

Canoe Reservation Form

Loren S. Riggins, Jr. Scout Resource Center 4468 South Main Road, Millville, NJ 08332 856.327.1700

Rowan Scout Resource Center

693 Rancocas Road, Westampton, NJ08060 609.261.5850

		Dates nequest	.eu// 20	_ to//20
Council:	Distric	ct:	# Youth:	# Adults:
Number of Ca	Number of Pac Number of Pl Trailer Requeston Trailer Requeston and	@ \$25.00/ea = \$ ddles Requested: FDs Requested: ed: will be returned after equipment a minimum of 6 canoes ren	 ment is returned in the co	
	Camp Regi	uested Pick-up from:		
	·	Camp Roosevelt	Pine Hill	
Unit Leader Name:				
Phone: ()				
Mailing Address:		City:	State:	Zip:
 Unit will have leaders curre All participants will be class by a recognized agency. I agree to be responsible for all equipages	sified as a "swimmer'	, or will be riding with	·	-
Signature:			_ Date:/ _	/ 20
Replacement	Costs: Canoe: \$400;	Daddla, Ć1E, DDE, Ć40, J	Canaa Trailar, ¢2 000	
Completed forms may be sent	Alyssa.Gel	ut Service Centers (liste Iman@Scouting.org	ed above) or scanne	d and e-mailed to
Completed forms may be sent For Office Use Only Below Line Form Received:	Alyssa.Gel	ut Service Centers (liste Iman@Scouting.org	ed above) or scanne	d and e-mailed to