

2022
GEAR UP FOR BATTLE
RANGERFEST

1 PETER 4:1-2

JUNE 24-26, 2022
RANGER CAMP
320 Raymond St., Gardner, MA

WELCOME TO RANGERFEST

June 24-26, 2022

Ranger Camp
320 Raymond Street
Gardner, MA 01440

REGISTER AT: www.snemn.com/royalrangers

COST

Rangerfest Registration	\$65.00
Extreme Camp Registration	\$25.00(See Extreme Camp)

Saturday Day Pass (Pre-Registration)	\$25.00(Includes Events, T-Shirt, & Patch)
Saturday Day Pass (At The Camp)	\$25.00(Includes Events & Patch)

Pre-Registration Closes May 31st

ALL PRE-REGISTERED BOYS & LEADERS RECEIVE A RANGERFEST T-SHIRT AND PATCH.
THOSE NOT PRE-REGISTERED CAN PURCHASE A T-SHIRT IF AVAILABLE

NOTE

If you are coming to Rangerfest for the first time, or just want to see what your site looks like, make plans to attend one or both of the CAMP WORK DAYS. If you do not have a campsite, contact Andy Ross.

Main Camp: We'll have fun events for the boys to win trophies and points for RANGERFEST. We will also have a variety of other fun events for Discovery and Adventure Rangers!

Extreme Camp: Special Events at Camp Collier for Expedition Rangers.

Map to the Farm

- The Farm is at **320 Raymond Street, Gardner, MA 01440**.
- There is an emergency phone located in the barn that accepts incoming calls or outgoing local and credit card calls.
- The number is (978) 630-3457

RANGERFEST - 2022

320 Raymond Street, Gardner, MA.

(978) 630-3457 (Emergency Phone)

Please take a few minutes to review this entire booklet.

ARRIVAL AT RANGERFEST

Registration Opens:

- Friday, June 24 at 9 AM

Registering: -> Show up at the Registration booth with:

1. **Activity Supervisory Certification Forms**, completed and signed by your Pastor,
 - i. ALL Adults (Staff, FCF, Cooks, EVERYONE) must be listed on the ASCF!
2. Two (2) copies of the **Medical form** for every person attending RANGERFEST.
 - a. One copy is turned in. One copy stays at the outpost site.
 - b. Forms printed from Navigator will be accepted **if** the Subscriber's date of birth is on the form.
3. **\$20 campsite deposit** at Sunday checkout.
 - a. **Or you might consider a Camp Donation** – Thank you!
4. **Consent forms** - we must have **one for each boy** signed by his parent or guardian.
5. **Swim Test** – Proceed sometime on **Friday** (1-4 PM) to the waterfront for a swim test.

EXTREME CAMP

Extreme Camp Activities:

- ☐ Swimming
- ☐ Rope swing
- ☐ Fishing
- ☐ Paintball
- ☐ Canoeing
- ☐ Soccer, Volleyball, Football
- ☐ Worship and Special Speaker a camp Friday night

What to bring? Bring everything you think you need for camping overnight, including a sleeping bag, change of clothes, toothbrush, swim suit, towel, sneakers or shoes You can also bring a tent for yourself or one to share but don't go buy one. We'll have extras.

- Extreme campers leave to go to Camp
- Collier at 1:00, 3:00 & 5:00 PM Friday.
- Extreme campers return at 5:00 PM on Saturday to eat dinner with the outpost.
- One leader per outpost can attend Extreme camp with the young men if the outpost has sufficient leader coverage at the Main Camp.

RANGERFEST SCHEDULE

FRIDAY

9:00 AM	Registration Opens
1:00 PM	Events, Swim Test & Boating Open (List at Registration)
1:00 PM	X-Camp 1 st Shuttle
3:00 PM	X-Camp 2 nd Shuttle
4:00 PM	Events End
5:00 PM	X-Camp Final Shuttle (Any campers going over after this time will need their own ride.)
5:30 PM	Dinner & Clean Up
7:00 PM	Council Fire *
Movie Night	30 minutes after close of Council Fire
9:00 PM	Commanders Meeting at the Barn This will be a brief meeting, bring pad and pen. Please come ready to volunteer.
11:00 PM	Quiet in the Camp (Please be respectful of your neighbors) (No noise policy after 11PM – Thank you!)

SATURDAY

6:30 AM	Wake up
7:00 AM	Breakfast & Clean Up
8:30 AM	Assembly & Devotion by the Flags
9:00 AM	X-Camp Shuttle for Day-Pass
9:00 AM	Events, Swimming & Boating Open
12:00 PM	Lunch & Clean Up /Events Closed
1:30 PM	Events, Swimming & Boating Open
3:00 PM	All INDIVIDUAL Events Closed Assembly at Gaga Pit
4:30 PM	All Events Closed
5:00 PM	X-Campers Return to eat w/their outpost
5:30 PM	Dinner & Clean Up
7:30 PM	Council Fire *
11:00 PM	Quiet in the Camp (Please be respectful of your neighbors) (No noise policy after 11PM – Thank you!)

SUNDAY

6:00 AM	Outposts may move ONE vehicle into the camp safely <u>Not before 6 AM – Thank you!</u>
6:30 AM	Wake up
7:00 AM	Breakfast & Clean Up
9:00 AM	Assembly at Council Fire Area for Devotion & Awards
11:00 AM	Dismissal

*Leaders; please sit with your boys as close to the front as possible. Please be prepared to be ministered to and to minister to your boys at the evening services.

Thank you!

More information

- **Swim tests** are given on **Friday (1-4 PM)**
 - Head to the swim area as soon as you can.
- **WATER** is available at the corner of the barn.
- The **STORE** is located at the Barn.
 - We are selling soda, Powerade, ice cream, hats, shirts, etc.
 - Cash only
- **LOST & FOUND** is at the Registration building.
- **Friday movie** is Incredible 2
 - Starts about 9 PM at the Council Fire area.
- Friday Night **Commander's meeting** starts at 9 PM
 - Send at least one leader, preferably the Outpost Coordinator
- Put your **trash bags** inside the dumpster.
- **First Aid** is available at the Barn.
- **Shoes or sandals** must be worn in the camp.
- **No one** is allowed on the main road.
- **Be early** to all Assemblies.
 - If you're on time you're late.
 - No one is to remain in the campsite!
- NO **UNATTENDED CAMPFIRE** ARE ALLOWED
- You need **TWO BUCKETS** of water & sand (one each)
- **All Quiet** after 11 PM
- **READ** Rules of the Road.
- **Sunday 6:00 AM– ONE vehicle** is allowed in the campsite.
 - Travel is in the **opposite direction** as Friday.
- For Safety issues, you may contact Commander Albert at (240) 320-3919

RULES OF THE ROAD – Every leader should read and be aware.

- ☐ We practice two-deep leadership. A minimum of two (2), pastor-certified, male adults must accompany an outpost to RANGERFEST. Plan ahead to join up with another outpost in your area, if you are short on leaders.
- ☐ Visitors are welcome all day and through the evening services. After service, **all** visitors must leave the grounds.
- ☐ Bring all the water you need with you. Water may not be available.
- ☐ Dumpsters are provided for meal-related trash. Slit bags for air to escape so they will compact in the dumpsters. If the dumpsters fill up, please carry out the excess trash.
- ☐ Bring camp stoves for preparing meals. If a fire ban is in effect during RANGERFEST, camp fires will not be permitted. If fires are permitted, they **cannot** be left unattended.
- ☐ Please respect any marked “off limits” areas. Stay off staff communication radio channels.
- ☐ You’ll receive a designated time for Saturday swim during registration. Swimming is permissible only when lifeguards are on duty. **Friday Swim Tests (1-4:00 PM) are required for all boys.**
- ☐ Make sure your boys wear hats if in the sun for a long period of time and have enough water. Bring bottled water or containers especially during assemblies and council fires.
- ☐ Please refer all health emergencies to the Health and Safety team stationed in the barn. They will determine whether EMS services are required.
- ☐ Generators or gas-powered inverters are NOT allowed during RANGERFEST!
- ☐ Leave your power tools at home.
- ☐ No trading of guns or knives is permitted.
- ☐ Knives can only be carried by Commanders, GMA recipients, or FCF members.
- ☐ Fishing is **not** allowed.
- ☐ No Ranger or leader should remain in their campsite during assemblies or services without the permission of the Network Director.
- ☐ Please either leave your stools/chairs at your campsite or plan to sit in the back at the top of the hill during the evening services. It’s important that everyone can see, especially the boys!

Thank you for your help in making this a safe and fun event for everyone!

GUEST SPEAKER: Pastor Davie

Rev. Davie Hernandez is the Senior Pastor of Restoration City Church (RCC), a multi-campus church in the inner city of Boston, Massachusetts and its surrounding communities. He is also an overseer of ministries in other states.

Rev. Davie was born in Brooklyn, New York. He was raised in a single parent home in a poor neighborhood, along with his two siblings. He has always been passionate about reaching the broken, the hurting and the marginalized with the Gospel of Jesus from a young age.

He, along with his wife of 25 years, are the founders and Executive Director of Rooted in Restoration, a nonprofit agency. Rooted in Restoration operates Jasmine's House, a home for women with children struggling to overcome addiction, abuse, and other areas of trauma.

In addition, Rev. Davie serves on multiple boards that serve the Boston and Southern New England communities. Board of Trustees at Emmanuel Gospel Center, Dudley Street Neighborhood Initiative, The Boston Collaborative, and Chairs the Boston Chapter of the & Campaign.

The love of Jesus is shared in Boston through a multitude of RCC ministries, such as community outreach, which feeds thousands of families every year. Other RCC ministries are Adopted Schools Program, Rose of Sharon, which reaches those trapped in sexual trafficking, and many more.

RCC is witnessing restoration, transformation, and salvation in its communities. His vision to reach the hurting, broken and far from God, to see them restored in the Word of God and through the work of the Holy Spirit, making disciples that will be released into the communities to do the work of the Gospel is the driving force behind the ministry.

Rev. Davie is married to Naydita and has two children, Gabriel and Janayda.

WORSHIP LEADER: **Dave Rodriguez**

Hey Ranger Family, we introduce you to Dave Rodriguez. For over 20 years, Dave has been playing and leading worship. At a young age, he discovered his love for music. From there, passion and willingness to use his gifts has taken him to congregations and conferences around the Region. Whether it is playing for thousands, or an audience of one, Dave has one thing in mind: use what God has given him to proclaim the name of Jesus.

Dave currently serves as one of the Worship Leaders at Grace Fellowship Church in East Haven, CT.

Dave is married to Lourdes and together have two amazing Royal Rangers - Micah and Zachary.

RANGERFEST ACTIVITIES

The purpose of the activities is to allow flexibility for the boys to participate at the level of their choosing. The boys are encouraged to watch, or jump in and participate. Leaders should feel free to watch, give tips, instruction or play along in a manner that allows the maximum fun for the boys involved.

Bring an Outpost Flag:

- ☐ 3 feet x 5 feet mounted to the pole.
- ☐ Outpost number displayed.
- ☐ Pole made of 1/2" x 10' metal conduit.
- ☐ Flags should be ready for display at the Friday evening Council fire opening.

FUN EVENTS INCLUDE: See the map for locations

Zip-Line (new)

Movie Night

Canoeing

Swimming (Test Friday, 1-4 PM)

Gaga Pit

9 Square in the Air

Soccer

FCF Village

Ranger Store

COMPETITION EVENTS: See events section for details

**THE
FLASH
RELAY**

COMPETITIVE EVENTS - INDIVIDUAL

PAINTBALL TARGET – Rangers will take down villain targets with their Super Hero issued Paintball Gun. Each Ranger will get 5 shots to take down the biggest villains known to us all.

CAPTAIN SHIELD THROW – We know Marvel is looking for a new Captain. It could be you. In this event Rangers will see how far they can toss Captain's Shield. The farthest throw will get the job!

SUPER HERO PHONE BOOTH – This is a test of speed to see how fast you can get back into your secret identity. Rangers will race to change out of their hero costume and into their secret identity suit.

HAWKEYE ARCHERY – Rangers will have an opportunity to test their archery skills. Rangers will have 5 arrows to hit the bull's-eye.

PRIMITIVE KNIFE THROW – Stop by the FCF Village to have Rangers test their knife throwing skills. 3 Knife throws each.

GAGA PIT CHAMPION – We will set the arena to see who will be Gaga Pit Champion. There can only be one!

COMPETITIVE EVENTS – GROUP/OUTPOST

THE FLASH RELAY – Who is the fastest Outpost in the Camp? Two Discovery Rangers, two Adventure Rangers, and one Leader will go for one lap relay race around the camp.

OBSTACLE COURSE – Two Discovery Rangers and Two Adventure Rangers will work together to get to finish line. Along the way they will have to get through obstacles, but be quick – fastest time wins!

SUPER HERO TUG-O-WAR – (BRING YOUR SUPERHERO COSTUME)
Three Super Discovery Rangers, three Super Adventure Rangers, and one Super Leader will compete to win the prize.

JBQ – A team of two Discovery Rangers and two Adventure Rangers will test their memory skill as they answer questions from JBQ. (See JBQ Page)

BEST OUTPOST FLAG – See Flag dimensions for details.

Bib Number Registration

Outpost Number:

Please print clearly

Circle One

[illegible]

List each boy's name, the bib number he will wear for all events, and circle his age group. ****Please Print neatly!!****

The boy's names can be filled in prior to registration.

Numbers are assigned at registration.

Please return to Registration before RANGERFEST events begin.

PRINT ONE FOR EACH EVENT[illegible]

Extreme Camp Registration

Outpost Number →

Expedition Rangers only!
Graduates of 9th – 12th grades

Last Name	First Name	Team # (office use)

Please return to the Registration Booth with your registration

Individual Medical Form

Health History and Medical Permission Form

One form per person (Must have a copy of this for every boy and man when you register at event/camp.)

Please print

NOTIFY IN AN EMERGENCY:

Today's Date _____

Name _____

Name _____

Address _____

Address _____

City _____

City _____

State _____ Zip _____

State _____ Zip _____

Phone () _____

Emergency Phone () _____

Date of Birth _____

Relationship _____

Grade _____ Parent Email Address _____

Ranger Outpost # _____ Church Name _____ City _____ State _____

Have you ever been treated for any of the following? If yes, check the box.

- ☐ Heart disease
- ☐ Seizures
- ☐ High blood pressure
- ☐ Asthma
- ☐ Bronchitis
- ☐ Diabetes

Please provide additional information about any items (checked Yes) to left.

Date of last Tetanus booster _____
(month and year)

Please identify any allergies, physical impairments or limitations: _____

Do you wear: (If yes, check the box.)

- ☐ Contacts
- ☐ Glasses
- ☐ Dental appliance

Please list any medications being taken: _____

IN THE EVENT HOSPITALIZATION IS NEEDED, PLEASE FILL IN BELOW

Name of Insured: _____
(POLICY HOLDER)

MEDICAL / HOSPITAL INSURANCE COMPANY: _____

POLICY OR CERTIFICATE NUMBER: _____

EMPLOYER: _____ EMPLOYER'S GROUP: _____

NUMBER: _____ SUBSCRIBER'S DATE OF BIRTH: _____

In case of emergency, I hereby give permission to the physician to render treatment. Should the physician deem necessary, I authorize hospitalization, anesthesia, surgery or injection of medication.

Signature (Parent, if minor)

Date

Name of person to contact (Commander or Adult) on premises for information: _____

ACTIVITY SUPERVISORY CERTIFICATION FORM

This form is to be completed for **all** persons involved in the supervision or custody of minors while attending any Network activity involving children and youth. It is being used to help the Network provide a safe and secure environment for those children and youth who participate in our District sponsored program.

It is mandatory that any adult attending the event listed below have a background check by the church listed below. The church listed below will be the responsible party to ensure that each individual listed below has had a background check within the last 12 months of this event.

PLEASE PRINT CLEARLY:

Name of Event: _____ Date: _____

Church Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____

➤ Person in charge of group at this event: _____

List full name of all persons who will be attending this event in a supervisory or custodial capacity:
(The pastor's initials must on each line just after the listed name.)

- | | |
|----------|-----------|
| 1. _____ | 6. _____ |
| 2. _____ | 7. _____ |
| 3. _____ | 8. _____ |
| 4. _____ | 9. _____ |
| 5. _____ | 10. _____ |

Does your church have a written child abuse policy on file? ____ YES ____ NO

➤ **PASTOR'S CERTIFICATION OF CHURCH WORKER(S):**

I am personally acquainted with the above named person(s), and in my opinion is/are competent and qualified for work with minors. I know of no facts or allegations that raise any question concerning suitability for working with minors in the above stated District activity. Those named above have had a background check within the last 12 months and is on file with this church.

Pastor's Signature of Affirmation* _____

***Participation in this district event will be denied for those acting in a supervisory/custodial capacity if not signed by the Pastor.**

Southern New England Ministry Network
Photo & Video Release Form

I hereby grant the Southern New England Ministry Network (SNEMN) and Royal Rangers (RR) permission to the rights of my image, likeness and sound of my voice as recorded on audio or video without payment or any other consideration. I understand that my image may be edited, copied, exhibited, published or distributed and waive the right to inspect or approve the finished product wherein my likeness appears. Additionally, I waive any right to royalties or other compensation arising or related to the use of my image or recording.

I agree that the SNEMN & RR may use such images, video and/or audio of me with or without my name and for any lawful purpose, including for example such purposes as publicity, illustration, advertising, and web content.

There is no time limit on the validity of this release nor is there any geographic limitation on where these materials may be distributed.

By signing this form, I acknowledge that I have completely read and fully understand the above release and agree to bound thereby. I hereby release, defend, hold harmless and indemnify the SNEMN & RR from any and all claims for utilizing this material.

Child's Full Name: _____

Street Address/PO Box: _____

City: _____ State/Province: _____ Postal/ZIP Code: _____

Phone Number: _____ Email Address: _____

Child's Signature: _____

If this release is obtained for someone under the age of 18, then the signature of that person's parent or legal guardian is also required.

I verify that I am the parent/guardian of the minor named above and have the legal authority to execute the above release. I have read this release and fully understand its contents. I approve the foregoing and waive any rights in the premises.

Parent/Legal Guardian Signature: _____ Date: _____

2022 RANGERFEST CAMPSITE INSPECTION FORM

CAMP ENTRANCE

1. Camp entrance is clearly defined.
2. Camp entrance reflects the RANGERFEST Theme

1 2 3 4 5
1 2 3 4 5

SUB TOTAL (OUT OF 10)

CAMP LAYOUT

1. FIRST AID KIT clearly marked, should be visible from road and your camp.
(Can it be easily found by anyone visiting your camp?)
2. A Bulletin Board with schedule, menu, duty roster and other info clearly posted
3. Dining Area with seating and table space for all.
4. Tarps over cooking and dining area
5. Sleeping, cut/chop, food prep, cleaning and dining locations should be separate

1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5

SUB TOTAL (OUT OF 25)

SANITATION/SAFETY

1. Dish Wash Area containing 3 wash basins
2. A Personal Hand Washing Station is clearly present
3. Food properly stored in coolers and or containers
4. A Garbage collection area must be defined (bag, can, etc) extra garbage removed to dumpster
5. Guy lines of tents, tarps and flies should be clearly marked
(Anything that can be run into or tripped over)
6. Campsite is maintained in a neat and orderly fashion (Trash picked up, garbage and dirty dishes picked up, food put away after meals, clothing picked up, **old or deteriorated lashing projects removed**)

1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5

SUB TOTAL (OUT OF 30)

FIRE SAFETY

1. Fire Area to be self-contained, with fire ring and 6 foot safety circle cleared
 2. Fire pit is a safe distance from tents, tarps, equipment, etc
 3. Appropriate tree clearance above fire.
 4. Fire Fighting Equipment, 2 buckets (approximately 5 gal. each) and 1 shovel. One bucket should be filled with water, the water bucket may be filled with "used water" and the other bucket should be filled with sand/dirt. The buckets and shovel should be near the fire pit
 5. Fuel should be located a safe distance from fire
 6. Fire should be out (cold to the touch) if campsite is empty.
- If a fire is hot or burning a person should be close by and awake to act as a fire tender.

1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5

SUB TOTAL (OUT OF 30)

TOOL SAFETY

1. Cutting/Chopping Area is roped or fenced off and neat.
2. A Tool rack will be in the Cut/Chop area
3. All unused tools will be stored in Tool Rack. Small tools may be stored in a Tool Box in Tool area
4. All Tools will have appropriate protective cover or sheaths or in a Tool Box.
(NOTE: light cardboard and Duct Tape is "NOT" an appropriate protective cover)

1 2 3 4 5
1 2 3 4 5
1 2 3 4 5
1 2 3 4 5

SUB TOTAL (OUT OF 20)

PROJECTS (Extra points) These can be furniture or an archway. They can be lashed or made from PVC.

All lashed or PVC projects must be dismantled and taken home after Rangerfest.

1. Project number one 1
2. Project number one 2
3. Project number one 3

1 2 3 4 5
1 2 3 4 5
1 2 3 4 5

SUB TOTAL (OUT OF 15)

GRAND TOTAL (OUT OF 130)

We should be practicing low impact camping as much as possible.

RANGERFEST 2022 Junior Bible Quiz Questions

Question #1 for 10 points

Where did God appear to Moses out of the burning bush? (#72)

Mount Horeb [Mount Sinai]
(Exodus 3:1,2)

Question #2 for 10 points

What do we call the first statements of the Sermon on the Mount which all begin with the word "blessed"? (#193)

[The] Beatitudes
(Matthew 5:2-11)

Fire Bible Page Number: 1195

Question #3 for 10 points

What should Christians use to protect themselves from Satan's flaming arrows? (#265)

The shield of faith
(Ephesians 6:16)

Question #4 for 20 points

What are the continuing spiritual evidences of the Spirit-filled life? (#401)

Joy and contentment (Galatians 5:22,23)
Victory over sin (Romans 8:13)
Ability [power] to share the gospel (Acts 1:8)
Desire to know God and His Word (Ephesians 1:17;
Romans 8:5,6)

Question #5 for 10 points

What gift of God was given to the Church on the Day of Pentecost? (#230)

The gift of the Holy Spirit
(Acts 2:1-4)

Fire Bible Page Number: 1351

Question #6 for 10 points

What did the people of Ephesus do with their books of witchcraft to show they had turned to God? (#253)

They burned them.
(Acts 19:18,19)

Question #7 for 20 points

What are the purposes of the baptism in the Holy Spirit? (#413)

To help us know Christ [Jesus] better (John 15:26)
To assist us in understanding God's Word (John 16:13)
To give us power to witness (Acts 1:8)
Fire Bible Page Number: 1321

Question #8 for 20 points

What is a great lesson from the Book of Job? (#444)

Not all misfortune which comes to a believer is punishment for sin.

Question #9 for 10 points

Why did Jesus die on the Cross? (#258)

He died for our sins.
(1 Corinthians 15:3)

Question #10 for 30 points

QUOTATION QUESTION. Do all things that happen to a Christian have a purpose? (#529)

Romans 8:28 And we know that in all things God works for the good of those who love him, who have been called according to his purpose.

Question #11 for 20 points

What two great events comprise the second coming of Christ? (#479)

The Rapture and Christ's revelation
(1 Thessalonians 4:16,17; 2 Thessalonians 2:8)

Question #12 for 30 points

QUOTATION QUESTION. What are the two verses in Matthew chapter six which tell us where we should store up treasures and why? (#537)

Matthew 6:20,21 "But store up for yourselves treasures in heaven, where moths and vermin do not destroy, and where thieves do not break in and steal. For where your treasure is, there your heart will be also."

Question #13 for 10 points

To what city were many of the people of Judah taken as captives? (#153)

Babylon

(2 Kings 24:10-16)

Question #14 for 20 points

What is symbolized, or pictured, by water baptism? (#434)

The death of the old sinful nature and a new life in Christ
(Romans 6:4-6)

Question #15 for 10 points

What did Paul call "the first commandment with promise"? (#90)

"Honor your father and your mother."
(Exodus 20:12; Ephesians 6:2,3)

Question #16 for 10 points

What is an epistle? (#20)

A letter sent by an apostle

Question: Question #17 for 30 points

Question #17 for 30 points

QUOTATION QUESTION. Quote the verse of Philippians that tells us what to do instead of worrying. (#539)

Philippians 4:6 Do not be anxious about anything, but in every situation, by prayer and petition, with thanksgiving, present your requests to God.

Question #18 for 20 points

What should a Christian's attitude be toward Spiritism, astrology, and other occult practices? (#468)

Christians should avoid all occult practices because Scripture specifically forbids them.
(Isaiah 47:12-15)

Question #19 for 10 points

After the Flood, how did the people rebel against God? (#38)

By building a tower to reach heaven
(Genesis 11:4)

Question #20 for 20 points

QUOTATION QUESTION. What did Jesus say was the second-most important commandment? (#372)

Mark 12:31 "Love your neighbor as yourself."

Question # 21 for 10 points

Who were the first persons, other than Joseph and Mary, to hear that Jesus had been born? (#173)

Shepherds

(Luke 2:9-16) Fire Bible Page Number: 1270

Question: Question # 22 for 30 points

QUOTATION QUESTION. What should be our prayer about our speech and thoughts? (#542)

Psalms 19:14 May these words of my mouth and this meditation of my heart be pleasing in your sight, Lord, my Rock and my Redeemer.

Question: Question # 23 for 20 points

What confession of faith in eternal life and resurrection did Job make? (#471)

Job declared that even though he would die and his body decay he would be resurrected and see God.
(Job 19:25,26)

Junior Leadership Development Academy

This camp is for ALL young men graduating 4th through 12th
(Under age 18 only)

Saturday Aug. 6 – Tuesday Aug. 9

REGISTER ONLINE

<https://snemn.com/royal-rangers/>

For more information contact
Commander Paul Alvarado, k1papo@yahoo.com

Start the boys in your outpost down the path of leadership.

Sign up today!

ACHIEVEMENTS

Great Work!!

GOLD TRAIL AWARD

GT2020-120	Oct-20	17	Aiden	Kailola	Bethany Assembly of God
GT2020-121	Oct-20	17	Solomon	Borisov	Bethany Assembly of God
GT2021-103	Jul-21	124	Jonathan	Leopard	Seaport Community Church

GOLD EAGLE

GE2021-041	Apr-21	163	Judah	Machado	Faith Christian Center
GE2021-080	May-21	163	Brayden	Berube	Faith Christian Center

ADVENTURE GOLD

AG2021-014	Feb-21	39	Johnathan	Pratt	Christian Assembly
AG2021-056	May-21	42	Rarihwenote	Justus Maracle	Christ Revolution Church

E3 AWARD

E3-2020-032	Sep-20	88	Vincent	Sampognaro	Cornerstone Church
E3-2021-005	Feb-21	39	Johnathan	Pratt	Christian Assembly
E3-2021-020	May-21	39	Jacob	Shaw	Christian Assembly

GOLD MEDAL OF ACHIEVEMENT

G2020-099	Nov-20	888	Vincent	Sampognaro	Cornerstone Church
G2021-008	Feb-21	39	Johnathan	Pratt	Christian Assembly
G2021-046	May-21	42	Rarihwenote	Justus Maracle	Christ Revolution Church

TRAIL OF THE SABER

TS2021-002	Apr-21	165	Luke	Karlak	Thrive Church
TS2021-003	May-21	163	Nathan	Drayton	Faith Christian Center

LEADERS ADVANCEMENT

SNE	Denis	Levitre	GOLD
SNE	Rollin	Hannan, Jr.	SAFETY
SNE	Albert	Witherill	TRAINED & ADVANCED

Upcoming Events:

- July 10–15, 2022 National CAMPORAMA
 - o Eagle Rock, MO
- August 6 – 9 Junior Leadership Development Academy
 - o Ranger Camp
 - o 4th Grade graduate up to age 17
- September 3 Paint Ball
 - o Ranger Camp
 - o Discovery Ranger and up
- September 17 Ranger Kids Fest
 - o Bethany A/G, Awagam, MA
 - o Ranger Kids K – 2
- October 21 – 22 World Class Outpost
 - o Bethany A/G, Awagam, MA
 - o Leaders Training

You can find more information at;

<https://snemn.com/royal-rangers/>

<https://www.northeastregion.org/events>

<https://royalrangers.com/training>

<https://nationalcamporama.com/>

SNE
MINISTRY NETWORK

Ranger Kids Fest News

**Calling all Heroes to SNEMN
Ranger Kids Fest!**

Saturday, Sept 17th 2022- 9:00-3pm

**Bethany A/G 580 Main Street
Agawam, MA**

**On-line Pre-registration required!
Bring your full Master Tool Box for missions
and receive a free gift.**

**Enjoy a day of
Events, Activities
& Awards.
Ready for
Anything!**

**Registration fee \$20
per person**

Designated Offering

For office use only	
TOTAL	
ATTN CONTRIBUTOR SERVICES DEPT: Please forward a copy of this form to BGMC.	

Donor Acct: _____

Donor Name: _____

Address: _____

City/State/Zip: _____

Phone: _____

Email: _____

Church Name: _____

Church Acct: _____
(if known)

Make check out to BGMC. Mail this
form with your contribution to:

BGMC
1445 N. Boonville Ave.
Springfield, MO 65802

*To receive proper giving credit,
please include this form with your
offering.*

BGMC SPECIAL TARGET:

AMOUNT