

LEARN MORE ABOUT

NATURAL RESOURCES...

Participate in “hands-on” activities with other educators!

Earn professional development units
or graduate credits!!

WHO?

Resources and People (RAP) Camp includes teachers and high school students. Teachers attend regular sessions, as well as special classes designed to facilitate taking the information learned and forming into lessons to take into the classroom. This program is open to all levels of educators.

WHY?

Develop curriculum to integrate natural resources into your classroom. Walk away with “armloads” of Environmental Education materials which include “Project WET” (Water Education for Teachers) Workshop and curriculum; “Wonders of Wetlands”; “Exploring Oregon’s Past” (honors the cultural and natural heritage of Oregon); and the updated “Investigating Your Environment” guide.

WHEN?

June 11 – 17, 2017

WHERE?

Camp Esther Applegate at Lake of the Woods high in the beautiful Oregon Cascades, between Klamath Falls and Medford, Oregon

TOPICS:

Participate in a wide variety of field sessions. Hands on topics include: rangeland resources, recreation management, fire ecology, watershed management, forest ecosystems, wetlands, wildlife habitat, archeology, and more. You meet agency resource specialists and learn firsthand about all the decisions facing land managers today!

COST:

\$125 registration fee plus optional graduate credit available.

For applications or further information, visit us on the web at <https://www.blm.gov/rapcamp>, go to “rap camp” on facebook or contact:

Cheyne Rossbach
Bureau of Land Management
777 NW Garden Valley Blvd
Roseburg, OR 97471
541-579-0648

Pam D'Haem
Southern Oregon University
pameladhaem@gmail.com
541-941-9438

EDUCATOR APPLICATION
Resources and People (RAP) Camp
June 11 – June 17, 2017
Application Due: May 5, 2017

Name (in full) _____ M _____ F _____
Social Security No. _____
Home Address _____ Zip Code _____
Home Phone _____ E-Mail _____
Name of School _____
School Address _____ Zip Code _____
School Phone _____ E-Mail _____
Grade Level Taught _____ Subjects _____
Medical Training & Current Status _____
(EMT, First Aid Card, etc.)
Life Guard Certification? Yes _____ No _____
Special Skills or Interest Areas such as Crafts, Outdoor Activities, etc. _____

Briefly state why you would like to participate in this program: _____

Please list two references (name, address, phone):
(1) _____

(2) _____

If you require reasonable accommodation to apply for RAP Camp, please contact Cheyne Rossbach at 541-579-0648 or by e-mail at crossbac@blm.gov.

Camp begins on Sunday, June 11, at 1 PM, for students; however, teachers are encouraged to arrive by 9 AM on Sunday morning so they can attend a special curriculum session Sunday at 10 AM. Do you anticipate a problem with that? Yes _____ No _____

You will be notified of your acceptance or non-acceptance by May 26, 2017. If you are selected to attend, you will pay a \$125 non-refundable registration fee. All other expenses during camp (including room and board) will be provided by a scholarship. You will furnish your own transportation to Camp Esther Applegate and home again. While at camp, you will be covered by a Volunteer Agreement.

NOTE: Professional development units or CE credits are optional. However, you will be expected to develop curriculum for your classroom even if you choose not to take this class for credit.

Signature _____ Date _____

Please return by May 5, 2017 to: Pam D'Haem, Southern Oregon University
841 East 9th Street, Medford, OR 97504
Phone: 541-941-9438; E-Mail: pameladhaem@gmail.com