

World Jambo Packing List (Scout)

Daily Pack (SWAG Bag)

- ☐ Sunscreen (water/sweatproof)
- ☐ Bug Spray (with Deet)
- ☐ Pocket Knife
- ☐ Raingear (coat or poncho)
- ☐ First Aid kit (personal)
- ☐ Sunglasses

NOTE: MARK EVERYTHING!!!!

- ☐ Hat
- ☐ Lighting System:
 - ☐ Flashlight
 - ☐ Spare batteries (2 sets)
 - ☐ Glow stick
- ☐ Wet wipes
- ☐ Spare, dry socks

- ☐ Water Bottle
- ☐ Compass & Whistle
- ☐ Stuff to Trade (patches, neckers, etc)
- ☐ Lip Balm (with sunscreen)
- ☐ Hand sanitizer

Sleeping System

- ☐ Sleeping Bag (3 Seasons)
- ☐ Sheet or Sleeping Bag Liner (recommended to cover up on warm nights)
- ☐ Knit cap (recommended to keep head warm on cool nights)
- ☐ Pillow (recommended)

Day of Service

- ☐ Work Gloves
- ☐ Bandana

PUT LUGGAGE TAGS ON DUFFLE AND DAY PACK

Footwear

- ☐ Hiking boots or good sneakers for hiking
- ☐ Spare sneakers in case first pair gets wet
- ☐ Aqua socks for water, optional
- ☐ Flip Flops for showers (recommended)

Toiletries

- ☐ Toothbrush
- ☐ Toothpaste
- ☐ Small bottle of shampoo
- ☐ Small bottle liquid body wash
- ☐ Deodorant
- ☐ Brush/comb
- ☐ Small wash cloth
- ☐ "Shower" towel

Clothing (clothing should be packed in gallon size or 3.5 gallon sized zip locked bags to stay clean and dry)

- ☐ Class A Boy Scout Field Uniform (shirt, pants, belt, US contingent neckerchief (friendship knot))
 - Notes: Bring hanger to hang in tent.
 - Remove any/all pins and put in ziplock baggie so as not to lose
 - World Jambo patch (right chest), US World Jambo patch (right pocket), Jambo Shoulder Patch
- ☐ OA Sash (packed for possible OA gathering/photo op)
- ☐ "Scout" T-shirts (wicking recommended) 5-6
- ☐ "Scout" Long Sleeved shirt (wicking recommended) 1-2
- ☐ "Scout" Shorts 3-4
- ☐ "Scout" Pants 1-2
- ☐ Underwear 5-6 pairs (wicking recommended)
- ☐ Spare Belts

Swimwear

- ☐ Swimsuit
- ☐ Swim shirt (optional/recommended)
- ☐ Beach Towel (different than shower towel)

- ☐ Sleeping Clothes (Optional)
- ☐ Cooler weather clothing
 - ☐ 2 pairs of pants. No Blue Jeans. BSA Pants/Green Cargo pants that look like scout pants (no cotton)
 - ☐ 2 sweat shirts or long sleeve shirts (Scoutmaster likes his flannel shirt)
- ☐ BASE CAMP Special Themes: Hawaiian Night (Hawaiian/Flowered Shirt); Rodeo Night (Bandana)

Other

- ☐ Any medications
- ☐ Personal Mess Kit (plate, bowl, cup, spoon, knife, fork) – Mesh Bag for hanging/drying
- ☐ Fire Lighting System (matches, tinder)
- ☐ Spare Water Bottle (2)
- ☐ Money (\$ for Jamboree Store or some temp. credit card)
- ☐ Phone/Camera (get photos for your scrapbook! There will be WiFi. Expect an App.)
- ☐ Camp Chair
- ☐ Notepad/journal
- ☐ Mesh bag for dirty laundry
- ☐ Spare Sunscreen (recommended)
- ☐ Spare Bugspray (recommended)
- ☐ Watch
- ☐ Sewing repair kit (recommended)
- ☐ Binoculars (optional)
- ☐ Hiking Staff/pole (optional)
- ☐ Solar Charger/Charger Cord
- ☐ Laundry Powder to wash clothes for 2nd week
- ☐ Permanent marker (mark clothes/property)
- ☐ Flex locks for tent/dufflebag
- ☐ Extra batteries