Hiking and Camping Equipment

An Introductory Look at Equipment Selection for Typical Cub Scouting Activities

Baloo (Basic Adult Leader Outdoor Orientation) training depends on the experience of the Trainer and is short on helpful advice on Camping and Hiking gear. Unfortunately, the world of hiking and camping is a pretty big place with thousands of variations and hundreds of differing opinions. This treatise is one such opinion that I hope the reader will find useful in making decisions and helping the parents of their units make decisions on outfitting themselves for Cub Scout outdoor experiences.

Cub Scout outdoor activity is limited to car camping in campgrounds with some facilities, day hiking, and other outdoor activities not requiring overnight camping. Backpacking is forbidden by the Guide to Safe Scouting for cub aged scouts and primitive camping is discouraged.
The information presented here is biased towards camping in Arizona so may not be great for some other states where climates tend to be colder and wetter.

For Boy Scouts I have other documentation that can be found on my website at www.srdcouts.org.

Table of Contents

3Tents

4Final Things to Consider

4Cost

5Sleeping Bags

5Other Considerations

6Sleeping Mats

7Packs

7Day Hiking

8Miscellaneous

8Hiking Sticks

8Canteens and Water Bottles

8Water Purifiers

9A final note on Water

10Cooking

11Camping Equipment Resources

11Names

11Stores

Tents
Ahh . . . camping under the stars, being at one with the earth . . . or at least being at one with the creepy and crawly things of the earth. When we are sleeping, we are lower on the food chain than these bugs and most of us would prefer a little bit of privacy as well as not being a meal for some insect. So we want a tent. But which one?

Tents come in all shapes sizes and designs so which one is for you depends on a number of things about you and where you are going. Some basic information will help.

If it sleeps 2 people then two people will fit side by side with little or no room for any equipment. I have found this to be all too often true. Vestibules (those little areas created by a rain fly in most cases) have no floors so they are not bad for storage, but rain will flow under whatever you have in that area. So unless I am carrying the tent on my back, I will buy a tent that is one more than the number I plan on having sleep in the tent so I can have all my stuff inside the tent. If I have a family of 4 I will likely want a 6 person test, etc.
Protection against water coming from above and below (flowing under a tent) is also an important consideration. Here the protection comes from the “Rain Fly” which goes over the top of the tent and the waterproof flooring of the tent. There is a third element to this and that is picking the right spot to set up a tent. If you set up a tent where water will likely be flowing then you make your problems worse. Look on the ground and see if you can see evidence that water may have flowed where you will be setting up your tent. A sandy path in the dirt anywhere from 3 to 4 inches to several feet is a dead giveaway. Look uphill from where your tent is. Is there anything like bushes or trees that will be acting as a water break making the water likely to flow around you rather than through you? The flatter the spot you are on the better off you will be.

Back to the “Rain Fly”. Most tents will have one of these. The key to a good rain fly is coverage. The good tents will have a rain fly that goes all the way to the ground so no matter how windy it is the rain will be hitting the fly and rolling on to the ground. If the rain fly is half way up the tent, generally rain can blow up under the fly and the fabric above the flooring is generally only water resistant. In a light rain, no problem but with heavy rains, the water can seep through. Rain flys that do not go all the way around the tent are not covering all the possibilities. It’s somewhat of a choice. Get a tent with a full coverage fly (more expensive), plan on fairly fair-weather camping, or use an alternate like a tarp or an ‘EZ-Up over the tent. I spend the extra money for a full fly.
What about the floor of a tent. I know I will get a lot of flak for this, but I do not use anything under my tents. They are heavy, get dirty and muddy, and dewy making storage a lot of fun. Tents generally have a water proof, rip stop material that will pretty much last as long as the rest of the tent. The seams are sealed at the factory and by the time the seams are no longer sealing, it’s time to get a new tent.

If you prefer, some tents will have an after-market (meaning separate purchase) tarp (or footprint), or you can simply buy a tarp big enough to go under the tent. Of course there are many that will say that you should really put these inside the tent rather than under the tent. The argument being that water will pool on the tarp under the tent and seep in while if inside, the water stays under what you and your sleeping bag are on. It’s really about the same. So it’s your choice to believe what you want.
Another thing to look at with floors is how high up the waterproof material goes. Some go up only an inch or two and if the tent is not set up with the sides real tight you will end up with low spots. A good tent will come up 6 inches or higher.

Other Considerations include multiple rooms, standing up space, porches, and accessories. This depends upon you. I personally like to be able to at least sit up, but standing is not important, while my wife wants lots of standing room. So I own several tents. The “Palace” for family camping, a two person dome for personal car camping and short backpacking trips, and a one man, “claustrophobic” but very light tent for longer backpacks.

Final Things to Consider

You will likely need to have tent stakes. Most tents come with stakes, but they have no extras, and are generally, the lightest and cheapest they could find. The 6 to 8 inch Nail type stakes very inexpensive and will be the best for most ground that you will be on. The plastic green rope holders on these break often, but the nails themselves will suffice for most conditions. I would replace all the stakes of a tent with these stakes.

I do not fold and roll my tents just like the factory did. I just stuff my stuff back into the bag. Most bags that come with tents are tight, but will work fine as “stuff sacks”. If you find that getting your tent back into the sack is a real hassle, then go out and but a larger stuff sack. Stuffing makes the creases random and so there is less wear and tear at critical spots.

Teach your kids and yourselves to always store the empty sacks and extras inside your tent. If you leave them outside they will blow away.

Cost

You get what you pay for. Always remember that. 2 man dome tents will run anywhere from $50 to $100 for a decent tent while they can cost upwards of $500. Here is a very basic guide line: expect to spend about $75 for every 2 people, thus a two person tent will be around $75, 4 person - $150, 8 person - $300. You may pay a little more or a little less, but I would say if it’s less, look carefully at the specification to make sure it has what you are looking for while if it is more you might want to look around a little more.

Sleeping Bags

The Boy Scout Tenderfoot requirement used to say “Sleep in a bed that you have made.” They finally took that out, but for a lot of campouts a blanket is all you need, but 2 are better (one underneath and one on top). There used to be instruction on how to make a bed out of a blanket. Today we have literally hundreds of styles and types of sleeping bags as well as all kinds of accessories. Whole books can be written about the subject. Which one is best for you? What can you recommend to your parents?

The most important consideration for a sleeping bag is the weather. Most bags have a rating like plus 20 or plus 35. What this means is that for the average person a bag with a plus 20 rating will be comfortable to 20 degrees above zero (Fahrenheit). An unrated bag is generally made for fair weather or about plus 50 degrees. I have a plus zero bag that I was quite uncomfortable in 18 degree weather in a tent. So the rating can be somewhat misleading, but it’s a place to start. You should buy a bag that will fit the temperature rating that you expect to be camping most of the time. You can adjust a little by adding a blanket to allow for colder weather and a tent will generally give you an additional 5 to 10 degrees of warmth. You should always preview the weather for where you are going and note the lowest temperature and make sure you have the right equipment.
Buying a too low rated bag can be very uncomfortable on a fair weather trip. You will surly sweat and be uncomfortable in a plus 20 bag when the low is only 50 degrees outside. You really have to plan for your average and then you can adjust with additional blankets, etc. I actually own three sleeping bags, a plus 0, a plus 35 and a sleeping bag liner. The liner is really only reasonable to about 60 degrees, but it is very light. With a jacket thrown on top and a tent I can push it down to about 50 degrees and be comfortable. I add in consideration like whether I am backpacking, how long is the hike, and what else I have with me since I am an avid backpacker.
For Boy Scouts, it is probably time to consider a more expensive bag and take more thought about what your scout will be doing in his scouting career. His Scout leader will probably have some good recommendations. They need to consider weight, size and temperature. The cost will likely be over $100 and may be upwards of $200 or more. This is a decision best left for his 11th year and made in conjunction with what the Troop is doing and what equipment the troop owns and can share.
For Cub Scouts, just about any sleeping bag will do. Most camping will be done in fair weather and at temperatures probably no lower than 40 degrees with the average in the mid 50’s. I would stay away from the character licensed bags that they will grow out of and are not very well made. The cost of a good sleeping bag for a child should be less than $50. My Kelty bag is a very comfortable bag I purchased at Cost Co for $39.95 and it is my favorite bag.
If you are paying higher than $50 for a sleeping bag, then I assume you have ulterior motives and some heavier duty camping plans. If you are paying less than $30 for a bag, then buyer beware about quality and what you are purchasing.
One last important note is to always buy a stuff sack larger than the one that comes with the bag. It is a rare bag that is easy to get back into the original stuff sack. I buy a sack that is big enough so I can also throw in my jacket and maybe even a sheet or sleeping bag liner.

Other Considerations

There is so much to know about sleeping bags, but what I have explained so far is probably what you need to know for most family camping and Cub Scout camping experiences. Here are a few other things that may be helpful in making choices.

Sleeping bags generally come in two basic styles or shapes: rectangular and “mummy”. Mummy bags are good for cold weather, but I prefer the roominess of a rectangular bag. The bags are generally filled with a cotton bating, polymer fill, or down (feathers). Cotton is not very good at holding in warmth and is generally found in cheaper bags. Down is best for cold weather, but really should be left to those that want to live with the higher cost and maintenance of such bags. Polymer filled bags are the best all around for comfort, warmth and will dry out fast when they get wet.

The outer shell of the bag is also of some importance. We generally sleep with something under our bag, so a really heavy outside is not really necessary. Many bags have a nylon outer shell that will repel water (not waterproof) and some are made with rip stop nylon. Most of the Cub Scout bags will have simple cotton outer shells. I find the outer shell to be of less importance until you get into serious camping.

When you and your scout move on to Boy Scouts, you will begin to look at how a sleeping bag is made as well as consider the weight of the bag. Here are some brief hints. Look at the sewing patter on the outside of the bag and then check the literature that generally is attached to the bag in the store. The filling needs to be sewn in into small squares (or diamonds) so that it won’t bunch up and leave cold spots. For back packing, you will want to have a bag that is 3 pounds or less in general. My Kelty bag weighs in at 6 pounds, so I only take it on short trips of 5 miles or less or car camping. Longer trips, I take my lighter bag which is a mummy bag. Here down aficionados will talk up their light weight down bags, but woe be unto them if they get wet. Also consider how the bag closes up around the head. Both mummy bags and rectangular bags can close up nicely around your head, but some rectangular bags will not work well for this. Also note the Zipper. It should be fairly hefty and have a large pull. It should also have a good sized covering that will keep out cold air, generally inside and outside the bag.
Sleeping Mats

Most kids have no problem sleeping right on the hard ground. At best all they need are the inexpensive foam mats that are light and easily rolled up. The more expensive foldable mats are okay, but prone to tearing and cost more. Air mattresses are okay, but they have a number of considerations. Will they fit in the tent and will you be close enough to your car to blow it up with some sort of compressor. There are other smaller air mattresses that work just as well and can be blown up by mouth. Consider how heavy the outer material is in your purchase as camping is rough.
I am a fan of the “self inflating” mattress. They are really not self inflating, but they are simple and made specifically for camping. I own three. One is ¾ inch that is light for back packing. One is about 1 ½ inch for short back packs and colder car camps and one is 2 ½ inches. I can live with the ¾, but it’s easier to get up in the morning with the other two. I can tell you that there is a lot to know about these, because they come in a number of varieties and the cost can vary for a number of reasons and not just based on depth. Forget the ¾ length and get the longer versions. Note that the closed cell foam will provide more protection from the cold ground then the open celled, but more depth versions. My 1 ½ is a more expensive closed foam while the 2 ½ is a less expensive open cell. Note that a simple air mattress noted above actually has no protection from the cold ground. The cold will transmit quite nicely up though the 6 inches of air inside the mattress. You need some sort of foam to protect against the cold. The denser the foam and depth of the dense foam drive up the price, but also provides more protection and comfort. If you sleep on snow, 1 inch of dense foam will be very nice while on the dirt in 50 degree weather, ½ inch of dense foam and 1 inch of air will also be very nice or in my case 2 inches of open cell foam and air is most comfortable.
Packs
I have other write ups about back packs. For this discussion I will be focusing on what is best for Cub Scout outdoor activities. For most family camping a simple duffle bag will do for clothing etc. You will still want to consider something for hiking as well.

Day Hiking

Every scout should be carrying his own weight. I see too many parents carry everything and let the scout just walk and not be responsible for their own snacks and water. Each hiker should have a pack that can carry adequate water for the hike, snacks, a personal first aid kit, and a whistle. I prefer something that can also carry a jacket as the hiker often will shed a jacket once heated up from hiking.

With this in mind, a day pack is the best choice. Fanny packs just are not big enough and a camel back generally does not have enough room for a jacket. Many scouts already have a book bag that will function quite well as a day pack. There are a lot of day packs that come with a camel back built in and this is the best of both worlds.
Most any small back pack will do, but there are some additional things that will make the hikers life a little easier. Find a pack with some padding for the back. If it has a built in camel back even better. Make sure you take a little time to adjust the shoulder straps. Don’t let the pack ride too low. If it has a hip belt, then teach your hiker how to use it.

Miscellaneous

Hiking Sticks

I am not a fan of hiking sticks for kids because they too often become tired of them and leave them behind or worse, use them to hit someone. They are great of older scouts whose knees have seen better days, but the younger scouts really don’t need them.

If you choose to let your scout have one, then make sure that you have an appropriate one and not just something picked up along the way. The staff should be strong enough to hold their weight and smooth enough to not cut them if it slips in their grip. A good home-made stick can be made with a ¾ inch 3 to 4 foot dowel, a rubber bike handle, and a rubber table leg foot. The handles slip over the top of the dowel and the foot slips onto the bottom of the dowel.

Canteens and Water Bottles
Water is the most important item for hiking and camping. This should be at the top of everyone’s top ten for survival. At least two quarts should go on every trip if there are Water sources available on the trail. If you are not going to have water sources where you camp, then at least one to two gallons would be appropriate depending upon when you will be near water sources. Remember that meals take up quite a lot of water.
Canteens have pretty much disappeared from the landscape. They are generally heavy and bulky, have a metal taste and don’t fit into bottle holders or back pack side pockets. Today’s plastic bottles come in a variety of sizes and are shaped to fit in most back packs. Large mouth water bottles make very good water carriers that are easy to mix stuff in.
 Two liter soda bottles also make good water carriers as do the 20 oz and 26 oz size bottles. Gatorade bottles also are good. These are the cheapest water bottles available.
Nalgene wide mouth bottles in quart sizes are the best choice in my opinion for water bottles. Many water purifiers come with caps that fit these bottles, they are marked with measurements for mixing on the bottles, and they fit nicely in pack side pockets and fanny packs built for bottles.
Camelbacks are really becoming the best hydration units around. For a normal day hike this is really the best solution. They generally carry two liters of water and the mouth piece seems to encourage frequent hydration. It is not a good idea to put anything else but water in these devices, so it is best to fulfill your electrolyte needs with snacks. You can put Gatorade in these devices, but it tends to permanently “flavor” the them and they will require cleaning more often. Keep in mind that these devices do need cleaning and sanitizing from time to time though they are almost cheap enough these days (in terms of replacement bladders) that they are just about disposable.
I am still old fashioned and prefer water bottles for their flexibility and simplicity.

 Water Purifiers
These are expensive and somewhat complicated devices that are best left to Adults to purchase and carry. I generally carry one all the time and have used it to purify the nastiest looking water. Make sure that what you buy will take care of dreaded giardia. Most of the ceramic micro filters will do this. They won’t however clean up the taste of the water. You need a carbon filter to go with it. I prefer the combined carbon and ceramic filters. They run about $70 dollars and will last 1 to 2 years depending upon how often you use it. It’s a good idea to have about one purifier per 10 people. If water is labeled as “potable” it means it is drinkable so a filter is not required, though the taste may not be to your liking.
Another type of purifier is iodine, generally available in tablet form. These work but how they work differs between manufacturers. Some still recommend boiling water or letting the ater sit for ½ hour to allow the sanitation to work. These are not micro filters so the iodine will not filter out particles of dirt, bacteria (though it may kill it), and other things. Iodine always has a wonderful taste to it. I once asked someone what it taste’s like and he said “it tastes like lemonade” because he always flavors the resulting water with Chrystal Light Lemonade.
A final note on Water
For short hikes plain water is fine, but on longer hikes and on hot days, you need to replenish your salts and electrolytes. The best choice for this is Gatorade. Gatorade in the bottle has more sugar than is useful so a 50% mix of Gatorade and water is better. Using the powder form of Gatorade is easiest or splitting a quart Gatorade bottle into two quart size water bottles works well. Keep in mind that snacks are very important. Water alone will not keep you going on long and hot hikes. You need food as well.

Cooking
Camping Equipment Resources

Names

It’s hard to go wrong with name brands. That’s not to say that other brands are no good, but if you are not well schooled in what you are looking for you can end up with less than you bargained for. Eureka and Kelty are well known for backpacking equipment. Coleman is not a great backpacking supplier, but for family camping they make a good quality line of camping equipment.

Stores

Here again, there are stores that are known for their expertise, and then there are bargain and discount stores. The good news is that a brand name product is the same no matter who sells it. In general, stores that are not specializing in the products you are looking for will be selling what gives them a good profit margin and not necessarily a good quality product.

I have shopped REI for years and never had a purchase go wrong. I might not buy a name product from them if I can get it elsewhere for less, but I do know that if I buy a stove or other item from them it will do what I expect it to do and last. I have purchased non-brand items from discount sporting goods stores and ended up getting what I paid for; something that was cheap and it worked once and fell apart. So buyer beware is the thing to remember.

What follows is my own opinion. You may have other experiences.
	Store
	Specialty
	Notes

	Bass Pro Shop
	Hunting and Fishing
	Great for Hunting and Fishing. A little high priced for Name Brand gear. They don’t really specialize in camping gear.

	Cabelas
	Hunting and Fishing
	Great for Hunting and Fishing. A little high priced for Name Brand gear. They don’t really specialize in camping gear.

	Sports Authority
	General Sporting Equipment
	I would buy name brand camping gear here, but shy away from names I don’t know.

	REI
	Backpacking, camping and high adventure.
	High priced, but what they have is the best.

	Big 5
	General Sporting Equipment
	I would buy name brand camping gear here, but shy away from names I don’t know.

	Hiking Shack
	Backpacking, camping and high adventure.
	High priced, but what they have is the best. Not as extensive as REI

	Walmart
	General Sporting Equipment
	There can be some good buys here. Cooking gear and Coleman products are good bets.

The internet is a very big place and you can find some really good pricing on Name brand gear. Many stores listed above have on-line specials and include gear you can’t find in their stores. I like to see my gear in person so I rarely buy things on-line but I have done some shopping at http://www.campmor.com which has a huge selection of gear and provides some good pictures. The also offer some slightly used gear for sale.
Some other interesting resources are Military surplus and used equipment stores like Play It Again. You need to know your equipment before purchasing from these places. The Boy Scout shop has really improved its line of camping gear, but they are a bit pricey.

In general Coleman makes the best equipment for Family camping. Coleman tents, stoves and other gear have been around for a long time. I shy away from Coleman for backpacking, but for Car Camping, they have it down.

	Roy’s Scouting Resources – Camping Equipment
	Page 11 of 12

