

Pio Pico Fall 2019 Camporee

Leader's Guide

Online registration begins on Doubleknot on September 2nd.

No Mail-In Registration

In person registration and payment:

Wednesday, September 18th at

First United Methodist Church

13222 Bailey St.

Whittier, CA 90601

7:00pm - 9:00pm

AND

Monday, September 30th at

Plymouth Congressional Church

12058 Beverly Blvd (enter on Magnolia St)

Whittier, CA 90601

7:00-9:00 pm

Early bird registration: **September 2nd-20th** - \$15 per person

Registration between: **September 21st-27th**- \$17 per person

Late registration: **September 28th-30th**- \$20 per person

No walk-ins will be permitted!

Registration closes September 30th at Midnight

ALL units planning on attending must register or make a commitment by September 18th.

Fees will not be locked in until payment is received.

PLEASE READ ALL PAGES FOR IMPORTANT INFORMATION

Letter to Unit Leaders

Welcome to the Fall 2019 Camp-O-Ree!

Please read through this entire packet as changes can be made to any section of this document and leaders should be aware of all rules and guidelines contained in this document.

As this an Everything Automotive Camporee, we are requesting that each Scout puts together and brings a 10 Essentials bag to camporee. They should carry these items while doing the activities as they may need them (see page 19) ...

- **Behavior Guidelines**

- Participants are to follow the Scout Oath and Law
- The following are prohibited. Violation of these prohibitions will be investigated and reviewed by the members of the Camp-O-Ree Committee and the District Executive and may result in immediate expulsion of said person(s) and possible unit disqualification from award considerations:
 - Alcoholic beverages
 - Willful property damage
 - Willful injury to another person
 - Adult interference with any Camp-O-Ree judge or staff member (i.e. bullying, harassing, arguing, etc.)
- **There is a NO TOLERANCE Policy.**

- **Trash** - Please pack out your trash. (This helps keep the cost of Camp-O-Ree down).

- **Activities** - Units wanting to sponsor an activity please email piopicocamporee@yahoo.com. If you have any questions, please contact the Camp-O-Ree Chair, Sally Grimaldi (contact information below).

- **Extra points** - Units will be awarded 3 points for either (a) sponsoring an activity presented by the Camp-O-Ree Committee; OR (b) developing and sponsoring their own activity. Refer to the Invent an Activity form at the end of this packet. NOTE: A unit developed activity must be approved by the Camp-O-Ree Committee at least one month prior to the Camp-O-Ree.

- **No More Day Use-** Any non-registered camper will be required to check in and out with Head Quarters. Visitors may remain in camp for no more than one hour and must be out of camp by no later than 6 pm on any day. Children younger than Webelos age may not be in camp.

- **Early Departures-** Must notify HQ at check-in. There will be a designated area to stow gear and pick up Scouts. Scouts will need to have their gear in drop off area before Serpentine begins.

This packet will be posted on the Pio Pico website. www.piopicobsa.org

Hope to see all Pio Pico units at the Camp-O-Ree!

Sally Grimaldi

Pio Pico Camp-O-Ree Chair

213-422-6929

piopicocamporee@yahoo.com

Pio Pico Camp-O-Ree

Santa Fe Dam Campsite

Directions to the Santa Fe Dam Recreation Area: 15501 E. Arrow Highway, Irwindale, CA

From the 605 Fwy: Exit Arrow Hwy, and travel east on Arrow Hwy for several miles. At Azusa Canyon Road turn left into the Santa Fe Dam entrance.

From the 210 Fwy: Exit at Irwindale Ave., and turn onto N. Irwindale and head South. At Arrow Hwy turn right and travel approx. ½ mile to Azusa Canyon Road and turn right into the Santa Fe Dam Entrance.

There is a \$10.00 charge for cars to enter the Santa Fe Dam Recreation area. This is paid each time you enter the park. We encourage units to carpool as much as possible as parking is limited.

Once passed the Guard Shack, head down the hill to the park entrance. Turn right at the junction and follow the Rio Hondo Camporee signs.

Camp-O-Ree Schedule

Friday

2:00 PM	This is the earliest you may arrive and set up camp
6:30 PM - 8:30 PM	Check in. All units and individuals must check in at headquarters (HQ)
9:00 PM	Chaplain's Aide Meeting (Each troop or crew will send 1 Chaplain's Aide to meeting)
9:30 PM	Adult leader and SPL Cracker Barrel at HQ
10:00 PM	All youth are to be in their campsites and quiet. Campsite work stops. NO vehicles or trailers allowed on campsites at ANY time.
11:00 PM	Lights out and Quiet Time
12:00-5:00 AM	Safety Monitors walk camp

Saturday

6:00 AM	Units can begin working (no earlier please) \Gateway building begins
8:30 AM	Game meeting (all units hosting a game are required to send game staff to HQ)
8:45 PM - 9:45 PM	Training for gateway and campsite judging – Flag pole area
9:45 AM	Gateway building ends
10:00 AM	Opening Flag Ceremony – Troop 985 and Pack 476
10:15 AM - 12:30 PM	Gateway and Campsite judging begins. Let the Games begin!
12:30 PM	Break for lunch
1:30 PM	The activities continue
3:00 PM	Activities End
3:00 PM	Youth Cooking Competition check in (2 scouts from each unit needed)
3:00 PM - 5:00 PM	Cooking Competition (Show support for your scouts)
4:30 PM - 5:00 PM	Submit Tailgate Cook-off entries to designated area by HQ
5:00 PM	Patrols-Turn in your Patrol Card Checklist to HQ
5:00 PM	Activity Sponsors-Turn in your tallied activity score cards indicating 1 st , 2 nd , and 3 rd place per unit to HQ
5:00 PM	Retire Colors-(Troop 985 and Pack 476)
7:00 PM	Order of the Arrow Serpentine
7:30 PM	Campfire sponsored by O/A
9:30 PM	Evening Movie
11:30 PM	All youth are to be in their campsites or after movie
11:00 PM	Lights out and Quiet Time
12:00-5:00 AM	Safety Monitors walk camp

Sunday

6:00 AM	Units can begin packing up (no earlier please)
7:00 AM	Loading area opens NO Vehicles allowed in campsite area for loading.
8:30 AM	Interfaith Worship at activities area – Troop 985 and Pack 476 plus, each unit's designated Chaplain Aid
9:00 AM	Exit packets available with completion of evaluation form
12:00 PM	You will have packed up and checked out

**SCHEDULE SUBJECT TO CHANGE. BE SURE AND ATTEND THE FRIDAY EVENING CRACKER
BARREL FOR THE FINAL SCHEDULE**

EMERGENCY INSTRUCTIONS FOR FALL 2019 CAMP-O-REE

IN CASE OF EMERGENCY

EACH UNIT IS TO MAINTAIN A LOG OF ALL EMERGENCIES OTHER THAN MINOR CUTS AND BRUISES.

EMERGENCY LOCATION: HEADQUARTERS. AFTER HOURS (10:00pm – 8:30am)

IF THE INCIDENT REQUIRES MORE THAN FIRST AID:

1. CALL 911

2. IF THEY ARE UNABLE TO RESOLVE ISSUE, OR CANNOT BE CONTACTED, TRANSPORT THE INDIVIDUAL BY AMBULANCE OR VEHICLE AS NECESSARY TO:

**Citrus Valley Medical Center - Queen of the Valley Hospital
Emergency Room
1115 S Sunset Ave, West Covina, CA 91790**

From: Santa Fe Dam Recreation Area - 15501 Arrow Hwy, Irwindale, CA 91706
To: Citrus Valley Medical Center - Queen of the Valley Hospital Emergency Room
1115 S Sunset Ave, West Covina, CA 91790

Driving Directions

1. From the Santa Fe Dam exit continue onto Azusa Canyon Rd - 0.8 mi
2. Turn left onto Cypress St - 0.5 mi
3. Turn right onto N Irwindale Ave - 0.6 mi
4. Continue onto N Sunset Ave - 1.9 mi
5. Turn right, Destination will be on the right - 23 s (262 ft)
6. 1115 S Sunset Ave, West Covina, CA 91790

Total Estimated Time: 9 minutes

Total Distance: 3.8 miles.

Time and distance based on the entrance located at Santa Fe Dam Azusa Canyon Rd. Entrance/Exit.

Camp Courtesy & Rules

Campsites will be assigned by the size and needs of the unit.

RULES:

- NO electronic equipment, radios, games, DVD, boom boxes, power tools, generators, etc.
- NO sheath knives, fireworks, alcoholic beverages, or firearms.
- Wildlife Guidelines: Participants are not to bother any of the natural wildlife found in the camp area. Scouts and Leaders are expected to follow the Outdoor Code and Leave No Trace Principles. Wildlife sightings are to be reported immediately to Camp-O-Ree Headquarters.
- Down time starts at 10:00 p.m. Friday. No further camp work permitted other than late arrivals, who may pitch their tents. Lights out AND No Noise starting at 11:00 p.m. Friday and Saturday evenings through 6:00 a.m. the next morning. **Points will be deducted for non-compliance**
- No ground fires permitted. Charcoal for cooking can be used in an elevated container at least 12 inches above the ground.
- Scout uniform attire must be worn. **NO CAMOUFLAGE** except ROTC Crews.
- Parking only allowed in designated areas. Vehicles will be logged in as they arrive with license plate, Unit type and number. You will be told to move your vehicle if in violation. Early departures must register with HQ that they must leave Saturday night and have received special permit forms.
- No liquid fuels.
- Violation of any of the above rules may result in immediate expulsion of said person(s) and possible unit disqualification from award considerations. There will be no refunds.
- All participants will be required to wear activity wristband at ALL times.
- Closed toed shoes for all campers required.
- Lion, Tiger, and Bear Scouts are not permitted to attend camporee.
- Webelos, Troops and Crews are required to sleep on separate campsites with appropriate adult leadership.

COURTESY & GENERAL INFORMATION:

- Camp-O-Ree will not be called off because of weather.
- After putting up your perimeter, please return all survey sticks to HQ for reuse.
- In event of a tie in any judged event, both participants will receive the same level.
- All medical incidents other than minor cuts and scrapes must be reported to Camp-O-Ree headquarters.
- Early departure (Saturday night) must be declared at registration and check in.
- Fire regulations require that Camp-O-Ree Chairman is notified of any unscheduled departures.
- Exit packet will be exchanged at conclusion of Camp-O-Ree for Scoutmaster/SPL Exit Survey.
- Toilet Paper: If there is a kybo with no toilet paper or running low, please come to HQ. It is recommended that each unit have toilet paper on hand for emergencies.

ATTENDEE & PET GUIDELINES:

- All attendees MUST be registered members of BSA and have a health form with Parts A & B filled out and signed.
- All adults must have a current copy Youth Protection card at registration. Online training is available at: <http://www.scouting.org/Training/YouthProtection.aspx>
- No siblings, friends, or other family members.
- NO pets. If a Service animal is required, please complete given area on the registration form.

Miscellaneous:

- NO requests for campsite assignments.
- Units will not be able to pull up to camp site. It will be helpful for you to have dollies and wagons to cart gear in and out.
- No waste water discharged into the ground. ALL waste water must be discarded in a designated drain area or packed out.
- Camp gadgets MAY NOT be attached to your gateway or pre-built.

Gateway Competition Rules

This is a Unit Activity

Requirements & Notes for ALL UNITS:

- BUILDING OF ALL GATEWAYS WILL OCCUR BETWEEN THE HOURS OF 6AM AND 9:45AM ON SATURDAY MORNING ONLY.**
- Camp-O-Reed theme related decorations are encouraged. 1 point will be awarded if decorations are part of the Gateway. We will not judge who has the coolest or did the most, if you made an attempt you will receive 1 point. We are looking for Scout Spirit most of all. If any lashings are used to secure the decorations to the gateway, those lashings will be judged accordingly. If a decoration inhibits the judge's ability to view any lashing, points will be deducted accordingly.
- No parts may be pre-assembled prior to delivery to the campsite. This is a pioneering project and should be treated as such in your construction. No screws, clamps, bolts, tape or anything other than rope may be used to assemble the gateway. Do not try to fool us by making the gateway 20 feet high, we are bringing a monocular to be able to see the top.
- ALL GATEWAYS MUST BE CONSTRUCTED BY YOUTH ONLY (SCOUTS and VENTURERS). ADULT LEADERS MAY COACH AND OBSERVE YOUTH, BUT MUST REFRAIN FROM ANY CONSTRUCTION OR PHYSICAL ASSISTANCE.**
- Webelos Leaders may assist Webelos where safety is involved.
- Ribbons will be awarded for 1st, 2nd and 3rd place for WEBELOS, Troops & Crews.
- At the time of inspection/judging, the judges will announce themselves. Once announced, all adults and all Scouts, except the Senior Patrol Leader/President or their designee, must immediately leave the campsite and remain at least 100 feet away or out of view from the campsite while judging is occurring. Webelos units are allowed one adult leader to remain at the campsite during judging but camp courtesy rules still apply.
- The decisions and scoring of the judges for any event is final. Any member of a Unit who contests the decision/scoring will cause their Unit to be disqualified from the gateway competition.

Gateway Design Requirements - for WEBELOS, Troops and Crews:

- The Unit must build their gateway according to the District Design shown below.
- All gateways must be free standing. No stakes may be used in any form to support the gateways. **(In the event of high winds, you may stake them down for safety.)**
- Judging for standard gateway will be according to the design shown below

- The gateway design (for both standard and open) must be posted on the gateway. The final product must match the posted design.
- All gateways must be contained within your campsite area. Guy ropes are permitted for stability of structure only. If guy ropes are required they may not be extended beyond the campsite perimeter.
- OPEN Gateway Design are for TROOPS and CREWS ONLY (not an option for Webelos)
- If any additional poles are added to the Standard Gateway, whether for decoration or as part of the structure, the Gateway will then be judged as Open**
- See inspection sheet for judging rules.

Camp-O-Ree Gateway Inspection Score Sheet Standard & Open Gateways

Pack / Troop / Crew # _____

	Points	Notes	Score
1. Structural integrity	_____	_____	0 – 2
2 points if no movement 1 point if a little movement 0 points a lot of movement			
2. Constructed without adult assist	_____	_____	0 or 1
3. Lashings (quality)	_____	_____	0 - 2
2 points everything is neat and properly done 1 point if they are tight but not neat 1 point if neat and not tight 0 points if loose and not neat			
4. Proper lashings used	_____	_____	0 or 1
5. Ropes whipped or fused	_____	_____	0 - 2
2 points all whipped or fused 1 point if 1-2 ends are not whipped or fused 0 points if 3+ are not whipped or fused			
6. None of gateway pre-built before camp	_____	_____	0 or 1
7. No use of metal fixtures, nails etc.	_____	_____	0 or 1
8. US flag and unit flag are <u>not</u> attached	_____	_____	0 or 1
9. Complete according to plans	_____	_____	0 or 1
10. Gateway Design posted on gateway	_____	_____	0 or 1
11. Decorations-Theme	_____	_____	0 or 1
Does not matter how much money is spent as long as there is something there representing the theme 1 point if decorated 0 if not decorated			
Total Points	_____	_____	

Note: One additional point will be awarded to a unit's overall Camporee score for participating in open gateway competition.

Pio Pico District Campsite Score Sheet Criteria

Judging:

- At the time of inspection/judging, the judges will announce themselves. Once announced, all adults and all Scouts – except the Senior Patrol Leader/President or their designee must immediately leave the campsite and remain at least 100 feet away or out of view from the campsite while judging is occurring. If there is no youth representative, the campsite will not be judged. Webelos units are allowed one adult leader to remain at the campsite during judging but camp courtesy rules still apply.
- The decision/scoring of the judges for any event is final. Any member of a Unit who contests the decision/scoring will cause their Unit to be disqualified from the Campsite Inspection competition.

Explanation of Inspection Criteria:

- **All motor Vehicles moved to the parking lot Friday Evening** – Any, except those arriving Saturday morning, must be removed from all campsites Friday night by lights out, those with the medical pass must be parked in the designated area by camp staff. Any vehicles arriving Saturday morning must be moved before the flag ceremony.
- **US & Unit flags displayed properly** – US flag to be displayed to the left of the observer as they enter the campsite. Flags are to be displayed per Scout Handbook guidelines. **Do NOT attach these flags to the Gateway.**
- **Unit, number and sponsor** – Usually the **Unit flag** has this information and display of the Unit flag is sufficient. However, if the Unit does not have a Unit flag, or the Unit flag does not designate the Unit sponsor or number, it is expected that there will be some highly visible, clear means of designating this information at the campsite point of entry.
- **Campsite perimeter** – The area being used by the Unit at the Camp-O-Ree is to have a clearly marked perimeter. This can be done by use of rope, tape, stones, etc. Perimeter marking is to be done in a manner that does not pose a safety hazard. Ends of the perimeter must be within 11 inches of the gateway from the furthest extending pole (one length of paper) and must **NOT** be attached to the Gateway. Each Unit must have their own perimeter (a perimeter marking is not to be shared).
- **Campsite Entry Defined** – Each Unit is expected to have the entry to their campsite well defined or designated by a gateway. Full credit in this area is gained by making a rope-lashed, Scout-built pioneering project. Refer to the Gateway portion of the packet for details. Adult leaders may coach and direct construction, but are not permitted to participate in actual construction efforts.
- **Campsite generally safe, clean and orderly** – Campsite hazards, if any, are to be clearly marked and cordoned off (if possible); campsite is to be free of litter and debris; and campsite is to be in reasonable array considering terrain, weather and other conditions
 - **Unit Equipment:** Unit equipment (shovels, rakes, brooms, etc.) in the campsite are to be in clean, serviceable condition and properly stored, organized and ready for use.
 - **Trash:** all trash larger than an inch must be picked up
- **Canopies** – must be set up properly and anchored down on all 4 corners. Corners can be shared by 1 stake.
- **Tents/shelters** – Tents and/or shelters are to be assembled properly and uniformly. “Properly” means the tents are set up as per the manufacturer’s instructions and/or per good camp practice. “Uniformly” means the tents will be arranged in a pattern (i.e., NOT randomly scattered throughout the campsite) of the Unit’s choosing that maximizes the utilization of the campsite space and per good camping practice. Tents shall be adequately protected by means such as a ground cloth. All tents are to be staked down for safety on all corners. Corners can be shared with 1 stake.
 - **Gear uniformly arranged:** Each Unit will decide how their youth member’s gear will be displayed. All youth members are to follow their Unit’s decision. The screen/flap on each youth tent is to be open or situated in a way so judges can peer inside to inspect neatness & uniformity.
 - **Leaders’ sleeping area:** Per BSA Youth Protection guidance, the tents of adult leaders are separated from the youth members’ tents. Distance of separation to be consistent with area available and good camping practice.
 - **Fire buckets** – A fire bucket is to be placed on both sides of the entry of each tent. Each tent must have 1 bucket with water and 1 bucket with either water or dirt/sand. Note: a bucket can be shared between 2 tents, if the tents are next to each other. Buckets should be a gallon size, with a volume of ½ gallon or more. “Filled” is defined as at least 50% of the volume of the container.
The fire buckets in the kitchen areas must be dirt/sand only – no water buckets AND include one 2.5 lb. ABC fire extinguisher.
- **Duty Roster** – A roster (list) of Unit camp duties to be performed at the Camp-O-Ree and Scouts assigned to those duties **must be posted in the campsite**.
- **Menu** – A menu covering all meals to be eaten at the Camp-O-Ree for each Den, Patrol or group eating together **must be posted in the campsite**. This is not an ingredient list.
- **Fire Guard Chart** - The standard BSA Unit Fire Guard Chart (included in this packet) **must be posted in the campsite**. Do not sign off **advance dates**. Deductions will be made if instructions are not followed. Instructions are on the Chart form itself

Pio Pico District Campsite Score Sheet Criteria *(continued)*

- **Unit first aid kit** – Each unit is to have in the campsite, a highly visible and clearly marked first aid kit with current supplies. The kit must be labeled and can be part of a pioneering project as long as it is easily accessible.
- **Medical and Permission to Treat forms** –
 - ***For each Scout:*** a completed paper copy and current, BSA Medical Form and a completed, parent/guardian signed, current Permission to Treat Form must be available in the campsite and next to the First Aid Kit.
 - ***For each Leader:*** a completed and current, signed BSA Medical form is required
- **Activity permission slips** – For each Scout, a completed Pio Pico, parent/guardian signed permission form, designating the activities in which the Scout has permission to participate, must be available (on paper) in the campsite and should be with the medical release forms.
- **Pioneering camp gadgets** – Rope-lashed, Scout-made camp items (tool rack, wash stand, etc.) are expected. Refer to Scout Handbook, Scout Field book and Pioneering Merit Badge pamphlet for examples. Camp gadgets are to be made at camp, not pre-assembled in whole or part prior to Camp-O-Ree. Adult leaders may coach and direct construction, but are not permitted to participate in actual construction efforts.

Kitchen area, Safety, Sanitation:

- **Water and drinks** – Containers for water and other drinks must have tight sealing lids and be stored in a manner that will prevent spillage, spoilage, contamination and attack by vermin. Containers are to be off the ground and protected from the weather as much as possible.
- **Food** – All foodstuffs in the campsite are to be stored in a manner that will prevent spillage, spoilage, contamination and attack by vermin. Food storage containers are to be off the ground and protected from the weather as much as possible. A few 2x4 pieces of wood under the container with a piece of plastic over them will suffice.
- **Cooking area** – Cooking equipment, utensils, storage (i.e., Patrol Box) and the general food preparation area are to be clean and organized to ensure safety and good sanitation in the campsite. Cooking and eating utensils should NOT be left in the open air, as there are people driving through camp and kids dragging their feet and this will dirty your supplies.
- **Stoves** – Stoves and the general food cooking area are to be clean to ensure safety and good sanitation in the campsite. Stoves and/or any cooking areas are to be a minimum of ten (10) feet from nearest tent or sleeping area. Foil Pouches shall have off-the-ground containment.
 - ***Propane*** – The main valves on propane tanks are to be in the “full off” position when they are not in use.
 - ***Other fuels*** – If charcoal, wood or other BSA approved fuels (other than propane) are in the campsite, they are to be stored and used in a safe and protected manner.
- **Patrol Box, or equipment storage** - Clean and organized, you may have a tent for the supplies but it should be neat, organized and staked down.
- **Fire extinguisher** – Every Unit shall have at least one 2.5 lbs. ABC type, or better, fire extinguisher in the kitchen areas. The fire extinguisher shall be within easy reach of a person using a stove or other cooking device. The fire extinguisher shall be maintained in proper working condition.
- **Fire buckets** – A fire bucket is to be placed on both sides of each kitchen. Each kitchen must have 1 bucket on each side, filled with dirt or sand – NO WATER. A bucket can be shared between 2 kitchen areas, if the areas are next to each other. Buckets should be a gallon size, with a volume of **½ gallon or more.** “Filled” is defined as at least 50% of the volume of the container.
- **Dishwashing** – The Unit dishwashing area and equipment used for dishwashing (tubs, buckets, scrubbers, etc.) are to be clean, in good condition and organized.
- **Hand washing** – The Unit hand washing area is to be clearly labeled and separate from the dishwashing, food storage and food preparation areas. The area and equipment used for hand washing (tubs, soap, towels, etc.) are to be clean, in good condition and organized.
- **Trash/garbage** – To ensure proper sanitation at the Camp-O-Ree location it is expected that each Unit will manage their Unit generated waste per good camping practice. Each Unit will have, within their campsite perimeter, a trash container available. “Trash container” is defined as a box, barrel, bag or other container of 20 gallon or greater capacity used only for solid wastes. When the container is 90% or more filled with waste the Unit will replace the container (or remove the waste, i.e., replace the plastic bag in the barrel). Removed waste will be disposed of in a proper manner (i.e., placed in a dumpster) or stored within the Unit’s campsite in a manner that will ensure reasonable campsite sanitation and protect the waste from animals. Garbage containers shall be covered or closed and a minimum of 10’ away from cooking areas.

Campsite Inspection Score Sheet

Unit Type (circle one): **Pack / Troop / Crew** **Unit Number:** _____

Note for Inspector: *Explain on score sheet reason for any items with zero score.*

	Max Pts Possible	Points Earned	Comments <small>(Describe in detail any deficiencies)</small>
All Motor Vehicles moved to parking lot Friday evening Includes Trailers/Excludes Handicap & Staff Vehicles (to be checked in at HQ by 10 p.m.)	-5 per offense	_____	_____
Unit # displayed on site	0 or 1	_____	_____
American & Troop flags displayed correctly (not on Gateway)	0 or 1	_____	_____
Unit site perimeter properly marked, not shared	0 or 1	_____	_____
Entryway defined or have a Gateway	0 or 1	_____	_____
Campsite, & surrounding area clean, and free of litter. 2 - Free of anything larger than an inch 1 - 3 Pieces 0 - 4 or more Pieces	0 - 2	_____	_____
Canopies: Set up properly and staked down	0 or 1	_____	_____
Scout Tents: Set standard for all, inside clean, personal gear stored neatly 2 - Neat and same 1 - 1 side neat one side not 0 - not at all (Inspect only if flaps open or see through, otherwise no score)	0 - 2	_____	_____
Fire buckets: 1 water and 1 sand/ dirt or 2 water at each tent A bucket can be shared by 2 tents, if tents are next to each other	0 or 1	_____	_____
Camp Duty roster posted with scout assignments	0 or 1	_____	_____
Menu, Fire Guard Chart Posted (1 point each)	0 - 2	_____	_____
First Aid Kit. (Highly visible, clearly marked, and ready to use)	0 or 1	_____	_____
Medical Form & Pio Pico Perm Slip, for every attendee (Readily accessible if needed, should be with the first aid kit)	0 or 1	_____	_____
Improvements, Three different pioneering gadgets in use (1 point each)	0 - 3	_____	_____
Subtotal	18	_____	_____

Kitchen area, Safety, Sanitation

Water, Drink containers stored in a sanitary manner. (Sealed, off of ground, & protected from vermin)	0 or 1	_____	_____
Food stored properly, protected. (Sealed, off of ground, & protected from weather, spoilage, & vermin)	0 or 1	_____	_____
Cooking equipment, stoves, and utensils. (Clean, sanitary, organized, 10' from any tent when possible and Dutch Ovens off-the-ground only when cooking)	0 or 1	_____	_____
Patrol Box, or equipment storage. (Clean and organized)	0 or 1	_____	_____
Fire preventative tools located in cooking area. 2 sand/dirt buckets – 1 point each ABC fire extinguisher 2.5# required - 1 point	0 - 3	_____	_____
Dish washing equipment area. (Organized and sanitary)	0 or 1	_____	_____
Hand washing area (Organized, labeled, sanitary, and separate from kitchen)	0 or 1	_____	_____
Garbage container (Covered or closed and 10' from cooking area, if possible)	0 or 1	_____	_____
Subtotal	10	_____	_____

Grand Total	28	_____	_____
--------------------	-----------	-------	-------

Patrol Yell – Yelp for Help
This is a Patrol activity
Sponsored by: Camp-O-Ree Committee

The Patrol Yell should represent the theme of the Camp-O-Ree. The Patrol Flag ***must*** be with the Patrol at the time the patrol yell is given along with all members of the patrol in order to get the Patrol Card signed off.

Look for adults that will be wearing an orange vest.

Talent Contest
This is a Patrol Activity
Sponsored by: Kangee Chapter, Tuku'ut Lodge 033 OA

If a patrol or den would like to audition for a Song or Skit for the Saturday evening Campfire please visit the OA Trading Post and request an audition. There will be 1st, 2nd and 3rd place ribbons for the best talent in all categories, Webelos, Scouts, and Venturers. We will use as many winners as possible at the Campfire. All songs and skits must be Scout appropriate in order to qualify.

Tail Gate Mary's Cook Off

This is an Adult Leader Activity

Sponsored by: Mary Gaithers

The judges will be volunteers from each unit. Mary will be recruiting adults for this activity if he has not been able to recruit in advance. A judging site will be set up near the Camp Headquarters.

PROCEDURE FOR ENTRY SUBMITTAL:

Each entrant will pick up a container from Headquarters to provide their foil packet to the judging area. Foil packet should be a tasting. (no assembly of any ingredients allowed at the judging area). Please note the entry will not be returned. The recipe with instructions and the Cooking Competition Scoresheet are required to be submitted along with the container.

The reasons for this method is:

- 1) Dinner will be on time. No waiting until the judging is completed to get your Foil Packet returned.
- 2) Less danger of anyone getting hurt carrying a heavy, hot food.
- 3) Less chance of spilling the entry while transporting the food. And most important
- 4) your meal will not be cold.

Each Leader may enter only one Foil Packet. Entries must be presented to the judging area between 4:30pm and 5:00pm. Contest will be closed at 5:00 pm.

1st, 2nd, and 3rd place awards will be awarded to the overall best entries.