
1st YEAR WEBELO DENS &

BOY SCOUT TROOPS

You are invited to the annual

Pomo District Camporee!

“Pirates of Lake Sonoma”

[image: image1.png]

WHERE:
LAKE SONOMA

WHEN:
April 30-May 2, 2004

RAIN OR SHINE
COST:
$8.00 per person
You will receive a $2.00 per person discount,

for registrations on or before April 17th
Plan early. Pre-Registrations are strongly needed

DIRECTIONS TO THE CAMPOREE:
Take Hwy. 101 north to Healdsburg. Take the Dry Creek Rd. off ramp and go west (left) on Dry Creek Rd. You will travel about 9 miles to Lake Sonoma. The Camporee site is across from the Visitor Center near the entrance to the park.

If you only received this flyer please be sure to pickup your Leader’s Guide packet, which was placed in your Unit’s mailbox at the Council Office. Make sure to share this information with the other Patrols in your Troop/Den. There is important information that will make your experience at Camporee better.

Contact Person: Gary Varano @ 696-5588 or jrvarano@aol.com

www.recbsa.org/pomo

INTRODUCTION

Welcome to the 2004 Pomo District Annual Camporee. We have planned many exciting activities for you. Those who are able to meet the challenges with a stout heart, good knowledge of basic scouting skills, teamwork, and good sportsmanship will immensely benefit from the experience of this weekend. The Camporee staff welcomes you and wishes you a weekend full of fun and fellowship. We are making serious changes to the scoring of the events and hope to offer your unit a much better program. Should you have any questions or concerns please contact the Camporee Director, Gary Varano at 696-5588 or jrvarano@aol.com.
RULES AND SUGGESTIONS

Lake Sonoma has offered the use of their facilities-let’s show our appreciation by respecting the site and the rules. Please make sure all of your scouts are aware of these rules. Scouts found violating these rules may be sent home.

PROGRAM

· Competition levels: Swabbies (1st year Webelos), Maties (Scout thru 2nd Class Rank) and Buccaneers (1st Class to Eagle Rank).

· Scoring of the events will be with emphasis on teamwork and sportsmanship of the patrol along with knowledge of the Scout skill of that particular event. Some events will be athletic only style events.

· Uniform: Class A uniform is required for certain activities (please see schedule) otherwise patrols may wear appropriate Class B uniform keeping with the spirit of Scouting or the Pirate theme of the weekend. Any individual/patrol/unit members in dress not found to be with the ideals of the Scouting program will be asked to change clothing.
· Make sure that the members of your patrol carry water throughout the day. There will be places to refill your water bottles.
· As in the past, Order of Arrow (OA) call out will take place at the end of the campfire. Boy Scout troops should contact Tim Doughty at 707/526-3769 to coordinate OA elections, which should be held prior to the Camporee. OA will be doing elections till April 2nd; no elections will be done the weekend of the Camporee.

· All Troops should register as patrols with each patrol consisting of 6 to 8 boys. Only registered Patrols will be allowed to compete in Saturday games. The number of boys in each Patrol and the number of Patrols in each Troop should be clearly identified at Check-in.

· All Patrols will be given a pass-card to be presented at each competitive event. The pass-cards will be of different colors for each level.

CHECK-IN or OUT

· Upon arrival, the Scoutmaster (SM's) and Senior Patrol Leader must report directly to the registration area and check-in. Tour permits, medical release forms, and any final Camporee payment must be presented at check-in.

· A curfew of 10 p.m. will be strictly enforced each night. Therefore, the Camping committee requests all SM's to make sure that their boys are getting good night's sleep and are not disturbing their neighbors after 10 p.m. Additionally, leaders should make sure that their boys are not leaving the campsite for hikes or fun without adult supervision. You will be docked points if you are reported to have broken taps.

· Please plan to leave the campsite on Sunday by 10 am.
LOCATION

· You must not scavenge materials from the property or dig any holes. A Unit campsite inspection will be conducted and awards (1st, 2nd and 3rd) will be presented at the campfire. Inspections will take place between morning flags and completed before lunch. Please see Troop Campsite Inspection form in this packet.

PLEASE NO ELECTRONIC GAMES, RADIOS, ETC ARE ALLOWED ON SITE!

[image: image2.wmf]

SCHEDULE

Friday: April 30

5:00 PM: The Camporee site will open for Troops to arrive and setup their camps. The Scoutmaster/Den Leader from each Troop/Den MUST check in at the registration desk to complete all necessary paper work including review of tour permits and medical release forms, and any final collection of Camporee payments. Patrols will receive their passbooks at this time also.

9:00 PM: Registration Closes (please report to Camporee Medical Tent after this time)

9:15 PM: A Camporee Cracker Barrel for all Scoutmasters, Senior Patrol Leaders and Webelos Den Leaders will be held at the Camporee Staff Area. Snacks will be served. Any last minute changes will be announced and any questions can be answered during this time.

10:00 PM: Taps / quiet time

Saturday: May 1

7:00 AM: Registration opens / reveille

8:30 AM: Registration ends—all future check-in/outs please go to the Camporee Medical Tent for assistance

9:00 AM: Morning assembly, flag ceremony and announcements. BSA Class-A uniform required.
9:30 AM: Competition begins. Good luck! ALL NEW!! “The Scoutmaster’s Yard”
12:00 noon: Lunchtime / Event coordinators turn in morning scores.

1:30 PM: Resume Camporee competitions ALL NEW!! Adult Leader Horseshoe Competition
4:00 PM: End of Camporee competitions.

4:15 PM: Event coordinator’s turn in afternoon scores.

5:00 PM: Dinner in each patrol area.

7:00 PM: Flag Ceremony. BSA Class-A uniform required

7:30 PM: Campfire and OA call out. BSA Class-A uniform required
10:00 PM: Taps / quiet time.

Sunday: May 2

8:00 AM: Reveille, breakfast and break camp.

9:00 AM: Flag ceremony. BSA Class-A uniform required.

9:30 AM: Scouts Own, interdenominational religious service. BSA Class-A uniform required.

10:00 AM: Check out (receive patches) and homeward bound.
COMPETITION EVENTS

Each Patrol should compete in all events. Here are the challenges that you will face:

1 Swashbuckling

“Aye mateys! A good pirate be quick with his wit, and sharp with his sword, or he be no good to anyone.”

Patrols will compete against one another for the Swashbuckling championship. Individual members will face off on a log or plank and duel it out with padded bats. Scoring will be based on time on the field of battle, and number of ‘kills’ made.

2 All Aboard

“Avast ye landlubbers, should ye find yeself on a sinking ship, lifeboats might be scarce, so make room or end up in Davey Jones’ locker.”
Patrols will be given a small platform based on group size to attempt to balance for as long as possible. Once they step onto the platform, any patrol members stepping off the platform will end the event. Patrol members will be scored on patrol spirit, teamwork time spent getting on the platform, and time spent on the platform.

3 Find yer Treasure

“Some bugger has plundered yer plunder, go back and dig for it!”
Patrols will be given a set of directions and distances. And the end of the course, “dig” for treasure and see what you’ll find. Patrols will be scored on patrol teamwork, speed and accuracy.

4 Save the Ship

“Fires be common, put them out or ye be sunk.”
Patrol members will form a bucket brigade, passing buckets of water from a water source to a fire. The buckets haven’t been tended to in a while, so they may have leaks. Patrol members will be given a set amount of time to try and transport as much water from the source to the ‘fire’ as possible. Patrols will be scored on patrol teamwork and the amount of water transported.

5 Abandon Ship

“No matter what ye do, sometimes ye just need to be gettin’ off the ship in a hurry”

Patrol members will abandon ship via rope, and attempt to land on a padded target. Points will be assigned based on accuracy. An average of each patrol member’s score will determine the overall patrol score.

6 Ride the Gale

“Thee giant gale be comin’ so tie yerself up to the mast or ye not survive.”

Patrol members will be given a task to complete using rope and their knowledge of knots. Patrols will be scored on their knot knowledge, patrol teamwork and the time taken to complete the task.

7 Where’s the Root Beer?

“Aye, where be the Root Beer? We need to be keepin’ the shipmates happy.”
Complete the obstacle course to reach the root beer reward. Patrols will be judged on their patrol teamwork, and time taken to complete the course.

8 Boom Over

“Look out for the big boom, or ye be goin’ overboard”

Patrol members will be setup on the ‘deck’, and given instructions on the directions to run when they are called. Once the rules have been explained, a staff member will begin calling directions. Patrol members who fail to follow the proper direction, or are caught by the boom when it swings over the ‘deck’ will be out of the game. Patrols will be scored on time alive in the game.

9 Sink the Enemy

“Ye cannon shot sometimes be ye only way to survive, practice ye skills should ye want to keep breathin’”

The event will have targets setup downrange. Use the cannon shot (sponges) and the sling to fire the shot downrange at the targets. Patrols will be scored on accuracy and teamwork

10 Defend the Ship

“Keep the invadin’ British Navy at bay, or ye be endin’ up in the stockcade.”

Rifle shooting. Patrols will be judged on accuracy.

11 Dead Men Tell No Tales

“Ye need to be handy with ye bandages, or ye be losin’ crewmates.”

Provide first aid to fellow hurt pirates. Patrols will be scored on their knowledge of first aid and teamwork

12 Show Yer Colors

“A pirate be identified by the colors he be showin. Show yers or ye not be the scourge of Lake Sonoma.”

Patrols will stop by this station and demonstrate their patrol yell, flag and uniformity of dress. Points will be awarded for enthusiasm, creativity and scout appropriate themes. Extra points will be awarded to those patrols in either full Class A BSA uniform, patrol Class B BSA uniform or pirate-themed dress.

FACILITIES
FIRST AID

A First Aid station will be set up at the site. For all injuries, you must contact the Camp Director or appointed camp personal immediately. Each unit leader must have a medical release form for every Scout under 18 signed by his parents or guardian.

WATER

Bring a water jug or container to carry water. Water will have to be carried from the faucets.

LATRINES

Restroom Buildings & Chemical Toilets will be available. Be sure to have your own extra supply of toilet paper.

TRASH

All units are responsible for removing their own trash to the dumpster available on site. Please no broken lawn chairs or cardboard. This is for food & cooking waste only.

CAMPSITES

Campsites will be assigned on a first come, first serve basis. EQUIPMENT AND SUPPLIES WILL HAVE TO BE CARRIED FROM THE PARKING AREA.

NO TROOPS WILL BE ALLOWED TO USE THE COVERED PICNIC AREAS AT THE PARK. THESE WILL BE RESERVED FOR PROGRAM AREAS ONLY!

MEALS

Patrols will be responsible for their own meals. Registered and pre-selected staff members may opt to eat at the staff dining area, tickets may be purchased at a cost of $12.00 for the weekend (individual meals also available).

PARKING

Limited parking will be available at a designated area, so please keep parked vehicles to a minimum. Please try and carpool.

FIRE
OPEN FIRES ON THE GRASS ARE NOT PERMITTED IN THE CAMPING AREAS. ANY TYPE OF FLAME IS STRICTLY FORBIDDEN IN TENTS. Propane or liquid fuel can be used. Freestanding fire pits or BBQ’s that have a minimum of a 12-inch clearance are allowed.

[image: image3.emf]CHECKOUT
Campsites must be inspected by the staff prior to departure. The Camporee Patch will be issued, when checkout is complete, only to those who are listed on the registration form.

Commonly Asked Questions

If you’ve never been to a Camporee this summary will be useful to you. New campers are certainly welcome! We’re glad you’re considering coming to the 2004 Pomo District Camporee!

What is a Camporee?

A Camporee is a camping event with boys from many Scout Troops and Webelos Dens. Each patrol/den camps with its Troop/Den and competes in different events using their scout skills, but joins together for flag ceremonies and campfire.

What is a Cracker Barrel?

The Cracker Barrel is a meeting of the leaders from each Troop/Den--especially Scoutmasters, Webelos Den Leaders and Senior Patrol Leaders--that is held the Friday evening of Camporee. Updated Camporee information and questions will be answered. Please share this information with your patrols/dens.

How does the competition work?

Boys should be in patrols/dens of about 6 to 8 boys. Groups with fewer boys can be combined into competition patrols/dens. There are three levels of competition: Swabbies (1st year Webelos), Maties (Scout thru 2nd Class Rank) and Buccaneers (1st Class to Eagle Rank). This gives each patrol a chance to compete at their skill level. Each patrol/den should have a flag and a yell. The patrols/dens need to plan their time well to reach each event.

When do we check in or check out?

Check in is Friday night or Saturday morning (see Camporee packet). When you are ready to check out, a staff member will check your campsite for cleanliness and then issue the Camporee patches.

Do we have to camp?

No. We recommend that boys camp at least one night to learn about scout camping, but it is not required. The fee however is the same for all participants.

What are the requirements for Webelos to camp overnight?

Each Webelos Den is encouraged to spend the night under the supervision of a trained Webelos leader while adhering to B.S.A. health and safety and youth protection guidelines.

How do we handle food?
Each Patrol/Den brings its own food. Your gear won’t need to be carried very far. You may need to make several trips if you’re not set up for backpacking. You may use hand-trucks, carts, etc. for transporting gear, but personal vehicles will remain in the parking area at all times.

Further Questions? If you have other questions, please ask!

Gary Varano (Camping Chairman) at 696-5588 or jrvarano@aol.com

Tim Doughty (Program Co-Chairman) at 526-3769 or blitz_ace_7@yahoo.com

Paul Watkins (Program Co-Chairman at 396-0212 or paulvrzr@hotmail.com

2004 POMO DISTRICT CAMPOREE

TROOP CAMPSITE INSPECTION SHEET

Troop/Crew/Pack#________

The following items will be checked during the campsite inspection.

Five points possible for each (unless otherwise noted)

General Campsite

· Is there a sign naming the patrols and troop? (Readable at 15 feet; stiff material, staked)

· Was the U.S. and Unit flags properly displayed?

· Evidence of separate patrol sites within the Unit campsite

· Did the patrol refrain from cutting trees, bushes, plants or cleaning ground?

· Is every bit of trash picked up and in a trash area separated from the cooking and dining areas?

· Are all tents neat and clean and set up correctly?

· Is there a waterproof ground cloth or tent floor under every bed?

· Is camp gear properly stored? (Nothing lying around loose, e.g. charcoal bag, axe is covered)

· No stray Scouts in camp—all Scouts participating in events, unless excused

· Up to fifteen (15) points for camp gadget(s). List gadget(s):_______________________

______ Total: 60 Points available for this section

Health & Safety

· Location of adequate first aid kit visible to all.

· Wood tools properly stored in a safe manner

· Proper disposal of garbage—grease—gray water

______ Total: 15 Points available for this section

Cooking Area

· Is there a Patrol duty roster posted?

· Are menus posted—quality of meals

· Are dishes and food protected from animals and dust?

· Are dishes and food stored off the ground in a central location—not in packs or tents? (Ice chest equals “off the ground”)

· Are all perishable items in cold storage?

· Are dishes, stoves, dutch ovens, cooking utensils and cooking areas clean?

· Are all tents and flammables away from the fire area?

· Are there two water-filled buckets or equivalent (#10 cans) clearly labeled “FOR FIRE ONLY” near the cooking area?

______ Total: 40 Points available for this section

Bonus Section

· Is there a Medical Release Form/Permission Slip for each Scout on file with the Camporee medical staff? (5 points possible)

· Did the Troop/Crew file a Tour Permit with the Council Service Center? Number:________ Date Issued:_________ (5 points possible)

· Did the SPL/ASPL and SM/SA attend the Friday night crackle barrel? (10 points possible)

· Pre registration bonus points; 25 pts by April 1st, 15 pts by April 17th, 0 pts after April 17th.

· Quiet campsite after taps 20 pts for Friday night check and 20 pts for Saturday night check

______ Total: 85 Points available for this section

______ Grand Total: 200 Points total available for “Campsite Inspection”
2004 Pomo District Camporee Permission Slip

Identification
Troop/Crew/Pack #________

Patrol _____________________

Scout’s Name ___

Address___Phone_____/_____/__________

City, State, Zip __

Emergency Contact__________________________________Phone_____/_____/__________

Family Physician____________________________________Phone_____/_____/__________

Health Insurance____________________________________Policy No.___________________

Date of Last Tetanus Shot_____/_____/_____

Personal Health & Safety Record

[To be completed by parent]

I have or am subject to (check if yes)

(Check Here if none apply

(Asthma
(Fainting Spells
(Convulsions

(Diabetes
(Severe Bee Sting Reaction

(Allergies (specify which foods or plants)___

· Other (describe)___

I have difficulty with (Eyes, Ears, Nose, Throat

(Lungs
(Digestion

Any condition now requiring medication? List medication__

Any restrictions of activity for medical reasons? Explain. ___

AUTHORIZATION—Please Read before Signing

In consideration of the benefits to be derived, and in view of the fact that the Boy Scouts of America, in its programs for youth in which participation is voluntary, and having full confidence that every precaution will be taken to ensure the safety and well being of my son/daughter during this activity, I hereby agree to his participation in the Redwood Empire Council Camporee and waive all claims against the leaders of this activity and officers and representatives of the Boy Scouts of America.

If I am unavailable, I hereby authorize and give my consent and permission to the adult leaders to obtain medical care deemed necessary for the health and welfare of said minor, and provided under the supervision of a licensed physician or dentist including but not limited to diagnosis, anesthesia, treatment, surgery, medication or to hospitalize or order the injection for the name minor above, to the extent that any costs for such treatment not covered by Boy Scout insurance, I agree to be responsible for such costs. I further authorize the adult leader to receive physical custody of said minor upon completion of any treatment, and I specifically instruct any treatment health facility to surrender physical custody of said minor to the adult leader.

[image: image4.emf]

I certify that I am the parent having legal custody, or one of the parents having legal custody or legal guardian of the minor named above. I give my permission for said minor to attend the Redwood Empire Council Pomo District Camporee from April 30 to May 2, 2004 and to allow him participation in all activities under the leadership of said activity.

Check here if you wish you son/daughter not to participate in air rifle or archery activities.
Date_____/_____/_____
Signature_______________________________________

Address___

Relationship (Parent
(Guardian

2004 Pomo District Camporee Registration Form

Please return this form and payment into the Council Service Center by April 17th

CAMPOREE WILL BE HELD RAIN OR SHINE.

Troop/Pack #____________________District____________________

Name of Scoutmaster/Den Leader attending Camporee_____________________________________

Address__

City/Zip__

Day Phone_________________________Evening Phone_________________________

[image: image5.png]

E-mail Address:

[image: image6.wmf]

Registration Fees:

Number of Adults_________ x $8.00
= $__________

Number of Scouts_________ x $8.00
= $__________

Discount Total ___________ x $2.00
= $__________ (If registration paid on or by April 17th)

Total Amount enclosed

= $_________

(Only scouts and adults that have paid and registered for this event will receive a patch.)

Expected Arrival Date: (circle one)

Friday 4/30
Sat. 5/2

Expected Departure Date: (circle one)
Sat. PM
Sunday AM

	Patrol Name
	Scout Patrol?
	Webelos Den?

(1st yr)
	Number of boys in patrol

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

Please list adults attending:

PLEASE TURN THIS FORM AND PAYMENT TO:

REDWOOD EMPIRE COUNCIL,

2240 PROFESSIONAL DRIVE

SANTA ROSA, CA 95403.

Checkout (to be completed at the end of Camporee):

Campsite and surrounding areas verified to be clean by______

Patches issued: Scouts ____________Adults____________

 Event CODE: 6204
Signature:
� EMBED PBrush ���

� EMBED Word.Picture.8 ���

2004 Boy Scout Registration Packet

Page 1 of 9

Event Code: 6204

_1136809778

_1136883894.doc

