Northeast Section Royal Rangers
Campsite Inspection Checklist

Shelter / Tents
____ 1) Setup


____ Uniformly spaced in a line, semi-circle, or circle

____ Not sagging or leaning, poles straight, properly staked down
____ 2) Inside


____ All gear put away

____ Sleeping bags and gear stored neatly and consistently

____ No food or drinks in the tents

____ No trash, dirty clothes, etc. lying around
____ 3) Outside


____ No clothing, towels, etc. hung on the tents.


____ Clothesline is out of harm’s way

____ Doors uniformly open or closed

____ Fire buckets


*Every 10 x 10 or larger tent needs one


*Smaller tents need 1 bucket for every 2 tents


*Don’t use wash buckets or cooking pots as fire buckets

Kitchen / Dining Area
____ 1) Clean

____ All tables clean

____ Pots, pans, dishes, utensils etc. put away clean and dry

____ Food stored in suitable containers

____ No scraps or trash in the area
____ 2) Stoves and Fuel


____ All fuel containers stored away from fire or stove

____ Fuel shut off on stoves when not in use

____ Fire extinguisher near stoves
____ 3) Fires:


____ Fire fighting equipment on hand (water or sand buckets, shovels)


____ Firewood stacked away from the fire pit

____ Firewood stacked neatly and covered with tarp


____ Cut and chop area roped off and ropes flagged


____ Tools sheathed and stored when not in use
___ 4) Grease Pit


____ Area roped off

____ Covered with sticks and grass or suitable cover
____ 5) Garbage


____ Bags must be tied shut and off the ground, cans must have a lid that fits tightly

____ 6) Bulletin Board


____ Duty Roster


____ Menu


____ Camp Schedule

____ 7) First Aid Kit


____ Properly labeled and in plain view

Perimeter / Entranceway

____ 1) Perimeter


____ Entire camp roped or fenced off
____ 2) Entranceway


____ Outpost sign or banner


____ Lashing done correctly


____ Free of trip hazards and holes
