Winter Camping Skills Instruction
Every year, tens of thousands of boys will go winter camping. Although the threat of danger is always present in a winter camp, planning and knowledge can overcome this. It is very important that the Scouts come prepared. Winter camping has its own rewards and if properly prepared, can be more fun than summer camping. Winter camping is also a good primer for teaching cold weather survival skills that scouts may need later in life.
Conserving Body Heat - The Prime Objective
There are three ways to lose body heat. Keeping them in mind will help you be much more aware of what you are or could be doing to keep your body warm.
1. RADIATION - The emission of body, especially from the skin areas exposed to the elements. A good set of gloves, hat, and scarf can help best in keeping bare skin to a minimum.
2. CONDUCTION - The absorption of cold by the body when sitting or laying on cold ground, or handling cold objects such as metal cooking utensils and metal canteens. This is why a decent sleeping pad is required for cold weather camping. The same goes for wearing gloves. A camp stool is a must on a winter camping trip. Try not to sit on the ground.
3. CONVECTION - The loss of body heat due to wind blowing across unprotected body parts. This situation can also be reduced by keeping bare skin covered with hats, scarves, and gloves. It is important to keep exposure to a minimum, ESPECIALLY in a windy situation. Convection heat loss can reduce body heat the fastest. Wet clothing will accelerate this process, making staying dry even more important.
How to Survive Winter Camping
Water Consumption in Cold Weather. Dehydration can seriously impair the body's ability to produce heat. Drink fluids as often as possible. Cold winter air is very dry and can dehydrate you when you least expect it.
Fuel Your Engine. For this campout, the Soaring Eagle District has prepared the menu and will be doing all the cooking. Their menu is has good sources of energy and fuel for your internal furnace. You may want to bring a good high-calorie snack before bedtime that will keep you warm all night. Stay away from an overabundance of sugar, cheese & crackers snacks are a good high-calorie bedtime snack.
Buddy System. Buddies can help each other pack for a trek, look after one another in the woods, and watch for symptoms of frostbite, hypothermia, and exhaustion.
Checklist. Make a checklist of everything you need before you start to pack. Then check each item off as you pack it. This way you will not forget anything.
Proper Clothing.
	Footwear
	As with other clothing, the layer system is also the answer for foot- wear. Start with a pair of silk, nylon, or thin wool socks next to your skin. Then layer on several pairs of heavier wool socks. When and if your feet become damp, change into another pair of dry socks at the first opportunity. Rubber overboots will protect the feet from water and will allow more comfortable shoes to be worn within.

	Mittens and Gloves
	Mittens allow your fingers to be in direct contact with each other. They will keep your hands warmer than regular gloves that cover each finger. Select mittens that are filled with foam insulation, or pull on wool gloves and cover them with a nylon overmitt. Long cuffs will keep wind and snow from getting in.

	Headgear
	The stocking hat is the warmest thing you can cover your head with in cold weather. Get one that is large enough to pull down over your ears. Also ski masks are great in the winter and can help in keeping your neck and face warm as well. Noses and ears can be very easily frostbitten, so a scarf can be an invaluable item to have.

	Parka and/or Overcoat
	Your coat or parka is the most important piece of your winter clothing. It needs to be large enough to fit over extra clothing without cutting off blood flow, and allowing ventilation to keep moisture away from your body. A large permanently attached hood will prevent heat loss around your head and neck.

	Sleepwear
	Never should you sleep in the same clothes that you have worn all day. They are damp and will cause you to chill. This could cause frostbite and hypothermia. It is advised that you bring a thick pair of sweats and thermal underwear to sleep in. Keep the thermals and sweats for sleeping in only. Do not wear them during the day; this will keep them the driest. Also be sure to have a couple of layers of wool or heavy thick cotton socks on as well. Always sleep with a stocking hat on your head.

Keeping Warm. Keeping warm is the most important part of cold weather camping. Use the C-O-L-D method to assure staying warm.
	Clean
	Since insulation is only effective when heat is trapped by dead air spaces, keep your insulating layers clean and fluffy. Dirt, grime, and perspiration can mat down those air spaces and reduce the warmth of a garment.

	Overheating
	Avoid overheating by adjusting the layers of your clothing to meet the outside temperature and the exertions of your activities. Excessive sweating can dampen your garments and cause chilling later on

	Loose Layers
	A steady flow of warm blood is essential to keep all parts of your body heated. Wear several loosely fitting layers of clothing and footgear that will allow maximum insulation without impeding your circulation.

	Dry
	Damp clothing and skin can cause your body to cool quickly, possibly leading to frostbite and hypothermia. Keep dry by avoiding cotton clothes that absorb moisture. Always brush away snow that is on your clothes before you enter a heated area. Keep the clothing around your neck loosened so that body heat and moisture can escape instead of soaking several layers of clothing.
It is always best to stay dry when camping in the snow, but you can expect to get wet and should be prepared. Boots or other shoes which are not waterproof will normally start getting the feet wet and cold after less than 15 minutes in the snow. Low top shoes will not keep the snow out of the shoes.

Sleeping Tip #1. Have a good sleeping bag and mat. Your sleeping bag needs to be a winter rated bag. Typically rated down to 15 degrees and stuffed with 5 pounds of Holofil, Fiberfil, or other polyester ticking. It is also a very good idea to have some kind of sleeping mat to use in the winter. The mat can be a Thermorest or a closed cell foam pad or a piece of high density rubber foam at least one inch thick. In cold weather camping you never want to sleep on an air mattress or off the ground in a cot. The air under you will cool you off in no time and this would create a threatening situation. If you don't have a sleeping mat, bring a spare wool or natural fiber blanket to use as a ground pad under your sleeping bag (Canfields has emergency wool blankets for $10 that would work). The sleeping mat is worth its weight in gold. We are also collecting large cardboard boxes to insulate under the tent.
Sleeping Tip #2. Do not sleep with your mouth and nose in your sleeping bag. The moisture of your breath will condense in the bag, and cause it to become wet and ineffective as an insulator.
Tent Placement. Whenever possible, place your tent in a location that will catch the sunrise in the morning. This will aid in melting off any ice and evaporating any frost or dew that may have formed during the night. This will also warm your tent as you awaken in the morning. Cold air sinks. Try to place your campsite on slightly higher ground than the rest of your surroundings. Try to choose a protected site if it is snowing or the wind is blowing.

10 Ways to Keep Warm in the Sack
1. REMEMBER: The sleeping bag doesn't heat you, you heat it. So use this rule, "Thickness is warmth", to keep this heat. If you're cold, add some more insulation (blankets, clothes, more newspaper).
2. DO NOT SLEEP IN BOTTOM OF BAG: Your breath contains water. If you close your bag with your head inside, then this water sticks to the bag. Wear a hat to keep your head warm.
3. CHANGE CLOTHES: NEVER sleep in wet clothes. Even perspiration will chill you at night. This includes your underwear.
4. EAT A BEDTIME SNACK: This increases your metabolism (moves your blood faster) and it helps keep you warm.
5. GO TO THE BATHROOM BEFORE BED: This saves you a middle of the night trip in the cold.
6. DO NOT DRY "WET" CLOTHES IN BAG: Moisture will travel from wet clothes to sleeping bag.
7. PUT TOMORROW'S CLOTHES UNDER BAG: This heats up clothes for tomorrow's cold morning and also provides more insulation.
8. FLUFF UP YOUR BAG: Always fluff up bag before using to create the thickness important in keeping warm.
9. COVER THE ZIPPER: The zipper is where sleeping bags loose most of their heat.
10. MOST IMPORTANT, KEEP IT DRY: Keep all your sleeping gear dry and follow these rules, and winter camp should prove to be a rewarding experience.
IMPORTANT STUFF TO KEEP IN MIND
 Stay warm by following the "COLD" method.
 Clothing does not make you warm; it is your body processes that keep you warm. Clothing merely provides the insulation to preserve your warmth. Layered thickness is warmth. Don't overdress. Layers work best because you can take something off when you're sweating or add layers if you're chilly. Choose garments with zippers because they increase airflow and reduce sweating.
 Keep your torso (body) warm so that it can send heat to your head, hands, feet, arms, and legs.
 Use your head. Keep it covered when you're cold; remove cap as you warm up to avoid sweating. If your feet are cold, put a hat on.
 If your feet are cold, don't put on extra socks if your boots are already snug. Constricted toes are colder because warm blood can not flow into your toes if you boots are too tight.
 Carry extra plastic bags (like those used for newspapers or bread sacks) to be used as tube sock vapor barriers directly next to the skin. Use these for Scouts with cold feet wearing boots too small for an extra pair of socks.
 Wool clothing provides the best insulation, but needs wind protection. Synthetics are next best. Down is OK as long as it stays dry, cotton is a poor choice. Avoid cotton like the plaque. It becomes a frozen lump by the second morning. Cotton kills because once it gets wet, it takes forever to dry in winter, leaving the door wide open for hypothermia. This is an essentially useless winter fabric, so leave the jeans at home. One caveat: bring a cotton bandana to clean your sunglasses. Bunting or fleece jackets are useless in most conditions without a windshell.
 In winter camping there is very little margin for mistakes. If you forget to waterproof your boots and get wet feet, you will need to take action immediately to prevent frozen toes or feet.
 Black is the best color for winter clothing because it absorbs solar radiation, keeping you warmer and enabling the material to dry quickly.
 Whenever you take off hats and mittens, always stow them in a secure place. Put them inside your coat next to your body, rather than down on the snow.
 Things will dry out in the winter, believe it or not. It's a process called sublimation. The dampness turns to ice and evaporates from ice. So damp things should be hung on dry surfaces such as tarp lines.
 Avoid sweating by ventilation.
 Keep snow, rain, and wind out of your insulation.
 Strain one muscle against another to maintain metabolism.
 Be careful around an open fire. Winter clothes and boots which provide good insulation from the cold, will also stop you from feeling the heat until the boots or mittens are burning or melted.
 Personal organization is crucial during the winter. You must know exactly where each and every single bit of your gear is at all times.
 Practice working with all of your equipment with mittens on and modify any equipment that can only operated with bare hands.
 Everything takes longer and moves slower in cold and snow. Equipment is more bulky and heavy. The days are shorter and much of your camp activities will take place in the dark. Patience is not simply a virtue at this point, it is fundamental.
 Keep flashlight batteries inside a pocket. What may seem like dead batteries could be just cold batteries.
 Keep clothing in stuff sacks so they don't accumulate snow while opening and closing your pack.
 If you can, tie a string to your flashlight and keep around your neck. Headlamps are best as they allow your hands to be free.
 Never set things in the snow. It is possible to drop a lit flashlight in the snow and never find it again.
 Avoid metal cups (except for double-wall thermal), metal whistles etc. which will adhere to warm mouth tissue when cooled to winter's subzero temperatures.
Resources
	BSA Handbook
	http://www.macscouter.com/KeepWarm/keepwarm.html

	BSA Fieldbook
	http://www.macscouter.com/KeepWarm/wintcamp.html

EQUIPMENT CHECKLIST FOR WINTER TENT CAMPOUT
 Note: Items in bold are mandatory items and scouts without them will not be allowed to go or will be sent home. Bring this signed checklist to the campout.

Scout’s Signature:_________________________ Parent’s Signature: _________________________

____ BACKPACK (and/or large Sports Equipment Bag, and/or Duffel Bag).
____ WINTER COAT with an attached hood (A hooded sweatshirt under a coat will be acceptable).
____ 2 EXTRA PAIRS OF PANTS
____ 2 WOOL SWEATERS, or POLAR FLEECE SWEATSHIRTS
____ 2 LONG SLEEVE SHIRTS
____ LONG UNDERWEAR (if buying new, look for 100% synthetic fabric, NOT "waffle pattern" cotton blend).
____ 2 extra sets of UNDERWEAR
____ 2 extra pair HEAVY NON-COTTON HIKING SOCKS & Liners (Make sure your boots are NOT TIGHT!).
____ STURDY, INSULATED WINTER BOOTS (Tennis shoes will not be accepted. Rubber is much better than leather. Leather will freeze at night).
____ PLASTIC BAGS (bread wrappers or plastic grocery bags to go under socks in case of wet leather boots).
____ WINTER GLOVES or MITTENS (As many as you own and can borrow!)
____ LINER GLOVES (to wear under your winter gloves/mittens)
____ 2 WARM HATS (in case you loose one; or One for Sleeping. ONLY-Sleeping hat should be designed to stay on at night).
____ ADDITIONAL SWEAT PANTS & SWEAT SHIRT (for sleeping only! Change ALL of your clothes, including your long underwear, inside your sleeping bag when you go to bed).
____ WINTER SLEEPING BAG (Zero degree bag; or 2 regular Sleeping Bags stuffed one inside the other; or a regular Bag AND 2-3 Blankets)
____ ONE or TWO SLEEPING PADS (1 inch Closed cell foam for mattress pads works very well. Canfields has wool emergency blankets on sale for $10. We have been collecting cardboard to also put under the tents for insulation as well).
____ "BLUE" 5'X7' TARP or other Plastic Ground Sheet.
____ MESS-KIT (BOWL, CUP, FORK, SPOON, PLATE -- heavy-duty plastic is warmer than metal).
____ ONE-QUART NALGENE WATER BOTTLES (Bottles can be filled with hot water for preheating sleeping bag).
____ FLASHLIGHT & EXTRA BATTERIES.
____ SUNGLASSES
____ SUNSCREEN (you can get sunburned on a sunny day with snow on the ground)
____ HAND WARMERS (pkg of 2 for $1)
____ SMALL FIRST AID KIT (You can make your own: BSA Handbook, Page 289).
____ SNOW PANTS or equivalent (available at thrift stores for $3-$5).
____ GOOD QUALITY WHISTLE on neck chain.
____ POCKETKNIFE
____ PEN, PENCIL, SMALL NOTEBOOK, BSA HANDBOOK, BSA FIELDBOOK
____ COMPASS with a BASEPLATE, in a Zip-Lock bag (with map, if you have one).
____ MATCHES in a Zip-Lock bag.
____ CLEAN-UP KIT (Small Hand Soap, Small Toothpaste, Toothbrush, Comb, Floss, Fast-Drying Camp Towel).
____ TOILET PAPER (Half a roll in a Zip-Lock bag).
____ SLIPPERS or MOCCASINS (To wear inside your tent).
