Canoeing/Camping Trip Plan – 4H Outdoor Adventure Challenge
Trip Type: Canoe/camping 

Leader: (insert name and contact info) 
Campers: 5-10

Where: Big Island Lake Wilderness Area 

Length of stay: 3 nights, 2 full days 
Cost: $10 for first night out; ensuing nights $5 (If trip is out of 30 mile radius campers bring $3-5 for gas)

Dates: Last weekend in August, Friday 10 a.m. through Monday, 12 p.m.

Preparation:  Campers are required to be at meetings one month and one week prior to departure. Gear checklists are reviewed. Maps of the area are e-mailed to parents/guardians. To have certain privileges canoe campers must pass paddle and swim tests prior to the trip and again on the trip.

Emergency Contact numbers: (insert individual name and contact info as well as site management info as listed below.)
Munising Ranger District
Hiawatha National Forest
400 East Munising Avenue
Munising, MI 49862
(906) 387—2512 

The above will have a list of campers’ names and parent/guardian phone numbers

Drop off: Superior Central front entrance parking lot 10 a.m.

Pick up: Superior Central front entrance parking lot 12 p.m.

For description and map of Big Island Lake see 

http://www.fs.usda.gov/recarea/hiawatha/recarea/?recid=32286
and http://www.munising.com/big-island-lake.html
Big Island Wilderness Area is a smaller scale Sylvania Wilderness Area. In addition Big Island is close to home. It is a gem less than 30 miles from Superior Central parking lot. I choose Big Island because the campers have little to no experience with the area, while I have. I like to instill an element of challenge or “perceived risk”. The out in the “middle of everywhere” feeling can help create a tighter, safety conscious team if the leader prepares well.  The outdoor experience is heightened if both camper and leader feel safe, prepared, and challenged.
Individual Gear Checklist:
Summer weather in northern Michigan can quickly change from sunny and warm to cool and wet. By having the right “system” of clothes, you’ll be able to enjoy your experience through a variety of weather conditions. The layering system is the best approach to keeping comfortable in the wilderness. 

Layer 1 – A base layer that will wick away perspiration from your body (polypropylene or capilene). 

Layer 2 – An insulating layer that will keep your body warm (wool or fleece sweater). 

Layer 3 – An outer shell that will repel water. 

Please try to avoid bringing cotton clothes “on trail.” Wool, fleece and polypropylene are better fabrics for keeping you warm, dry and comfortable. You will also want to leave your nice clothes at home. Expect that your clothes will be well used and will probably get dirty. 
If you have any further questions on what to bring, please Sarah Bixby at 906 250-2090.
Footwear 
1 pair trail boots – essential. You’ll wear your boots all day on your canoe trip for ankle support and protection. When you unload the canoe at a portage, you’ll be wading in the water, so your boots will be wet throughout the trip. Look for a boot with rubber soles and leather or nylon tops high enough to cover the ankle (6-10 inches). If the boots are new, wear them a lot before coming up to camp. We do not recommend an insulated hiking or an expensive backpacking boot as they are not designed for the wetness encountered in our canoe-tripping program. 
1 pair light weight athletic shoes for at Widji and in the campsite while on trail. These MUST have a closed toe and protect the entire foot. Sandals are NOT acceptable. 
3 pair wool socks or heavy polypropylene for trail wear. 
2 pair wool socks or cotton socks for in-camp wear. 

Bedding 
1 “3-season” down or synthetic sleeping bag (synthetic is preferable) with a water repellent stuff sack. 
1 sleeping pad (at least 2/3 body length) or therm-a-rest. 
1 pillow (optional, for in-camp). 

Headwear 
Hat with brim for sun protection (i.e., baseball cap) 
Wool, polypro or fleece hat
Sunglasses (optional – glare off water can be hard on sensitive eyes) 

Trail Clothes & gear 
1 pair shorts – light, durable and fast drying 
2 T-shirts 
1 long underwear shirt (polypropylene, capilene) 
1 swimsuit 
1 wool shirt, sweater or equivalent 
1 heavy wool or fleece sweater or shirt 
Wool or fleece mittens
1 ltr water bottle (Nalgene recommended)
mess kit including spoon, fork, cup and bowl
back pack that fits sleeping bag, pad, trail clothes, hygiene items and mess kit. Cord to lash items to pack(s). Nothing loose or dangling, please.
day pack
flashlight/headlamp
zip locs for technology, snack items, water-sensitive items 
In-Camp Clothes 
These clothes for at night around campfire. 
1 pair long pants – light, durable and fast drying (Army surplus fatigue pants or polypropylene/ 

cotton blends are good trail pants. No jeans or sweatpants. They dry slowly and are heavy to carry.) 
1 pair shorts 
1 T-shirt 
1 long sleeve shirts (jerseys, sweatshirts, etc., cotton is okay here) 
1 pair socks 
3 pair underwear 

Rain gear – pants and jacket are required. Please, no ponchos or thin plastic rain gear. They are not suited for wilderness traveling. Because we encounter all types of weather, good quality rain gear is essential for a wilderness trip.

Hygiene Articles 

Hygiene provided by 4H
Small ditty bag 

Shampoo & soap (4H provides biodegradable products)
Toothbrush 


Toothpaste (4H provides)
Small comb or brush

Dental floss (4H provides)
Washcloth or PackTowel 
Lotion (4H provides)
Sunscreen (minimum SPF 15) 
Chapstick with sunscreen 
Bug repellent 
Sunglasses  
Prescription medications in original bottle 
Feminine hygiene products, i.e., Tampons/Kotex (4H provides BUT limited emergency stock)
Miscellaneous Items (optional)

Personal miscellaneous must fit 

in pack or day pack

Miscellaneous provided by 4H
Cards, Hacky sack, games
4H Camera 
Compass


4H Journal & pencils  
Extra nylon ditty bag 
4H Fishing rod & gear (provides) 
“Crazy Creek” chair 

4H Books/field guide
Group Gear  


** denotes my personal gear
4-5 canoes, life jackets as needed, paddles - 3/canoe 

tents as needed

**Cook gear: 2 gal. pot, qt. pot, 1 frying pan, flipper, oven mit, wooden spoon,  2 lg. metal spoons, cutting board, 2 camp knives, 1 pocket knife with pliers, spice kit, extra oil (in hopes of a fish hooked), tinfoil

2  5 gal. buckets for keeping hand washing station, toilet paper, trowel, first aid kit

**2 packs for gear; packs as needed for campers personal gear

**Duluth-style food pack for all food, rope for tying up food at night

**2 gal. gravity water filter

** 1 2 ltr. dry bag and heavy duty plastic bags and ziplocs as backup 
Day 1 Friday: Townline Lake
11 a.m. – 1:30 p.m. Arrive at parking lot; unload gear; portage to Big Island Lake;  stroke review in standing in shallow; stroke review in empty canoes; load canoes; eat lunch

1:30 – 4:30 Paddle to portage; portage to Townline lake; scout camp sites; swim test; snack; set up camp(s) if more than six people break into two groups

4:30 – 5:30 Canoe tag and 2-canoe rescue

5:30 – 5:45 Firewood chopping demo (all sharp tools to be used in presence of leader or chaperone

5:45 – 6:30 Dinner prep; gather firewood

6:30 – 7:30 Eat; clean-up

7:30 – 8 Free time

8 – 9 Hi’s and Low’s Reflection; journal entries; singing

9 – 10 ½ group paddles back to campsit; relax around campfire; snack; brush; bed down 
Day 2 Saturday: McInnes or Klondike Lake (depending on mood/day/energy level)
7 – 8:30 a.m. breakfast eat and cleanup; hygiene; clean-up camp and stow gear

8:30 – 9:30 Discussion; What if wilderness scenarios

9:30 – 12 p.m. Trek to McInnes for lunch or possibly Klondike dependent on weather/mood 

12 – 2  Klondike floating lunch or McInnes campsite lunch; swim; play 

2 – 4  Head back to Townline Lake; pack up canoes; paddle to Big Island Lake

4 – 5:30 Set-up camp

5:30 – 6:30 Dinner prep; gather firewood

6:30 – 7:30 Eat; clean-up

7:30 – 8 Free time

8 – 9 Hi’s and Low’s Reflection; journal entries; singing; knot tying

9 – 10 ½ group paddles back to their campsite; relax around campfire; snack; hygiene; bed down 

Day 3 Sunday: 
7 – 8:30 a.m. breakfast eat and cleanup; hygiene; clean-up camp and pack up

8:30 – 11 move camp to Big Island Lake

11:30 – 1 p.m. hot lunch cooked and shared at one campsite

1 – 2 Clean-up lunch

3 – 4 Team treasure hunt set up

4 – 5 Treasure hunt; prizes

5:30 – 6:30 Dinner prep; gather firewood

6:30 – 7:30 Eat; clean-up

7:30 – 8 Free time

8 – 8:30 Hi’s & Low’s Reflection; journal entries; singing; knot tying review

8:30 – 9 enjoy campfire  snack

9 hygiene & bed down (½ group paddles to campsite) 
Monday Day 4:
7 – 8:30 a.m. breakfast eat and cleanup; hygiene; clean-up camp and pack up

9 - 10 closing thoughts morning circle at closest campsite to take out

10 – 11 Paddle to take out; portage to parking lot; load 

11 – 12 p.m. Travel to Superior Central; call families en route to confirm arrival time
Food:

Day 1


Day 2


Day 3


Day 4
Brkfst
No Breakfast

1 lb. Oats/nuts/dried fruit
 3 lbs. Pancake mix
see Day 2

Lunch
Campers bring

Soup packets


4 lbs. Trail mix 

Snacks**


sack lunch

crackers/cheese/pb

tortilla PBJ’s

Dinner
12 Bean & cheese 
2  12 pack wieners

4 lbs Noodles/butter/


Burritos/rice/

cheese/mustard/ketchup
oil/cheese/parsley 


salsa/spinach


tortillas


** Campers bring one snack item to share. Snack sign up happens at the meeting a month prior to the trip. Examples: Jiffy Pop, marshmallows, granola bars, cookies, peanut M&M’s, chocolate, apples, etc. 

