedule means that the class is NOT

available that period. This is provided to Scoutmasters so that they can know better if the classes
their Scouts want to take will work schedule wise during the class time.

2. 2016 Merit Badge Sign-up Sheet- Please put an X in the three classes that each Scout in your troop
wants to take. Please do NOT mark a 1, 2, or 3 in the boxes of the class they want to take. What
many Scoutmasters want to do is use the provided merit badge class schedule to make their Scouts’
schedule. Please do not do this. What will happen is for example archery will have 45 boys in first
period, 7 in second period and 10 in third period. Large classes will not be beneficial to the Scouts
nor the instructors. You will turn this into your camp commissioner at Monday morning’s campsite
inspection. The commissioners will gather on Monday morning during the troop time and assign
each Scout a period for the classes they want to take. The sign-up sheet will then be returned to
you at lunch on Monday in time to let the Scouts in your troop know their schedule for the week.
The commissioners will assign class periods Monday morning in a way that will even out the class
loads. Every attempt will be made to make sure three or four Scouts from each troop are in a class
together to assure that they see a familiar face. Please make sure that once a Scout choses and is
assigned to a merit badge period he sticks with it. Many times Scouts will sign-up for one class but
them skip it to be with a friend or simply change his mind. This makes the class sizes very uneven
and hard on the instructor, which in turn makes it less productive for the Scouts.

3. TTFC Sign-up Sheet-This is a copy of the sheet that will be used by the TTFC instructors to mark
which requirements your Scouts completed during the week. It will be provided by the camp so no
need to make copies and bring to camp. This completed sheet will be put in your camp mailbox for
you to have on Saturday morning.

4. Tribe of Torqua Requirement Sheet-These sheets will need to be brought with you to camp and
used by your SPL throughout the week to track the advancement of each Scout. This will let you
know if each Scout has completed the requirement so that he can earn his degree at the Tribe of
Torqua ceremony on Friday.

5. CCV Week at a Glance-This is the schedule the camp will be following this summer. We will have
extra copies for your leaders at camp. The first week at a glance is for weeks where the camp runs
only one meal shift and the second one is for those weeks when two meal shifts are run. The size of
the camp attendance that wee determines whether one or two meal shifts are run.

6. Map of Camp Cherry Valley-These will be made available at camp for you to pass out and use.

7. Troop Honor Ribbon Scoresheet-This will allow the SPL to keep track of the troop’s progress
towards earning the Camp Cherry Valley Honor Ribbon. This needs to be turned into your
commissioner on Friday at dinner.

8. Hike/Float Plan-These hike/float plans will be explained in more detail in roundtable once at camp.
However, they are used by the camp administration to get lunch and sandwich counts and know the
destination of each hiking group on hike day. Just remember that troops with enough leadership
can split the troop and go to two different hiking destinations. Units that send Scouts on ACE will
not need to provide adult leadership.

Greater Los Angeles Area Council Boy Scouts of America

15

Period 1 Period 2 Period 3

Archery

Emergency Prep

First Aid

Fishing

Indian Lore

Orienteering

Personal Fitness

Pioneering

Rifle Shooting

Signs, Signals & Codes

Sports

Surveying

Wilderness Survival

Art

Basketry

Leather

Photography

Sculpture

Woodcarving

Tenderfoot

Second Class

First Class

BSA Lifegaurd

Canoeing

Kayaking

Lifesaving

Rowing

Small Boat Sailing

Swimming

Astronomy

Environmental Science

Fishing & Wildlife Management

Forestry

Geology

Indian Lore

Insect Study

Mammals

Oceanography

Space Exploration

Sustainability

Weather

HANDICRAFT

TTFC

3 Merit Badge Periods

2 Merit Badge Periods

CAMP CHERRY VALLEY MERIT BADGE SCHEDULE

OUTDOORSKILLS

NATURE

AQUATICS

Greater Los Angeles Area Council Boy Scouts of America

16

S
IG

N
S

,
S

IG
N

A
L

S
,

&
 C

O
D

E
S

P
H

O
T

O
G

R
A

P
H

Y

A
S

T
R

O
N

O
M

Y

F
O

R
E

S
T

R
Y

G
E

O
L

O
G

Y

Name of Scout

1. Sign each Scout up for three merit badges by placing an "X" next to the merit badge they want to take. 2. If your Scout takes Small Boat Sailing place an "X" in the box and then sign him up for one more merit badge. 3. BSA Lifeguard will only

be taught if there are four or more participants. 4. If the merit badge has a $ next to it there will be an additional cost for the merit badge. The materials for these can be purchased in the Trading Post at camp.

IN
S

E
C

T
 S

T
U

D
Y

M
A

M
M

A
L

S

O
C

E
A

N
O

G
R

A
P

H
Y

S
P

A
C

E
 E

X
P

L
O

R
A

T
IO

N

S
U

S
T

A
IN

A
B

IL
IT

Y

W
E

A
T

H
E

R

E
N

V
IR

O
N

M
E

N
T

A
L

 S
C

IE
N

C
E

F
IS

H
IN

G
 $

 W
IL

D
L

IF
E

 M
G

M
T

IN
D

IA
N

 L
O

R
E

C
A

N
O

E
IN

G

K
A

Y
A

K
IN

G

L
IF

E
S

A
V

IN
G

R
O

W
IN

G

S
M

A
L

L
 B

O
A

T
 S

A
IL

IN
G

S
W

IM
M

IN
G

S
C

U
L

P
T

U
R

E
 $

W
O

O
D

C
A

R
V

IN
G

 $

T
E

N
D

E
R

F
O

O
T

S
E

C
O

N
D

 C
L

A
S

S

F
IR

S
T

 C
L

A
S

S

B
S

A
 L

IF
E

G
U

A
R

D

S
U

R
V

E
Y

IN
G

W
IL

D
E

R
N

E
S

S
 S

U
R

V
IV

A
L

A
R

T
 $

B
A

S
K

E
T

R
Y

 $

L
E

A
T

H
E

R
 $

O
R

IE
N

T
E

E
R

IN
G

P
E

R
S

O
N

A
L

 F
IT

N
E

S
S

P
IO

N
E

E
R

IN
G

 $

R
IF

L
E

 S
H

O
O

T
IN

G

S
P

O
R

T
S

TROOP #

A
R

C
H

E
R

Y
 $

E
M

E
R

G
E

N
C

Y
 P

R
E

P

F
IR

S
T

 A
ID

F
IS

H
IN

G

IN
D

IA
N

 L
O

R
E

 $

2016 CAMP CHERRY VALLEY MERIT BADGE SIGN-UP SHEET
Outdoor Skills Handicraft TTFC Aquatics Nature

Greater Los Angeles Area Council Boy Scouts of America

17

Camp Cherry Velley TRAIL TO FIRST CLASS Sign off Sheet

Name: __

Troop: _________________________________

TENDERFOOT:

6 display, raise, lower, fold flag_____
7 scout oath, motto, slogan_____
4a demonstrate to whip and fuse the ends of a rope_____
4b half hitches, taunt line hitch_____
5 hiking rules_____
11 poisonous plants, treat_____
12a Heimlich_____
12b elementary first aid_____

2ND CLASS:

1a compass, orient a map_____
1b 5 mile orienteering course_____
2c proper care and use of knife, saw, ax _____
2d use tools to make tinder, kindling, fuel for cooking fire_____
2e appropriate to use a cooking fire and lightweight stove_____
2f demonstrate how to light a fire and lightweight stove_____
6a hurry cases_____
6b personal first aid kit_____
6c intermediate first aid_____
7a safe swim_____
7b swim check_____
7c rescue methods - reaching/throwing_____

1ST CLASS:
1 Find directions without compass during day/night_____
2 1 mile orienteering course requires measuring_____
6 10 kind of native plants_____
7a when to use lashing_____
7b timber hitch, clove hitch, use in square, shear, diagonal lashing of poles_____
7c camp gadget_____
8a bowline and uses_____
8b first aid bandages_____
8c transport moves_____
8d 5 common signs of a heart attack/ steps to CPR_____
9a safe trip afloat_____
9b swim check_____
9c tender and rescuer_____

FREE TIME:
2ND CLASS 1b. 5 mile compass course _____ FIREM’N CHIT _____
1ST CLASS 2. mile hike and measuring _____ TOTE’N CHIP ______

Greater Los Angeles Area Council Boy Scouts of America

18

B
e

 a
 f

ir
st

 y
e

a
r

ca
m

p
e

r
a

t
C

a
m

p

C
h

e
rr

y
 V

a
ll

e
y

B
e

 a
t

le
a

st
 a

T
e

n
d

e
rf

o
o

t
S

co
u

t

b
y

 t
h

e
 e

n
d

 o
f

P
a

ss
 s

w
im

 c
h

e
ck

o
r

p
a

rt
ic

ip
a

te
 i

n

tw
o

 p
ro

g
ra

m

P
a

rt
ic

ip
a

te
 i

n
 a

tr
o

o
p

 h
ik

e

P
a

rt
ic

ip
a

te
 i

n
 a

ca
m

p
 s

e
rv

ic
e

p
ro

je
ct

C
o

o
p

e
ra

te
 w

it
h

a
n

d
 f

o
ll

o
w

 t
ro

o
p

le
a

d
e

rs
 i

n
 c

a
m

p

CAMP CHERRY VALLEY TRIBE OF TORQUA
TROOP #: __________________________

SM: ________________________________

SPL: _______________________________
BRAVE

SCOUT'S NAME

Greater Los Angeles Area Council Boy Scouts of America

19

WARRIOR

CAMP CHERRY VALLEY TRIBE OF TORQUA

C
o

o
p

e
ra

te
 w

it
h

le
a

d
e

rs
 &

 s
h

o
w

le
a

d
e

rs
h

ip
 i

n
 c

a
m

p

P
a

rt
ic

ip
a

te
 i

n
 3

0

m
in

 o
f

a
 c

a
m

p

se
rv

ic
e

 p
ro

je
ct

TROOP #: __________________________

SM: ________________________________

SPL: _______________________________

SCOUT'S NAME
B

e
 a

 s
e

co
n

d
 y

e
a

r

ca
m

p
e

r
a

t
C

a
m

p

C
h

e
rr

y
 V

a
ll

e
y

H
o

ld
 t

h
e

 d
e

g
re

e
 o

f

B
ra

v
e

B
e

 a
t

le
a

st
 a

 1
st

C
la

ss
 S

co
u

t
b

y
 t

h
e

e
n

d
 o

f
 w

e
e

k

P
a

ss
 s

w
im

 c
h

e
ck

 &

p
a

rt
ic

ip
a

te
 i

n
 t

w
o

p
ro

g
ra

m
 a

ct
iv

it
ie

s

P
a

rt
ic

ip
a

te
 i

n
 a

tr
o

o
p

 h
ik

e

Greater Los Angeles Area Council Boy Scouts of America

20

S
h

o
w

 o
u

ts
ta

n
d

in
g

le
a

d
e

rs
h

ip
 i

n
 a

ll

p
h

a
se

s
o

f
ca

m
p

CAMP CHERRY VALLEY TRIBE OF TORQUA
TROOP #: __________________________

SM: ________________________________

SPL: _______________________________
MEDICINE MAN

SCOUT'S NAME
B

e
 a

 t
h

ir
d

 y
e

a
r

ca
m

p
e

r
a

t
C

a
m

p

C
h

e
rr

y
 V

a
ll

e
y

H
o

ld
 d

e
g

re
e

 o
f

W
a

rr
io

r

D
o

 m
il

e
 s

w
im

, h
ik

e

6
 m

il
e

s
&

 d
o

sh
o

o
ti

n
g

 a
ct

iv
it

y

C
o

m
p

le
te

 t
h

re
e

m
e

ri
t

b
a

d
g

e
s

b
y

e
n

d
 o

f
w

e
e

k

P
a

rt
ic

ip
a

te
 i

n
 o

n
e

h
o

u
r

ca
m

p
 s

e
rv

ic
e

p
ro

je
ct

E
a

rn
 a

q
u

a
ti

c
o

r

o
u

td
o

o
r

sk
il

ls

b
a

d
g

e
 d

u
ri

n
g

 w
e

e
k

Greater Los Angeles Area Council Boy Scouts of America

21

CAMP CHERRY VALLEY TRIBE OF TORQUA
TROOP #: __________________________

SM: ________________________________

SPL: _______________________________
CHIEF

SCOUT'S NAME

B
e

 a
 f

o
u

rt
h

 y
e

a
r

ca
m

p
e

r
a

t
C

a
m

p

C
h

e
rr

y
 V

a
ll

e
y

H
o

ld
 d

e
g

re
e

 o
f

M
e

d
ic

in
e

 M
a

n

D
o

 m
il

e
 s

w
im

 &

h
ik

e
 S

h
a

rk
 H

a
rb

o
r

o
r

S
il

v
e

r
P

e
a

k
 h

ik
e

E
a

rn
 3

 m
e

ri
t

b
a

d
g

e
s

&
 h

o
ld

 1
0

b
a

d
g

e
s

b
y

 e
n

d
 o

f

C
o

m
p

le
te

 1
.5

h
o

u
rs

 o
f

ca
m

p

se
rv

ic
e

 i
n

 w
e

e
k

S
h

o
w

 o
u

ts
ta

n
d

in
g

le
a

d
e

rs
h

ip
 i

n
 a

ll

p
h

a
se

s
o

f
ca

m
p

Greater Los Angeles Area Council Boy Scouts of America

22

CAMP CHERRY VALLEY TRIBE OF TORQUA
TROOP #: __________________________

SM: ________________________________

SPL: _______________________________
TRIBESMAN

SCOUT'S NAME

B
e

 a
 f

if
th

 y
e

a
r

ca
m

p
e

r
a

t
C

a
m

p

C
h

e
rr

y
 V

a
ll

e
y

H
o

ld
 d

e
g

re
e

 o
f

C
h

ie
f

P
a

rt
ic

ip
a

te
 i

n
 a

ll

A
C

E
 a

ct
iv

it
ie

s

H
o

ld
 a

t
le

a
st

 1
5

m
e

ri
t

b
a

d
g

e
s

b
y

e
n

d
 o

f
w

e
e

k

C
o

m
p

le
te

 2
 h

o
u

rs

o
f

ca
m

p
 s

e
rv

ic
e

 i
n

w
e

e
k

S
h

o
w

 o
u

ts
ta

n
d

in
g

le
a

d
e

rs
h

ip
 i

n
 a

ll

p
h

a
se

s
o

f
ca

m
p

Greater Los Angeles Area Council Boy Scouts of America

23

CAMP CHERRY VALLEY TRIBE OF TORQUA
TROOP #: __________________________

SM: ________________________________

SPL: _______________________________
ADULT LEADER

SCOUT'S NAME E
a

rn
 B

S
A

 L
if

e
g

u
a

rd

o
r

co
m

p
le

te
 M

il
e

S
w

im
 o

r
A

C
E

 A
ct

iv
it

y

P
a

rt
ic

ip
a

te
 i

n

tr
o

o
p

 s
e

rv
ic

e

p
ro

je
ct

C
o

m
p

le
te

 a
 H

ik
e

D
a

y
 h

ik
e

A
tt

e
n

d
 t

w
o

 a
d

u
lt

le
a

d
e

r

ro
u

n
d

ta
b

le
s

S
u

p
e

rv
is

e
 t

ro
o

p

w
a

it
e

rs
 f

o
r

si
x

m
e

a
ls

A
ss

it
 S

co
u

t
w

it
h

 M
B

 o
r

p
a

rt
ic

ip
a

te
 i

n
 S

co
u

t

a
d

v
a

n
ce

m
e

n
t

a
t

ca
m

p

Greater Los Angeles Area Council Boy Scouts of America

24

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

7:00 AM

Flag Ceremony &

Morning Messages

7:00 AM

Flag Ceremony &

Morning Messages

7:30 AM

Flag Ceremony &

Breakfast

7:00 AM

Flag Ceremony &

Morning Messages

7:00 AM

Flag Ceremony &

Morning Messages

7:00 AM

Flag Ceremony &

Breakfast

7:30 AM

Breakfast

7:30 AM

Breakfast

7:30 AM

Breakfast

7:30 AM

Breakfast

8:00 AM

Final Campsite

Inspections

8:15 AM

Campsite

Inspections

8:15 AM

Campsite

Inspections

8:15 AM

Campsite

Inspections

8:15 AM

Campsite

Inspections

8:45 AM

Closing Flag

Ceremony

9:25 AM

1st Merit Badge

Session

9:25 AM

1st Merit Badge

Session

9:25 AM

1st Merit Badge

Session

9:15 AM

Hike to Two

Harbors

10:15 AM

Adult Leader

Roundtable

10:15 AM

Adult Leader

Roundtable

10:15 AM

Adult Leader

Roundtable

12:30 PM

Lunch

10:25 AM

2nd Merit Badge

Session

10:25 AM

2nd Merit Badge

Session

10:25 AM

2nd Merit Badge

Session

10:45 AM

Boat Departs to

Long Beach

11:25 AM

3rd Merit Badge

Session

11:25 AM

3rd Merit Badge

Session

11:25 AM

3rd Merit Badge

Session

2:00 PM

1st Merit Badge

Session

1:30 PM

Check in at Long

Beach

3:00 PM

2nd Merit Badge

Session

1:30 PM

SPL Roundtable @

Chapel

1:30 PM

SPL Roundtable @

Chapel

1:30 PM

SPL Roundtable @

Chapel

12:45-1:15 PM

Boat Arrives in

Long Beach

3:15 PM

Adult Leader

Roundtable

4:00 PM

3rd Merit Badge

Session

6:50 PM

Port Dinner &

Starboard SPL/SM

Meeting @ Chapel

7:00 PM

Commissioner

Team Building

Games

6:30 PM

Troop Friend Night

& Service Projects

6:45 PM

Flag Ceremony &

Highland Games

6:45 PM

Tribe of Torqua

Ceremony

8:00 PM

Scouts Own @

Chapel

7:00 PM

Flag Ceremony &

Commissioner

Campfire

8:00 PM

Honor Trail

7:30 PM

Flag Ceremony &

Closing Campfire

8:30 PM

Flag Ceremony &

Opening Campfire

9:15-12:00 PM

Troop Time &

Swim Checks

Waiter call is 15 minutes before each meal. Please send one waiter for every troop table.

Port Watch Kybo duty after breakfast @8:00 AM. Starboard Watch Kybo Duty after dinner @ 6:00 PM

2016 CAMP CHERRY VALLEY WEEK AT A GLANCE 2016

2:00-5:00 PM

Troop Time

2:00-5:00 PM

Troop Time

2:00-5:00 PM

Troop Time

Trading Post

Hours

Daily

9:00-6:00 PM

Wednesday

3:00-7:00 PM

Saturday

7:00-9:30 AM

6:05 PM

Starboard Dinner &

Port SPL/SM

Meeting @ Chapel

8:30 PM

Flag Ceremony

OA Speech & SPL

Tribe of Torqua

Ceremony

4:30 PM

Arrive at Two

Harbors & Hike to

CCV

Hike Day

Lunch on the Trail
1:30 PM

SPL Roundtable @

Chapel

5:30 PM

Dinner

5:30 PM

Dinner

5:30 PM

Dinner

5:30 PM

Dinner

5:30 PM

Dinner

12:30 PM

Lunch

12:30 PM

Lunch

12:30 PM

Lunch

Greater Los Angeles Area Council Boy Scouts of America

25

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY
7:00 AM

Starboard

Breakfast & Port

Inspection

7:00 AM

Starboard

Breakfast & Port

Inspection

7:00 AM

Starboard

Breakfast & Flag

Ceremony

7:00 AM

Starboard

Breakfast & Port

Inspection

7:00 AM

Starboard

Breakfast & Port

Inspection

7:00 AM

Starboard

Breakfast & Final

Port Inspection

7:40 AM

Port Breakfast &

Starboard

Inspection

7:40 AM

Port Breakfast &

Starboard

Inspection

7:40 AM

Port Breakfast

7:40 AM

Port Breakfast &

Starboard

Inspection

7:40 AM

Port Breakfast &

Starboard

Inspection

7:40 AM

Port Breakfast &

Final Starboard

Inspection

8:45 AM

Flag Ceremony &

Morning Messages

8:45 AM

Flag Ceremony &

Morning Messages

8:45 AM

Flag Ceremony &

Morning Messages

8:45 AM

Flag Ceremony &

Morning Messages

8:45 AM

Flag Ceremony &

Awards Ceremony

9:25 AM

1st Merit Badge

Session

9:25 AM

1st Merit Badge

Session

9:25 AM

1st Merit Badge

Session

9:15 AM

Hike to Two

Harbors

10:15 AM

Adult Leader

Roundtable

10:15 AM

Adult Leader

Roundtable

10:15 AM

Adult Leader

Roundtable

12:20 PM

Starboard Lunch

10:25 AM

2nd Merit Badge

Session

10:25 AM

2nd Merit Badge

Session

10:25 AM

2nd Merit Badge

Session

10:45 AM

Boat Departs to

Long Beach

1:00 PM

Port Lunch

11:25 AM

3rd Merit Badge

Session

11:25 AM

3rd Merit Badge

Session

11:25 AM

3rd Merit Badge

Session

1:30 PM

SPL Roundtable @

Chapel

12:20 PM

Starboard Lunch

12:20 PM

Starboard Lunch

12:20 PM

Starboard Lunch

2:00 PM

1st Merit Badge

Session

1:00 PM

Port Lunch

1:00 PM

Port Lunch

1:00 PM

Port Lunch

1:30 PM

Check in at Long

Beach

3:00 PM

2nd Merit Badge

Session

1:30 PM

SPL Roundtable @

Chapel

1:30 PM

SPL Roundtable @

Chapel

1:30 PM

SPL Roundtable @

Chapel

12:45-1:15 PM

Boat Arrives in

Long Beach

3:15 PM

Adult Leader

Roundtable

4:00 PM

3rd Merit Badge

Session

5:15 PM

Starboard Dinner

5:15 PM

Starboard Dinner

5:15 PM

Starboard Dinner

5:15 PM

Starboard Dinner

5:15 PM

Starboard Dinner

5:55 AM

Port Dinner

5:55 AM

Port Dinner

5:55 AM

Port Dinner

5:55 AM

Port Dinner

5:55 AM

Port Dinner

6:50 PM

Port Dinner &

Starboard SPL/SM

Meeting @ Chapel

7:00 PM

Commissioner

Team Building

Games

6:30PM

Troop Friend Night

& Service Projects

6:45 PM

Flag Ceremony &

Highland Games

6:45 PM

Tribe of Torqua

Ceremony

8:00 PM

Scouts Own @

Chapel

7:00 PM

Flag Ceremony &

Commissioner

Campfire

8:00 PM

Honor Trail

7:30 PM

Flag Ceremony &

Closing Campfire

8:30 PM

Flag Ceremony &

Opening Campfire

8:30 PM

Flag Ceremony

OA Speech & SPL

Tribe of Torqua

Ceremony

Waiter call is 15 minutes before each meal. Please send one waiter for every troop table.

Port Watch Kybo duty after breakfast @8:00 AM. Starboard Watch Kybo Duty after dinner @ 6:00 PM

2016 CAMP CHERRY VALLEY WEEK AT A GLANCE 2016

Trading Post

Hours

Daily

9:00-6:00 PM

Wednesday

3:00-7:00 PM

Saturday

7:00-9:30 AM

4:30 PM

Arrive at Two

Harbors & Hike to

CCV

2:00-5:00 PM

Troop Time

2:00-5:00 PM

Troop Time

2:00-5:00 PM

Troop Time

6:05 PM

Starboard Dinner &

Port SPL/SM

Meeting @ Chapel

Hike Day

Lunch on the Trail

9:15-12:15 PM

Troop Time &

Swim Checks

Greater Los Angeles Area Council Boy Scouts of America

26

Greater Los Angeles Area Council Boy Scouts of America

27

TITLE DESCRIPTION & EQUATION POINTS
Add all five Inspection Scores together and subtract 100 points

Complete Class-A Uniform for Entire Troop including Adults (0 or 50)

Number of days as the highest-scoring troop in your

commissioner area. (10 points a day)

Program Beads Average Number of Beads per boy X 5

Merit Badges Average Merit Badges per boy X 30

Torqua Advancements
Scouts who advanced in the Tribe of Torqua ÷ number of boys

X 100

Rank Advancement

Number of Requirements Completed Toward Rank

Advancements ÷ Number of scounts under the rank of First

Class X 25

Subtotal:

PROGRAM ACTIVITIES

You earn 10 points for each of

these activities that your entire

troop participates in.

Opening Campfire, Commissioner Games, Inner-Troop Activity

Night, Service Project, Flag Ceremony, Hike Day, Commissioner

Campfire, Camp Wide Games, Honor Trail, Closing Campfire

ELECTIVE ACTIVITIES

Your troop must participate in

at least one of these activities.

Troop organized service project must be approved by Ranger,

Troop Shoot, Polar Bear on Thursday Only (0 or 50)

Percent of boys in Dime Club X 100 (Using a scope)

Percent of boys in Dime Club X 250 (Not using a scope)

Percent of boys in the Donut Club

Percent of boys who passed the swim check during week X

100

Percent of boys who completed the mile swim X 250

Percent of boys who became certified BSA Life Guard X 500

ACE Percent of boys who completed the entire Ace Program X 500

EXTREME ACTIVITIES Percent of troop who went on a hike more than 10 miles X 200

Have at least one adult leader at every Round Table (0 or 50)

Have at least one adult leader take Safe Swim Defense/Safety

Afloat (0 or 50)
Have at least one adult leader complete FOS or IOLS Training

(0 or 50)
Subtotal:

Add both subtotals together to get total points. TOTAL:

ADULT LEADERS

Need Help Understanding the Percents?

Example: Percent of troop who went on a hike more than 10 miles X 200

Step 1) 3 divided by 25=.12 Step 2) .12 X 200= 24 points

FIELD SPORTS

WATERFRONT

CAMP CHERRY VALLEY HONOR TROOP AWARD

REQUIREMENTS:

TO ACHIEVE THE CAMP CHERRY VALLEY HONOR TROOP AWARD TROOP MUST EARN 1000 POINTS

SPL: __ Troop# __________

PROGRAM AWARDS

Inspection Score

Greater Los Angeles Area Council Boy Scouts of America

28

CAMP CHERRY VALLEY HIKE/FLOAT PLAN

Once turned in plans are FINAL and cannot be changed.

Troop # ________________ Camp Friend(s):_____________________________________

Primary Adult (21+):_____________________ Commissioner: ___________________

Secondary Adult (18+):__________________________ Number in Group: ________

Destination and planned stops: __

Total # lunches ________ Turkey ______ Ham & Cheese______ PB&J_______

**All hikers must have TWO sandwiches. Please include troop friends and all

members of your group in the count.

CAMP CHERRY VALLEY HIKE/FLOAT PLAN

Once turned in plans are FINAL and cannot be changed.

Troop # ________________ Camp Friend(s):_____________________________________

Primary Adult (21+):_____________________ Commissioner: ___________________

Secondary Adult (18+):__________________________ Number in Group: ________

Destination and planned stops: __

Total # lunches ________ Turkey ______ Ham & Cheese______ PB&J_______

**All hikers must have TWO sandwiches. Please include troop friends and all

members of your group in the count.

