
Participant Guide
National High Adventure Sea Base, BSA

Sea Base Sailing

Islamorada, Florida

Page | 2

Mission of the Boy Scouts of America

The mission of the Boy Scouts of America is to prepare young people to make ethical and moral choices

over their lifetime by instilling in the them values of the Scout Oath and Law.

Scout Oath
On my honor I will do my best to do my duty to God and my country and to obey the Scout Law; to help

other people at all times; to keep myself physically strong, mentally awake, and morally straight.

Scout Law
A Scout is:

Trustworthy. Loyal. Helpful. Friendly. Courteous. Kind. Obedient. Cheerful. Thrifty. Brave. Clean.

Reverent.

Mission Statement of Sea Base, BSA
It is the mission of the Florida National High Adventure Sea Base to serve councils and units by providing

an outstanding high adventure experience for older Boy Scouts, Varsity Scouts, Venturers, Sea Scouts

and their leaders.

Sea Base programs are designed to achieve the principal aims of the Boy Scouts of America:

¶ To build character

¶ To foster citizenship

¶ To develop physical, mental and emotional fitness

Keys Blessing
Bless the creatures of the Sea

Bless this person I call me

Bless the Keys, you make so grand

Bless the sun that warms the land

Bless the fellowship we feel

As we gather for this meal

Amen

Page | 3

Sea Base History
Florida Gateway to High Adventure, EST 1974 In 1974 a collection of Boy Scout volunteers from Miami,

FL and Atlanta, GA along with South Florida Council District Executive Sam Wampler began offering

ocean-based adventure programs with rented and borrowed equipment in South Florida and the

Bahamas. In 1977 the program was extended to include sailing aboard chartered vessels.

Florida Gateway to High Adventure becomes Florida National High Adventure Sea Base, EST 1979 Due

to the excitement surrounding the unique adventures offered, it quickly became evident that a

permanent site was needed to facilitate Florida Gateway to High Adventure programs. With a legacy gift

by the Fleishman Foundation in 1979, Toll Gate Inn and Marina on Lower Matecumbe Key was secured,

its building renovated, and dormitories built. Florida National High Adventure Sea Base was born.

Big Munson Island, EST 1982 In 1982 Homer Formby donated a mangrove barrier island, Big Munson

Island, located due south of Summerland Key. Located in the NOAA Florida Keys National Marine

Sanctuary, Big Munson is home to several rare species of plants and wildlife including Key Deer and sea

turtles.

Bahamas Sea Base, EST 1990 Sam Wampler and his colleague Joe Maggio began offering sailing

programs in Marsh Harbour, Abaco, Bahamas as an extension of Florida National High Adventure Sea

Base in 1990. The Sea of Abaco is world renowned for its beautiful protected sailing waters and the

Abacos, or Friendly Islands, are equally celebrated for their stunning beaches, settlements and

welcoming people.

World Organization of Scouting (WOSM) SCENE CentreΣ 9{¢ мффлΩ{ Recognized for its superior

commitment to conservation and education, Sea Base became a Scout Centre of Excellence for Nature

ŀƴŘ 9ƴǾƛǊƻƴƳŜƴǘ ƛƴ ǘƘŜ мффлΩǎ ŀƴŘ ŎƻƴǘƛƴǳŜǎ ŀǎ ǘƘŜ ƭƻƴŜ ²h{a {/9b9 /ŜƴǘǊŜ ƛƴ ǘƘŜ ¦ƴƛǘŜŘ {ǘŀǘŜǎΦ

Florida Sea Base Conference and Training Center, EST 1995 Sea Base Conference and Training Center

hosts BSA professional and volunteer conferences each winter and spring. Located in the Adams

Building, a building gifted in honor of William Adams, the Conference and Training Center serves roughly

1,000 individuals annually.

Brinton Environmental Center (BEC), EST 2001 With funding from the Brinton Trust in honor of J. Porter

Brinton, Sea Base completed construction of the Brinton Environmental Center in 2001. Located at Mile

Marker 23.8 on Summerland Key, BEC is home to the Keys Adventure, Out Island, Keys Fishing and

Marine STEM programs.

Sea Base St. Thomas, EST 2014 Under the direction of General Manager Captain Paul Beal and Program

Director Mike Lucivero, Sea Base St. Thomas began sailing operations in 2014. Crews board vessels in

beautiful St. Thomas, USVI and then circumnavigate St. John, USVI. Celebrated globally for its waters,

winds, coral reefs and beaches, the US Virgin Islands offer participants amazing opportunities for

adventure and exploration.

Page | 4

Dry Tortugas, Order of the Arrow Ocean Adventure, EST 2017 Sea Base and the National Order of the

Arrow offer Arrowmen one of the most exciting and unique high adventure experiences in Scouting.

Participants travel to Dry Tortugas National Park by vessel and spend their adventure at Historic Fort

Jefferson providing service while pursuing adventure.

Sea Base St. Croix, EST 2019 In partnership with the National Capital Area Council, Sea Base will launch

its newest program location at BSA Camp Wall in Christiansted, St. Croix, USVI beginning in 2019.

Participantǎ ǿƛƭƭ ŎƘƻƻǎŜ ōŜǘǿŜŜƴ ǎŎǳōŀ ŀƴŘ άYŜȅǎ !ŘǾŜƴǘǳǊŜέ ǎǘȅƭŜ ǇǊƻƎǊŀƳǎΦ IƻƳŜ ǘƻ .ǳŎƪ LǎƭŀƴŘ

National Reef National Monument, East End Marine Park, Historic Fort Christianvaern, amazing coral

reefs and breathtaking vistas Sea Base St. Croix will offer youth limitless opportunities for discovery.

Sea Base General Eligibility Requirements
Registered: To attend Sea Base, youth and adult participants must be registered in one of the following

programs:

¶ Exploring, BSA

¶ Learning for Life

¶ BSA Merit Badge Counselor

¶ Scouts, BSA

¶ Sea Scouts, BSA

¶ STEM Scouts, BSA

¶ Varsity, BSA

¶ Venturing, BSA

Age Requirement: Every participant must be at least 13 years of age by their date of arrival at Sea Base.

No exceptions can or will be made.

Swim Test: Every participant, youth and adult, must complete the BSA Swim Test as a Swimmer within

a year of their arrival date. Non-swimmers and Beginner Swimmers will not be allowed to participate

and will be sent home at their own expense. Every Sea Base crew must provide a completed BSA Unit

Swim Classification Record.

Sea Base does not provide onsite BSA Swim Tests.

Swim Review: Upon arrival, every participant must complete a Sea Base Swim and Snorkel Review in a

strong manner. This review does not take the place of the BSA Swim Test. Individuals who do not pass

the Sea Base Swim or Snorkel Review will not be permitted to participate and will be sent home at

their own expense.

Completed BSA Annual Health and Medical Record: Sea Base participants must be in good health. All

participants must provide a current and complete BSA Annual Health and Medical Record (BSA AHMR).

.{! !IawΩǎ ŀǊŜ ŎǳǊǊŜƴǘ ŦƻǊ мн ƳƻƴǘƘǎ ŦǊƻƳ ǘƘŜ ŜƴŘ ƻŦ ǘƘŜ ƳƻƴǘƘ ƛƴ ǿƘƛŎƘ ǘƘŜȅ ŀǊŜ ŎƻƳǇƭŜǘŜŘΦ

Weight Requirements: Sea Base participants should meet BSA Height and Weight Guidelines.

Exceptions may be made for individuals who do not exceed the BSA H&W Guidelines by more than

https://www.scouting.org/health-and-safety/gss/gss02/
https://filestore.scouting.org/filestore/Outdoor%20Program/Aquatics/pdf/430-122.pdf
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/gss/gss02/
https://filestore.scouting.org/filestore/HealthSafety/pdf/680-001_seabase.pdf

Page | 5

20lbs. To receive an exception, the participant must provide a letter from their physician stating that

they are in good health and are approved for participation.

Maximum Weight for Height

Height
(inches)

Max.
Weight

Height
(inches)

Max.
Weight

Height
(inches)

Max.
Weight

Height
(inches)

Max.
Weight

60 166 65 195 70 226 75 260

61 172 66 201 71 233 76 267

62 178 67 207 72 239 77 274

63 183 68 214 73 246 78 281

64 189 69 220 74 252 79 and over 295

Absolute Weight Requirement: Most swim ladders and rescue equipment are rated for a maximum of

300lbs. As a result; no participant, regardless of height, may weigh more than 295lbs. Anyone weighing

more than 295lbs. will be sent home at their own expense. Absolutely no exceptions will be made.

General Eligibility at a Glance

Registered Member of the BSA 13 Years of Age or Older

Passed BSA Swim Test as a Swimmer Meet BSA Height & Weight or within 20lbs.

Meet Sea Base Risk Advisory Medical Requirements Medically Approved for Participation

Sea Base Adult Leader Eligibility Requirements
General Eligibility Requirements: Adult leaders must meet all General Eligibility Requirements.

Proper Adult Supervision: As required by BSA Youth Protection, every crew must have at least two adult

leaders over the age of 21. Sea Base crews with co-ed (male & female) youth participants, must have at

least one female adult leader over the age of 21. **For 2019 adventures ONLY, a second adult leader may be

18 years old. For adventures in 2020 and beyond, BSA YPT requires two adult leaders over the age of 21.**

Adult Leader Training: Every adult leader must be a registered member of the BSA and complete Youth

Protection Training, BSA Safe Swim Defense, BSA Safety Afloat, and BSA Hazardous Weather Training.

Adult Leader Medical Training: At least one adult leader in each crew must complete Wilderness First

Aid Training (WFA) and Basic CPR/AED from an agency approved by the American Camping Association

or hold a higher professional license such as MD, DO, EMT, RN, LPN or WFR. Multiple crews require

multiple trained leaders. Sea Base highly recommends that every adult leader completes WFA and

CPR/AED.

Adult Leader Eligibility at a Glance

Registered Member of the BSA 21 Years of Age or Older

Passed BSA Swim Test as a Swimmer Meet BSA Height & Weight or within 20lbs.

Meet Sea Base Medical Requirements Medically Approved for Participation

Completed BSA Youth Protection Training Completed BSA Safe Swim Defense Training

Completed BSA Safety Afloat Training Completed BSA Hazardous Weather Training

One Adult Must Complete Wilderness First Aid One Adult Must Complete CPR/AED

https://filestore.scouting.org/filestore/Outdoor%20Program/Aquatics/pdf/430-122.pdf
https://filestore.scouting.org/filestore/HealthSafety/pdf/680-001_seabase.pdf
https://www.scouting.org/training/youth-protection/
https://www.scouting.org/training/youth-protection/
https://www.scouting.org/training/youth-protection/
https://www.scouting.org/training/youth-protection/
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/alerts/hazardous-weather-training/
https://www.scouting.org/health-and-safety/training/wilderness-fa/
https://www.scouting.org/health-and-safety/training/wilderness-fa/
https://www.scouting.org/health-and-safety/am-red-cross/
https://www.acacamps.org/resource-library/accreditation-standards/first-aid-cpr-recognized-certifications
https://filestore.scouting.org/filestore/Outdoor%20Program/Aquatics/pdf/430-122.pdf
https://www.scouting.org/training/youth-protection/
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/alerts/hazardous-weather-training/
https://www.scouting.org/health-and-safety/training/wilderness-fa/
https://www.scouting.org/health-and-safety/am-red-cross/

Page | 6

Sea Base Risk Advisory
Sea Base Experience: Each high-adventure base offers a unique experience that is not risk-free.

Knowledgeable staff will instruct all participants in safety measures to be followed. Be prepared to listen

to and carefully follow these safety measures and to accept responsibility for the health and safety of

yourself and others. Climatic conditions at Sea Base include temperatures ranging from 50 to 95

degrees, high humidity, heat indexes reaching to 110 degrees, and frequent, sometimes severe,

afternoon thunderstorms. Activities include snorkeling, scuba diving, kayaking, canoeing, sailing, hiking,

and others; all of these have potential for injury. Refer to the Sea Base website for specific information.

Risk Advisory: Sea Base has an excellent health and safety record and strives to minimize risks to

participants by emphasizing appropriate safety precautions. Each crew is required to have at least one

adult member trained in wilderness first aid and CPR. Medical and search-and-rescue services are

provided in response to an accident or emergency. However, response times can be affected by

location, terrain, weather, or other emergencies and could be delayed for hours. If there is a question

about the advisability of participation, contact the family physician first, then call the Sea Base at 305-

664-5612. The Sea Base Medical Director reserves the right to make medical decisions regarding the

participation of individuals at Sea Base.

Food: The Sea Base offers food appropriate for the experience. If a participant has specific diet

restrictions, please contact the Sea Base food service department. Gluten free items are in short supply

in the USVI, participants should consider bringing GF items. Please note: It may not always be possible to

accommodate individual preferences (likes and dislikes) that are not of a medical or religious nature.

Medications: Each participant who has a condition requiring medication should bring an appropriate

supply for the duration of the trip. Consider bringing duplicate or even triplicate supplies of vital

medications. People with allergies that have resulted in severe reactions or anaphylaxis must bring with

them ǎǳŦŦƛŎƛŜƴǘ ǳƴŜȄǇƛǊŜŘ 9ǇƛtŜƴΩǎ ǘƻ ƭŀǎǘ ŦƻǊ ǳǇ ǘƻ ǘhree hours.

Recommendations Regarding Chronic Illnesses: Sea Base requires that this information be shared with

the parents or guardians and examining physician of every participant. There are no on-site facilities for

extended care or treatment; therefore, participants who cannot meet these requirements will be sent

home at their expense. Staff and/or staff physicians reserve the right to deny the participation of any

individual on the basis of a physical examination and/or medical history. Adults or youth who have

chronic conditions should undergo a thorough evaluation by a physician before considering participation

at the Sea Base or any BSA high adventure activity.

Hypertension (High Blood Pressure): Participants should have a blood pressure less than 140/90.

Persons with significant hypertension (greater than 140/90) should have the condition treated and

controlled before attending any high-adventure base and should continue medications while

participating. Those taking beta-blocker medications should consider a change of medication before

participating in any scuba program.

Insulin-Dependent Diabetes Mellitus: Both the person with diabetes and one other person in the

group need to be able to recognize the signs of excessively high blood sugar and adjust the dose of

https://www.scouting.org/health-and-safety/training/wilderness-fa/
https://www.scouting.org/health-and-safety/am-red-cross/

Page | 7

insulin. An insulin-dependent person who has been newly diagnosed (within the last six months) or who

has undergone a change in delivery system (e.g., insulin pump) in the last six months is advised not to

participate. A person with diabetes who has had frequent hospitalizations for diabetic ketoacidosis or

who has had frequent problems with hypoglycemia should not participate until better control of the

diabetes has been achieved.

Seizures (Epilepsy): A seizure disorder or epilepsy does not exclude an individual from participating at a

high-adventure base. However, the seizure disorder should be well controlled by medication. A

minimum one-year seizure-free period is considered adequate control. Exceptions to this guideline

may be considered on an individual basis and will be based on the specific type of seizure and the likely

risks to the individual and to other members of the crew.

Asthma: Asthma must be well-controlled before participating. This means: 1) the use of a rescue

inhaler (albuterol) less than two times per week (except use for the prevention of exercise induced

asthma); 2) nighttime awakenings for asthma symptoms less than two times per month. Well-controlled

asthma may include the use of long-acting bronchodilators, inhaled steroids, or oral medications such as

Singulair. You may not be allowed to participate if: 1) you have asthma not controlled by medication; or

2) you have been hospitalized/gone to the emergency room to treat asthma in the past six months; or 3)

you have needed treatment by oral steroids (prednisone) in the past six months. You must bring an

ample supply of your medication and a spare rescue inhaler that are not expired. At least one other

member of the crew should know how to use the rescue inhaler. Any person who has needed

treatment for asthma in the past three years must carry a rescue inhaler on the trek. If you do not

bring a rescue inhaler, you must buy one before you will be allowed to participate.

Allergy or Anaphylaxis: Persons who have had an anaphylactic reaction from any cause must contact

the Florida Sea Base before arrival. If you are allowed to participate, you will be required to have

appropriate treatment with you. You and at least one other member of your crew must know how to

give the treatment. If you do not bring appropriate treatment with you, you will be required to buy it

before you will be allowed to participate.

Recent Musculoskeletal Injuries and Orthopedic Surgery: Individuals with significant musculoskeletal

problems (including back problems) or orthopedic surgery/injuries within the last six months must have

a letter of clearance from their orthopedic surgeon or treating physician to be considered for approval

to participate. Permission is not guaranteed. A person with a cast on any extremity may participate

only if approved by their physician AND Sea Base.

Psychological and Emotional Difficulties: A psychological disorder does not necessarily exclude an

individual from participation. Any condition should be well-controlled without the services of a mental

health practitioner. Under no circumstance should medication be stopped immediately prior to

participation, and medication should be continued throughout the entire high-adventure experience.

Participants requiring medication must bring an adequate supply for the duration of the trip.

Weight Limit: Sea Base participants should meet the BSA Height and Weight Guidelines. Exceptions may

be made for individuals who do not exceed the BSA H&W Guidelines by 20 or more pounds. To receive

Page | 8

an exception, the participant must provide a letter from their physician stating that they are in good

health and are approved for participation. No participant, regardless of height, may weigh more than

295 pounds.

Maximum Weight for Height

Height
(inches)

Max.
Weight

Height
(inches)

Max.
Weight

Height
(inches)

Max.
Weight

Height
(inches)

Max.
Weight

60 166 65 195 70 226 75 260

61 172 66 201 71 233 76 267

62 178 67 207 72 239 77 274

63 183 68 214 73 246 78 281

64 189 69 220 74 252 79 and over 295

Sleep Apnea: Prospective participants with sleep apnea may participate at Sea Base if they have been

medically cleared for participation, they understand that they are responsible to provide battery

support for their CPAP and may not have access to electricity if participating in Bahamas, St. Thomas,

St. Croix, Florida Keys Sailing, Live Aboard Diving, Keys Adventure or Out island programs.

To Limit Risk and the Possibility of Harm

Leadership: Adult crew leaders must have a strong understanding of every participants limitations and

be fully prepared to administer treatment for medical conditions. Crew leaders are responsible to know

and reinforce BSA Safe Swim Defense, Safety Afloat and BSA Youth Protection.

Medical Treatment: Wilderness First Aid and CPR/AED trained crew leaders are the

first line of treatment in any medical emergency. Crew leaders must be prepared to

assume this role and responsibility. Any medical emergency requiring professional

assistance will be referred to the United States Coast Guard or appropriate agency if

at Sea or local EMS if on land.

Medications: Participants who are prescribed medication, for any purpose, should continue use as

prescribed while at Sea Base unless directed by his/her physician. It is the role of the unit leader to

ensure that each participant takes medication as prescribed.

Storing and Dispensing Medications: Sea Base does not store or dispense medication. Prior to arrival

the crew must develop a system for properly storing and dispensing medication.

Over the Counter Medication: Sea Base does not dispense any type of medication including over the

counter medication. Each crew is responsible to bring a Sea Base specific first aid kit (pg. 9) including

any over the counter medications that might be needed.

Health Insurance and BSA Campers Accident and Sickness Plan: Every Sea Base participant should have

health insurance and provide front and back copies of their insurance card. All campers are covered by a

limited Campers Accident and Sickness Plan. This plan is a secondary policy. When not insured, BSA

Campers Accident and Sickness Plan becomes the primary policy. Please review the policy for details.

https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/training/youth-protection/
https://www.hsri.com/forms/High%20Resolution%20Brochures/HighAdventure.pdf

Page | 9

Sea Base Specific First Aid Kit: Every crew must provide their own first aid kit. A Sea Base specific first

aid kit includes all items found in a traditional back country first aid kit along with SPF 35 or greater

sunscreen, SPF 35 or greater lip balm, small plastic bottle of vinegar, sea sickness medication, non-spray

insect repellant, swimmers ear drops, Benedryl, cooling cloths.

Special Needs: When required, individuals with special needs must have an advocate who is actively

participating as a member of the crew ŀƴŘ ǳƴŘŜǊǎǘŀƴŘǎ ǘƘŜ ƛƴŘƛǾƛŘǳŀƭΩǎ ƭƛƳƛǘŀǘƛƻƴǎ ŀƴŘ ƴŜŜŘǎΦ

Cleanliness: Participants should properly wash hands whenever possible and always after using the

restroom, prior to cooking or putting their hands in their mouth.

Ear Care: After snorkeling, diving or swimming; participants should tilt their head to one side, gently pull

on their earlobe until confined water is released and then repeat on the opposite side.

Motion Sickness: Due to the nature of ocean-based adventures, it is inevitable that some crew members

will have issues with sea sickness. Vessels do not return to Sea Base because of sea sickness.

Participants should speak with their physician regarding use of sea sickness medications.

Hydration: Severe dehydration can lead to significant illness, and in extreme cases, death. Crews should

establish and utilize a clear hydration plan and ensure that every crew member has or purchases a 32oz

or greater Nalgene-style water bottle that can be clipped to a vessel.

Metal and aluminum water bottles are prohibited for Sailing programs.

Sunscreen and Sun Coverage: Overexposure to sun can cause burns, blisters, and

illness leading to discomfort and, in severe cases, suspension or cancellation of an

individuals or crews adventure. In additional to biodegradable SPF 35 or greater

sunscreen; Sea Base highly recommends that every participant wear a long sleeve UPF

30 or greater shirt (particularly while snorkeling), hat, buff, polarized sunglasses.

Spray and aerosol sunscreens are prohibited at Sea Base.

Available at the Ship Store

Custom Crew Long Sleeve UPF +30 Shirts Sea Base Carabiners

Custom Crew Hats Polarized Sunglasses

Sea Base Hats Biodegradable Sunscreen

Buffs Motion Sickness Medication

Swimmers Ear Drops Sea Base Water Bottles

Sea Base does not have onsite stores in St. Thomas or the Bahamas visit www.bsaseabase.org.

https://boyslife.org/video-audio/4937/first-aid-kit-buying-guide/
http://www.bsaseabase.org/

Page | 10

Wildlife and Toxic Plants at Sea Base
Sharks, Rays, Lionfish, Goliath Grouper and Eels: Sharks, rays, lionfish, goliath grouper and eels pose an

extremely low risk to humans. Participants should give all marine species a wide berth and avoid

touching, harassing or provoking marine animals.

Fire Coral: Sea Base participants should never touch any coral or coral like structure. When touched, Fire

Coral shoots a coiled barb which releases a neurotoxin upon entering either prey or predator. In

humans, the toxin can cause burning skin conditions or rashes that may last several days. Treatment

includes rinsing the affected area with vinegar and keeping the affected area clean and dry. Open

wounds or severe scraps require medical evaluation.

(NOAA Photos)

Moon Jellyfish and Portuguese Man-O-Wars: Jellyfish and man-o-wars pose a limited risk during Sea

Base Adventures. Moon jellyfish stings can cause skin irritation and minor pain. Treatment includes

rinsing the affected area with vinegar. Man-o-wars can cause skin irritation, swelling and pain.

Treatment includes removing the tentacles and rinsing the affected area with vinegar. If swelling

worsens or an allergic reaction occurs, medical evaluation and/or treatment may be required.

Sea Urchins: Covered in calcium carbonate spines; Sea Urchins pose a limited risk to divers, snorkelers,

and waders who step on or attempt to grab or handle the species. Sea Urchin spines can easily

penetrate skin and then break off. To avoid this risk, participants should avoid handling Sea Urchins and

wear hard soled shoes or dive booties when wading in areas populated by Sea Urchins.

(Photo Divers Alert Network)

Page | 11

Sea Base Emergency Procedures
Medical Emergencies on Land: /ŀƭƭ фммΣ ŀƭŜǊǘ {Ŝŀ .ŀǎŜ ǎǘŀŦŦΦ !95Ωs are clearly marked and located in

each program office. Secure individuals BSA AHMR for EMS.

Medical Emergencies while at Sea: Call Channel 16, United States Coast Guard or 911. Secure

individuals BSA AHMR for EMS.

Fire on Land: Pull fire alarm, call 911, keep your crew together and move to the defined

evacuation point, alert Sea Base staff.

Fire at Sea: Follow direction of captain. If captain is incapacitated, Ŏŀƭƭ /ƘŀƴƴŜƭ мсΥ άUS Coast Guard, US

Coast Guard, US Coast guard this is Sea Base vessel _____ located at latitude/longitude _____ we have a

ŦƛǊŜ ŀōƻŀǊŘΦέ LŦ the fire is small, the size of a wastebasket, all participants must don lifejackets and then a

trained adult should use an onboard fire extinguisher to put out the fire. If the fire is larger than a

ǿŀǎǘŜōŀǎƪŜǘ ŀƴŘ ǘƘŜ ŎǊŜǿ ƛǎ ŦƻǊŎŜŘ ǘƻ ŀōŀƴŘƻƴ ǎƘƛǇΣ άaŀȅ Day, May Day, May Day this is Sea Base

vessel _____ located at latitude/longitude ______ we have a fire aboard and are abandoning ship. We

have ______ adults _____ youth plus ______ ŎǊŜǿΦέ Every participant must don USCG approved life

jackets and in an orderly manner abandon ship. As participants abandon ship, the adult crew leader

should count off to ensure that there is no one left aboard the vessel. Once in the water the adult crew

leader must take a second headcount, form a circle by locking arms and stay together until rescue

arrives.

Man Overboard: aŀƛƴǘŀƛƴ ŜȅŜ ŎƻƴǘŀŎǘΣ Ǉƻƛƴǘ ǘƻ ǘƘŜ ƛƴŘƛǾƛŘǳŀƭ ŀƴŘ ȅŜƭƭΣ άaŀƴ hǾŜǊōƻŀǊŘΦέ /ƻƴǘƛƴǳŜ ǘƻ

point and maintain eye contact until the individual is safely back aboard the vessel.

Aggressive Individual: Move away from the person as quickly as possible. Once at a safe distance, alert

Sea Base staff or in extreme circumstances call 911.

https://filestore.scouting.org/filestore/HealthSafety/pdf/680-001_seabase.pdf
https://filestore.scouting.org/filestore/HealthSafety/pdf/680-001_seabase.pdf

Page | 12

Sea Base Policies and Procedures
Adult to Youth Ratios: Sea Base Crews must have more or an equal number of youth to adult

participants. Individuals under the age of 21 may be counted as youth participants.

Special Needs Scouts are counted as youth participants regardless of age.

Buddy System: Adult and youth participants must adhere to the buddy system. While snorkeling or

scuba diving buddies must remain within arms distance. While onshore participants must travel in

groups of two or more. In Key West, the Bahamas and US Virgin Islands units must travel as a group.

Unit Leader Responsibilities: Prior to arrival, unit leaders are responsible to ensure that all paperwork

and trainings are up to date and complete. This includes inputting the unit roster 90 days prior to

arrival. Upon arrival, Unit Leaders are responsible to act as the first line of treatment when medical

issues arise, fulfill Safe Swim and Safety Afloat responsibilities, follow and enforce BSA Youth Protection

Policies, ensure that youth participants follow Sea Base policies and direction from captains and staff

members. Unit Leaders must also actively participate in the adventure, Sea Base is not a passive

experience.

Youth Crew Leader Responsibilities: Sea Base should be a youth led adventure. Crews must elect a

seasoned crew leader prior to onsite arrival. Sea Base should not be the youths first leadership

experience. Youth will make duty assignments for both youth and adults, ensure that those duties are

completed and follow up with the crew when they are not.

Scout Oath, Scout Law, Outdoor Code: Participants are expected to act in accordance with the Scout

Oath, Scout Law and Outdoor Code.

Alcoholic Beverages or Illegal Substances: There is no place in Scouting for the

possession or use of alcohol or illegal substances. Anyone found in violation of this

policy will be required to vacate their adventure and may be reported to local law

enforcement and their local council. If the unit is unable to provide proper leadership

to satisfy BSA YPT, the entire crew will be required to vacate their adventure.

Smoking, Vaping, Smokeless Tobacco: Use of tobacco products and vaping is only permitted in

designated areas. Sea Base strongly suggests users of such products purchase nicotine gum or use other

alternatives while at Sea Base.

Scout Appropriate Language: Sexual ŎƻƴǾŜǊǎŀǘƛƻƴǎ ƻŦ ŀƴȅ ƴŀǘǳǊŜ ƛƴŎƭǳŘƛƴƎ άƧƻƪŜǎέ ŀǊŜ ǇǊƻƘƛōƛǘŜŘΦ

Racial, ethnic, religious, sexist and sexual orientation slurs are prohibited.

Uniform: All participants are expected to arrive in either field or activity uniform.

Attire: Clothing worn by participants must not promote illegal drugs, alcohol, violence, sexual activity,

racism, sexism or bigoty.

https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/training/youth-protection/
https://www.scouting.org/training/youth-protection/

Page | 13

Swimming Attire: Swimsuits must be modest. For males, tight fitting swim briefs or swim bottoms short

enough to allow exposure are not allowed. For females, bikinis are not allowed. Modest tankinis or one-

piece swimsuits are appropriate.

Footwear: Footwear is required by all participants while onshore. Footwear requirements vary by

program. Please review the provided Packing List on page 22. While on base, most crews choose to wear

flip flops.

Open Scuba: Only individuals participating in Scuba Adventure, Scuba Certification,

Scuba Live Aboard or St. Croix Scuba may scuba dive while at Sea Base.

Unplug: Use of phones, tablets and other transmission electronics should be restricted to emergency or

camera use. Please place phones on airplane mode and stow away.

Lost, Stolen or Damaged Items: Sea Base is not responsible for personal items. Please properly stow and

safeguard your valuables.

Intentional Damage to Sea Base Vessels, Facilities, Contracted Facilities, Public or Personal Property:

Anyone intentionally damaging property, including pranks that result in damage, will vacate their

adventure and will be held financially liable for damages.

Bullying, Hazing, Fighting, Play Fighting, Wrestling: !ƭƭ ŦƻǊƳǎ ƻŦ ǇƘȅǎƛŎŀƭ ŎƻƴŦǊƻƴǘŀǘƛƻƴ ƛƴŎƭǳŘƛƴƎ άǇƭŀȅέ

are prohibited.

Sexual Contact: Sexual contact of any kind, including public displays of affection, is prohibited.

Cleanliness: Dorms, Base, Galley, marinas, and vessels are expected to be cleaned and maintained by

participants. Youth and adults are expected to shower when they have the opportunity.

Disposal of Trash: Litter becomes marine debris and negatively impacts the Florida Keys National

Marine Sanctuary, Everglades National Park, US Virgin Islands National Park, Sea of Abaco, marine life

and our ocean. Participants must ensure that all recycling and garbage is secured and disposed of

properly.

Conservation: For Their own protection and the protection of the environment; Sea Base participants

must not touch, harass or harm wildlife. Sea Base participants must not take or collect rocks, shells or

marine species. Special care must be taken when snorkeling in sensitive areas such as coral reefs.

As Scouts, you are responsible for following safe practices and the rules set forth by your Captain. The

rules are designed for your safety and the safety of all participants in the crew. Failure or

unwillingness to follow the rules set by the Captain will result in the termination of your activities,

potentially for the remainder of your adventure.

Page | 14

Sea Base Traditions and Awards

Conservation: Sea Base is recognized as the lone World Organization of Scouting Movement, Scout

Centre of Excellence for Nature and Environment in the United States. As part of your adventure your

unit will have the opportunity to earn the WOSM SCENE Award.

While not every unit will choose to earn the SCENE Award, it is imperative that each participant

understands that Sea Base adventures are conducted in sensitive marine environments. Participants

must not touch or harm wildlife including endangered sea turtles and coral. Participants must not take

shells, coral, artifacts from Florida Keys National Marine Sanctuary, Dry Tortugas National Park,

Everglades National Park, US Virgin Islands National Park, Buck Island National Reef National Monument,

East End Marine Park or any adjacent waters.

Sea Base Custom Crew Gear: Every Sea Base participant should arrive with (2) long sleeved UPF 30 or

greater shirts, a hat and buff. Sea Base provides the opportunity for units to order customized, official

apparel at www.fsbshipstore.com . Orders should be placed at least 6 weeks prior to onsite arrival to

ensure on time delivery.

Captains Club: While at Sea Base crews may earn the Captains Club Award. To earn the award, your unit

will need to properly prepare for the adventure, elect a seasoned youth crew leader, work as a team,

assume responsibility for their adventure, take care of their vessel, and adhere to the Scout Oath and

Law. Sea Base provides the Captain Club Certificate free of charge, if crew members would like the patch

they can be purchased onsite.

Duty to God: Sea Base encourages individuals and units to celebrate Creation. The Duty to God Award is

designed to enhance your units adventure by propelling participants to find evidence of Higher Purpose

in the oceans, reefs and marine species encountered at Sea Base. Patches are available for purchase.

Triple Crown and Grand Slam Award: Individuals who attend Sea Base and two other BSA National High

Adventure Bases are eligible for the Triple Crown Award. Individuals who attend all four BSA National

High Adventure Bases are eligible for the Grand Slam Award. Applications for these awards can be found

at www.nationalhighadventureawards.org.

https://www.scout.org/scenes
https://www.scout.org/scenes
https://www.scouting.org/outdoor-programs/conservation-and-environment/national-high-adventure-base-conservation-opportunities/florida-sea-base-conservation-programs/
http://www.fsbshipstore.com/
http://www.nationalhighadventureawards.org/

Page | 15

Advancement at Sea Base: Advancement is not part of the formal Sea Base experience. Sea Base does

not offer structured merit badge programs or merit badge instructors. If your unit is interested in

advancement while at Sea Base, your crew will need to develop a plan for advancement prior to arrival.

Preparing for Sea Base

Paperwork: Participation for Sea Base requires significant paperwork. It is essential that your crew

compiles all necessary documents and travel information in an easy to use and understand format. The

following documents are required:

¶ Printed Crew Roster (Crew Roster must be uploaded 90 days prior to arrival)

¶ BSA Safe Swim Certificates for each adult leader

¶ BSA Safety Afloat Certificates for each adult leader

¶ BSA Youth Protection Certificates for each adult leader

¶ BSA Hazardous Weather Certificates for each adult leader

¶ Wilderness First Aid Certificate

¶ CPR/AED Certificate

¶ BSA Unit Swim Classification Record with each participant listed

¶ BSA Annual Health and Medical Records for each participant

¶ Copies of Insurance Cards (front and back) for each participant

¶ ID and copy of Birth Certificate or Passport for each participant- Passports are recommended

Sea Base highly recommends that all forms are duplicated and held by an adult leader who is not

accompanying the crew to Sea Base. This adult leader should be available the date of check in in case

forms are lost, misplaced or forgotten.

Required Paperwork at a Glance

Crew Roster Safe Swim Defense Certificates

BSA Annual Health and Medical Records Front & Back Copies of Insurance Cards

Safety Afloat Certificates Youth Protection Certificates

Hazardous Weather Certificates ID with Copy of Birth Certificate or Passport

Unit Swim Classification Record

Minimum of 1 Adult Leader Must Have Minimum of 1 Adult Leader Must Have

CPR/AED Training Card Wilderness First Aid Training or Greater Certification

Sea Base Payment Plan
Payment Schedule: Crews are responsible to know, understand and adhere to the payment schedule.

Failure to provide on time payment will result in cancellation. Deposits are non-refundable. Fees are

non-refundable unless Sea Base rebooks the cancelled crew. All cancelled crews are subject to a $100

processing fee.

First Payment: Within 30 days of reservation, each crew must send their first payment. The first

payment is based upon the maximum number of participants per crew multiplied by $100. For example;

if a crew has booked an adventure with 6-8 participants they must pay $800. If a unit has been awarded

multiple crews, it must make payment for each crew awarded.

https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/training/youth-protection/
https://www.scouting.org/health-and-safety/alerts/hazardous-weather-training/
https://www.scouting.org/health-and-safety/training/wilderness-fa/
https://www.scouting.org/health-and-safety/am-red-cross/
https://filestore.scouting.org/filestore/Outdoor%20Program/Aquatics/pdf/430-122.pdf
https://filestore.scouting.org/filestore/HealthSafety/pdf/680-001_seabase.pdf
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/ahmr/
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/training/youth-protection/
https://www.scouting.org/health-and-safety/alerts/hazardous-weather-training/
https://filestore.scouting.org/filestore/Outdoor%20Program/Aquatics/pdf/430-122.pdf
https://www.scouting.org/health-and-safety/am-red-cross/
https://www.scouting.org/health-and-safety/training/wilderness-fa/

Page | 16

Second Payment: One half of each crews remaining balance is due on October 1.

Final Payment: February-April Crews due January 15 | May-September Crews due February 1 |

December Crews due August 1

Online Payment: Sea Base accepts online e-check payment only. Sea Base does not accept credit cards.

Sea Base Travel Plan

Preparation: Each crew is responsible to plan, secure and finance travel to Sea Base including ground

transportation. Travel Insurance is highly recommended. The unit chartering organization, unit

committee, local council, parents and participants should be made aware of all travel plans.

Air Travel: Florida Sea Base Crews can choose from multiple S. Florida Airports. Key

West International Airport (EYW), Miami International Airport (MIA), Ft. Lauderdale

International Airport (FLL).

Car Rental: Below is a list of rental car companies with locations on the Florida mainland and in the

Florida Keys:

¶ Avis Rental Car 800-230-4898

¶ Budget Rental Car 800-218-7992

¶ Enterprise Rental Car 800-261-7331

Shuttle Service Several agencies provide travel to and from the Florida Keys. Sea Base Crews are

responsible to research tour providers and choose those that best suit crew needs. When booking, it is

extremely important to demand that your unit arrive at Sea Base between 1:00 pm and 3:00 pm. Units

arriving late may have their Sea Base Adventure delayed up to 24 hours. Below is a list of service

providers.

¶ Ace Tours 888-641-4389

¶ Blue Sky Adventures 877-225-8375

¶ Emerald Transportation 305-852-1468

¶ Keys Shuttle 888-765-9997

¶ Florida Keys Express Shuttle 305-743-7475

THE BSA DOES NOT GUARANTEE THE QUALITY OF ANY SERVICE PROVIDER NOR DOES THE BSA

RECOMMEND ANY PROVIDER.

Arrival: It is essential for Sea Base Crews to arrive after 1:00 pm, having already eaten lunch, and not

later than 3:00 pm. Crews arriving after 3:00 pm may be unable to complete necessary pre-adventure

training and could force their adventure to be delayed up to 24 hours.

Departure: Sea Base Crews may depart as early as travel dictates. Early breakfast is served at 7:00 am

and regular breakfast at 8:00 am. All crews must vacate Sea Base before 10:00 am.

https://www.avis.com/en/home?AWD_NUMBER=D486601&gclid=EAIaIQobChMIsOK-58KB3QIVw7jACh1IOwEDEAAYASAAEgJZV_D_BwE&gclsrc=aw.ds&dclid=CInd6OjCgd0CFUhlwQodvbAObw
https://www.budget.com/en/home?AWD_NUMBER=D956101&gclid=EAIaIQobChMIybXY98KB3QIVDIJpCh0rQwuQEAAYASAAEgK-i_D_BwE&gclsrc=aw.ds&dclid=CJPhzfjCgd0CFQFkwQodIJIHsg
https://www.enterprise.com/en/car-rental/campaigns/enterprise-cars.html?gclid=EAIaIQobChMI3cyOhMOB3QIVzcDACh3zQQVpEAAYASAAEgLnNvD_BwE&cm_mmc=Google-_-Brand-_-E_G_US_SE_TP-999_B_EXM_NTL_EN_US-_-enterprise_rental_car&adid=179139910255&s_kwcid=AL!4824!3!179139910255!e!!g!!enterprise%20rental%20car&ef_id=Www1mQAAAVL3_Egj:20180822204308:s
http://www.acetoursinc.com/
http://www.blueskyadventures.net/sea-base/
http://emeraldfloridakeys.com/
http://www.keysshuttle.com/
https://floridakeysexpressshuttle.com/

Page | 17

Sea Base Training Plan
Prepared: Sea Base Adventures are aquatics based and require participants to be fit, competent

swimmers and hikers. It is recommended that your unit, in consultation with your local council BSA

Aquatics Director or qualified swim instructor, develops a crew training regimen that includes both

swimming and snorkeling. An adequate plan includes:

¶ Safe Swim Defense Training

¶ Safety Afloat Training

¶ BSA Swim Test

¶ Monthly Swimming Sessions beginning 6 months prior to arrival

¶ Snorkeling BSA

¶ Watch: A Reef Etiquette Video produced by NOAA.

¶ Review Guide to High Adventure Sailing

¶ Watch US Sailing Video: Parts of a Boat

¶ Watch US Sailing Video: Parts of a Rig

¶ Watch US Sailing Video: Points of a Sail

Sea Base Program Overview
Planning: Epic Adventure begins with planning and preparation. Upon arrival (1:00pm - 3:00pm), each

crew will have its paperwork reviewed and complete a gear shakedown. Any participant who does not

meet the BSA Height and Weight Requirements as outlined or has not passed the BSA Swim Test prior to

arrival will forfeit their adventure. Please vet your crew to ensure that no one is disappointed.

Maximum Weight for Height

Height
(inches)

Max.
Weight

Height
(inches)

Max.
Weight

Height
(inches)

Max.
Weight

Height
(inches)

Max.
Weight

60 166 65 195 70 226 75 260

61 172 66 201 71 233 76 267

62 178 67 207 72 239 77 274

63 183 68 214 73 246 78 281

64 189 69 220 74 252 79 and over 295

Required Paperwork at a Glance

Crew Roster Safe Swim Defense Certificates

BSA Annual Health and Medical Records Front & Back Copies of Insurance Cards

Safety Afloat Certificates Youth Protection Certificates

Hazardous Weather Certificates ID with Copy of Birth Certificate or Passport

Unit Swim Classification Record

Minimum of 1 Adult Leader Must Have Minimum of 1 Adult Leader Must Have

CPR/AED Training Card Wilderness First Aid Training or Greater Certification

https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/gss/gss02/
https://filestore.scouting.org/filestore/Outdoor%20Program/Aquatics/pdf/430-122.pdf
https://www.scouting.org/programs/boy-scouts/advancement-and-awards/merit-badges/snork/
https://metavideos.com/video/3667423/fknms-noaa-reef-etiquette
http://www.bsaseabase.org/filestore/seabase/pdf/Guide_to_High_Adventure_Sailing_Section.pdf
https://youtu.be/vZ6O8lB0cII
https://youtu.be/-24efHbeL7U
https://youtu.be/tYo5tvojU0I
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/ahmr/
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/training/youth-protection/
https://www.scouting.org/health-and-safety/alerts/hazardous-weather-training/
https://filestore.scouting.org/filestore/Outdoor%20Program/Aquatics/pdf/430-122.pdf
https://www.scouting.org/health-and-safety/am-red-cross/
https://www.scouting.org/health-and-safety/training/wilderness-fa/

Page | 18

Length of Adventure: 6 nights, 7 days including arrival and departure dates. Crews may not arrive early

or depart later than scheduled unless they make offsite accommodations.

Arrival Time: Crews must arrive between 1:00pm and 3:00pm having already eaten lunch. Crews

arriving later than 3:00pm may have their adventure delayed by 24 hours. If your crew is delayed due to

flights or island transport, alert Sea Base Islamorada as soon as possible.

Departure Time: Crews may depart as early as necessary but must depart no later than 10:00am.

Vessel Assignments: Sea Base charters several types of vessels. Crew vessel assignments are

not made until onsite arrival.

Bringing Gear Aboard: All personal items brought aboard, other than sleeping and snorkeling gear, must

fit into a 24-inch duffle bag. We provide a 24-inch duffel bag upon arrival. An approved 24-inch duffel

bag can also be purchased through the Ship Store. In addition to personal bags each crew may bring 2

military-style duffle bags to carry first aid kits, sunscreen and crew sleeping gear.

Storage: Sea Base provides a limited amount of storage adequate for a single piece of checked luggage

per crew and a single piece of carry-on luggage per person. Please limit items to those listed on the

packing list. Not all the items on the packing list will travel aboard your vessel.

Sea Base Captains: Every captain under charter at Sea Base is experienced and vetted. His or her

primary responsibility is to ensure the safety of the vessel and crew. It is essential that each crew

understands that a request by their captain is an order delivered kindly. The captain is the final authority

while aboard the vessel.

Sea Base Vessels: Every vessel chartered by Sea Base completes a safety examination or safety

inspection prior to providing charters. Only vessels deemed safe and capable by the United States Coast

Guard are chartered.

Crew Leaders: Adult crew leaders are responsible to ensure

that all BSA and Sea Base Policies, including Safe Swim Defense

and Safety Afloat, are followed. Adult crew leaders are also the

first line of treatment in a minor or major medical event.

Youth Crew Leader: Sea Base should be a youth led adventure.

Crews must elect a seasoned Youth Crew Leader prior to

arrival. The Youth Crew Leader will work hand in hand with the

captain to ensure that all duties are assigned and completed.

Working Vessel: Sailing Adventure boats are working vessels.

Youth and adult participants will cook, clean, hoist sails and

http://www.fsbshipstore.com/duffelbags.html
http://www.fsbshipstore.com/duffelbags.html
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/gss/gss02/

Page | 19

more. Be prepared to assume tasks given by the youth crew leader and captain.

Anchor Watch: Anchor Watch is mandated by the United States Coast Guard. Every member of your

crew will have the opportunity to take part in anchor watch. Your ǳƴƛǘΩǎ ǎŀŦŜǘȅ ŘŜǇŜƴŘǎ ƻƴ ȅƻǳ ōŜƛƴƎ

awake and alert.

Onboard Sleeping Arrangements: Due to heat, humidity and close quarters, most sailing participants

choose to sleep on deck. Be advised that in inclement weather, below deck housing will be cramped.

Dorm Sleeping Arrangements: Both male and female dormitories are available at Sea Base.

Marine Head: Using a marine head is much different than using a household toilet. Nothing other than

personal waste may be deposited into the toilet. Paper products, including toilet paper,

must be bagged and deposited in a trash receptacle.

Snorkeling: The Florida Keys are home to some of the most beautiful mangrove and

reef snorkels in the world. While snorkeling, participants must wear a snorkeling PFD,

ǎǘŀȅ ǿƛǘƘƛƴ ŀǊƳΩǎ ǊŜŀŎƘ ƻŦ ǘƘŜƛǊ ōǳŘŘȅ ŀƴŘ ƴŜǾŜǊ ǘŀƪŜΣ ǘƻǳŎƘ ƻǊ ƘŀǊŀǎǎ ǳƴŘŜǊǿŀǘŜǊ

species including coral.

Final Evening: All Sailing Adventure crews return to Sea Base and stay in air-conditioned dormitories the

final night of their adventure. Prior to departing the vessel each crew is responsible to clean and dispose

of trash. Once cleaning is complete, crews will check into their dormitory, pick up their crew photo,

shower, use the restroom, utilize laundry facilities, and participate in Conch Luau.

Departure: Crews may check out and depart at any time on the final day of their adventure before

10:00am. Continental early breakfast will be served at 7:00am and regular hot breakfast will be served

8:00am. Prior to departure each crew will be responsible to clean their dormitory.

Coral Reef Sailing
Overview: Sea Base Coral Reef Adventure participants will set sail in the most diverse ecosystem in
North America. The Florida Keys National Marine Sanctuary is home to thousands of underwater species
including dolphins, sea turtles, fish and the Florida Barrier Reef. Participants will snorkel, fish and sail
turquoise waters. Setting sail from beautiful Islamorada, Florida crews will embark on the adventure
of a lifetime. Below you will find an overview of your week at Sea Base. Please note that program is
dictated by weather, tides and the ability of the crew. Your float plan can vary, sometimes widely, due to
these factors.

Coral Reef Sailing Crew Size: 6- 8 individuals. This number includes both youth and adult participants.
Due to US Coast Guard Regulations crews may not exceed the maximum number allowed.

Length of Adventure: 6 nights, 7 days including arrival and departure dates. For example, crews arriving
at Sea Base on Sunday will depart Sea Base on the following Saturday.

Arrival: Crews must check in between 1:00pm and 3:00pm.

Page | 20

Late Fall, Winter, Early Spring: Due to early sunset, crews will board the vessel after breakfast of their
second day onsite. Crews will stay at Sea longer than summer participants to make up lost time under
sail.

Early Fall, Summer, Late Spring: Crews will board their vessel following dinner if they arrive between
1:00 and 3:00pm. Crews arriving after 3:00pm will set sail after breakfast on their second day onsite.
Crews will either midweek in Key Largo or Marathon to overnight, re-provision, shower, and
refuel. Crews will dock at or around 3:00pm for midweek. Upon arrival at midweek; crews will clean the
vessel, take out the garbage, and ensure that the vessel is secure. Participants will then have access to
marina facilities including restrooms, showers and pools. Crews must stay together during the midweek
and may not leave the marina or park. It is the responsibility of the crew leader and adult leaders to
ensure that marina rules are followed. Crews are responsible to leave the facilities better than they
found them. Youth and adult participants often like to purchase snacks or drinks at their destination
midweek. Please plan to bring a limited amount of cash if you would like to purchase snacks.

Final Day at Sea: Participants will return to Sea Base between 10:30 and 11:00am. Upon docking your
crew will be responsible to clean the vessel, dispose of trash and gather personal gear. Your unit will
then check in provided snorkel gear and bags, move into your dormitory and then have lunch. At
1:00pm participants will have the opportunity to earn both the BSA Kayak and BSA Stand Up Paddle
Boarding Awards. After kayaking and paddle boarding crews will shower, access laundry facilities, visit
the Ship Store and get ready for Conch Luau.

Departure: Crews may depart as early as necessary. A continental breakfast is offered at 7:00am and
hot breakfast is offered at 8:00am. Crews must depart prior to 10:00am.

Sea Exploring
Overview: Setting Sail from Key West; Sea Exploring participants will discover waters once inhabited by
the native Calusa, Pirates and Privateers. In addition to sailing aboard a large schooner; participants will
fish and snorkel the waters of the Florida National Marine Sanctuary and Florida Reef teeming with
thousands of underwater species including dolphin, fish, manatee, and sea turtles. Crews will stop in Key
West for midweek to re-provision and explore one of the most unique cities in America.

Sea Exploring Crew Size: 18- 20 individuals. This number includes both youth and adult participants.
Due to US Coast Guard Regulations crews may not exceed the maximum number allowed.

Length of Adventure: 7 nights, 8 days including arrival and departure dates. For example, crews arriving
at Sea Base on Sunday will depart Sea Base on the following Saturday.

Arrival: Crews will arrive at the Florida Sea Base in Islamorada to check in. The first night of the
adventure will be spent in air-conditioned dormitories. After breakfast and provisioning on the
second day of their adventure, crews will load into Sea Base vans and travel to Key West or Stock Island
to board their vessel.

Midweek: Crews will return to historic Key West for their midweek adventure. Units should preplan
their day onshore. While at midweek, crews must stay together. It is the responsibility of the youth

Page | 21

crew leader and adult leaders to ensure that participants act in a safe and responsible manner. Crews
may not Scuba Dive, Snuba, Parasail, Kite Board, rent personal watercraft, rent scooters/motorcycles or
take part in any activities not sanctioned by the BSA Guide to Safe Scouting. Crews will stay aboard their
vessel at dock the night of their mid-week.

Final Day at Sea: Participants will return to dock in Key West between10:30 and 11:00am. Upon docking
your crew will be responsible to clean the vessel, dispose of trash and gather personal gear. Your unit
will then board a Sea Base shuttle back to Islamorada. Upon arrival, your unit will check in snorkel gear
and bags and then move into your air-conditioned dormitory. Afterwards your unit will have free time
to shower, utilize laundry facilities, visit the Ship Store and get ready for Conch Luau.

Departure: Crews may depart as early as necessary. A continental breakfast is offered at 7:00am and hot
breakfast is offered at 8:00am. Crews must depart prior to 11:00am.

STEM ECO Adventure

Overview: STEM ECO participants will set sail from Islamorada, Florida for John Pennekamp State Park
located in Key Largo. In route; participants will snorkel, fish, and kayak while discovering the most
diverse ecosystem in North America. The Florida National Marine Sanctuary and Florida Reef is home to
thousands of underwater species, birds and mammals.

STEM Eco Adventure Crew Size: 10-12 individuals. This number includes both youth and adult
participants. Because of US Coast Guard Regulations crews may not exceed the maximum number
allowed. Crews for STEM ECO Adventure will be split between two 40-45 ft. vessels that will follow a
joint flow plan throughout the course of their adventure.

Length of Adventure: 6 nights, 7 days including arrival and departure dates. For example, crews arriving
at Sea Base on Sunday will depart Sea Base on the following Saturday.

Arrival: Participants will board their vessel following dinner if they arrive between 1:00 and 3:00pm.
Crews arriving after 3:00pm will set sail after breakfast on their second day onsite.

Midweek: Crews will midweek at John Pennekamp State Park in Key Largo, Florida. While at Pennekamp
State Park crews will have the opportunity to tour the park, visit the Environmental Education and
Visitor Center which includes a 30,000-gallon saltwater aquarium. Crews must stay together during the
midweek and may not leave the park. It is the responsibility of the crew leader and adult leaders to
ensure that park rules are followed. Crews are responsible to leave the facilities better than they found
them.

Final Day at Sea: Crews will arrive back at Sea Base the afternoon prior to departure. Upon arrival, your
unit will check in snorkel gear and bags and then move into your air-conditioned dormitory. Afterwards
your unit will have free time to shower, utilize laundry facilities, visit the Ship Store and get ready for
Conch Luau.

Departure: Crews may depart as early as necessary. A continental breakfast is offered at 7:00am and hot
breakfast is offered at 8:00am. Crews must depart prior to 11:00am.

Page | 22

Gear and Packing List
Prepared: Sea Base provides meals, eating utensils, cooking equipment, fishing and snorkeling gear

along with nearly everything else a participant might need on their adventure. Participants may choose

to bring their own snorkel gear. However, Sea Base does not allow full-face snorkel equipment.

Participants should not bring personal fishing gear.

Snorkeling Gear: Masks, fins, snorkel vests and snorkel equipment bags are provided.

Fishing Gear: Fishing gear is provided.

Packing List: Participants should limit personal and crew items to those listed below.

Packing List Personal Packing List Personal
Required Required
2 UPF +30 Long Sleeved Shirts Raingear

Hat Polarized Sunglasses

Buff Water Bottle

Biodegradable Sunscreen, No Sprays Toiletry Kit

1 Pair Regular Shorts Headlamp

1 Pair Swimming Shorts 2 Towels

2 Pairs Regular Socks Light Weight Sleeping Pad

1 Carabiner- For Water Bottle Light Weight Sleeping Cover

1 Pair Sandals Small Pillow

1 Pair Jogging Shoes Spending Money ($150- $200)

ID and Copy of Birth Certificate or Passport Prescription Medication

Personal Fall, Winter, Spring Personal Fall, Winter, Spring
1 Fleece 1 Medium Weight Sleeping Bag

Recommended Recommended
1 Pair Neoprene Socks for Fins Waterproof Camera

 Mug for coffee or tea (not provided by Sea Base)

 Many of these items are available at: www.fsbshipstore.com

Crew Packing List Crew Packing List
Unit Roster BSA Youth Protection Training Copies

BSA AHMR for Each Participant Unit Swim Classification Record

Wilderness First Aid & CPR Training Cards Front & Back Copies of Insurance Cards

Safe Swim Defense Training Copies Crew First Aid Kit (Sea Base Specific on pg. 9)

Safety Afloat Training Copies 1 Medium Size Dry Bag

Hazardous Weather Training Copies Excitement!

http://www.fsbshipstore.com/
https://www.scouting.org/training/youth-protection/
https://filestore.scouting.org/filestore/HealthSafety/pdf/680-001_seabase.pdf
https://filestore.scouting.org/filestore/Outdoor%20Program/Aquatics/pdf/430-122.pdf
https://www.scouting.org/health-and-safety/training/wilderness-fa/
https://www.scouting.org/health-and-safety/am-red-cross/
https://www.scouting.org/health-and-safety/gss/gss02/
https://boyslife.org/video-audio/4937/first-aid-kit-buying-guide/
https://www.scouting.org/health-and-safety/gss/gss02/
https://www.scouting.org/health-and-safety/alerts/hazardous-weather-training/

Page | 23

Sea Base Frequently Asked Questions

Are scholarships available? YES! Scholarships are available to those with a demonstrated financial need.

Sea Base has limited scholarship funds, complete and forward all applications in a timely manner. Learn

more here: Sea Base Scholarship Application

Who can be awarded a Sea Base Scholarship? Any youth or adult with a demonstrated financial need.

I have a youth who will turn 18 years of age prior to arrival at Sea Base. Will the youth count against

our youth to adult ratio? No. Participants may be considered as youth or adults until their 21st birthday

as they are eligible to register in Exploring or Venturing as youth participants.

Can an 18-year-old youth serve as a second adult leader? For 2019 adventures ONLY, a

second adult leader may be 18 years old. For adventures in 2020 and beyond, BSA YPT

requires two adult leaders over the age of 21.

Can two adult males take a co-ed or female unit to Sea Base without an adult female leader?

No. Any crew with youth female participants must have an adult female, over the age of 21 present.

Must parents register with the BSA to participate? Yes.

How old must I be to participate in a Sea Base Adventure? 13 years of age prior to date of arrival.

What if I am not a strong swimmer? Sea Base does not offer programs for non-swimmers or beginner

swimmers. For your protection; if you have not passed the BSA Swim Test or are unable to complete the

Sea Base Swim Review you will be sent home at your own expense.

May I use a work or sports physical instead of a BSA Annual Health and Medical Record? No. Sea Base

cannot accept any other medical form.

What if my doctor has not or will not sign PART C of the BSA Annual Health and Medical Record? You

will not be permitted to participate.

What if I arrive at Sea Base without a completed BSA Annual Health and Medical Record? You will not

be allowed to participate.

What if I arrive at Sea Base and exceed the maximum weight limit for my height (table on pg. 5) and

do not have a note from my physician? You will not be permitted to participate at Sea Base.

What if I arrive at Sea Base and weigh more than 295lbs? You will not be allowed to participate.

Where does my unit check in? 73800 Overseas Highway, Islamorada, Florida, Mile Marker 73.8

http://www.bsaseabase.org/filestore/seabase/pdf/scholarship.pdf
https://www.scouting.org/training/youth-protection/
https://www.scouting.org/training/youth-protection/

Page | 24

What time should my crew check in? See Base Crews should check in no earlier than 1:00 pm and no
later than 3:00 pm.

Should our unit travel in uniform? Absolutely. Units must arrive in BSA Uniform. Field or Activity
Uniforms are acceptable.

What should I pack for my adventure? Only those items listed on the Sea Base Sailing packing list.
Please keep in mind that all items brought will travel with you aboard your vessel.

Can my crew skip part of its adventure and go to Key West, Key Largo or South Beach? No. Once your
unit chooses to leave Sea Base your adventure is forfeited and you may not return.

Can my crew arrive early or stay an extra day at Sea Base or aboard a vessel? No.

Why should sailing crews not bring metal or aluminum water bottles? They clang against the side of
the vessel making it difficult for participants to sleep.

Where do I sleep on the sailing vessel? Due to heat and humidity most participants will choose to sleep
on deck.

How much money should I bring to Sea Base? $125- $175.

Should my crew buy snorkel or fishing gear? No. It is provided as part of your adventure.

Do we need to purchase a fishing license? No. All the vessels carry their own fishing license.

Page | 25

BSA Annual Health and Medical Record Form
Please make sure all highlighted and circled sections are completed

https://filestore.scouting.org/filestore/HealthSafety/pdf/680-001_seabase.pdf

