

Sagmore Council Winter Klondike 2017

Leader's Guide

Camp Buffalo
January 20-22, 2017

KLONDIKE INFO 2017

FRIDAY

6:30-9:00 PM CHECK IN AT TRADING POST
9:15 LEADER/SPL MEETING
9:30 CRACKER BARREL (PROVIDED)
AT THE DINNING HALL

SATURDAY

7:00-8:45 BREAKFAST AT CAMPSITE
9:00 FLAG CEREMONY AT DINNING HALL
9:30-11:45 MORNING EVENTS
12:00-1:30 LUNCH AT CAMPSITE
1:45-4:45 AFTERNOON EVENTS
5:00 DINNER AT CAMPSITE
8:00 AWARDS, SKITS, CRACKER BARREL (PROVIDED) AT THE
DINNING HALL

SUNDAY

9:00 CHECKOUT

PLEASE HAVE COPY OF HEALTH FORM AT CHECK IN

Tent only camping
Troops will provide own meals
Wood for camp fires will be provided
Camp site will given at check in, no advanced sites

EVENT DESCRIPTIONS:

PATROL IDITAROD: Sled Race

Each patrol will provide its own sled (sleds)

Sled will be made of wood

Glides or runners can be made out of any material

No wheels or rollers allowed

One Scout must be on sled for entire race

Each sled will be pulled by a patrol of no more than 6 Scouts

No patrol may switch out members during race

2 heats will be run so sled maybe used twice by a Troop (different patrol)

This will be a timed event 1st 2nd 3rd place award of both heats combined.

MELTING ICEBERG:

6 Scouts will start, standing on a 10x12 tarp

Scouts will fold tarp in half with out getting off tarp

This is repeated until it is impossible to fold in half and Scout remains on tarp.

1st 2nd 3rd place for most folds and best time

1min penalty for any Scout getting off tarp

WHITE PASS BOWLINE RELAY:

6 Scouts per team

A Scout will run on a designated course to a rope where he will correctly tie a bowline

He will then run back and touch hands with his teammate

All 6 scouts must correctly tie the bowline

1st 2nd 3rd place award for best time

GOLD PAN WATER BOIL

Patrol will successfully light a fire and bring pot of water to boil

Patrols will provide own fire starting materials

No fuel based starters are allowed

You will be given 5 matches that you may use to light your fire.

You are allowed to use a flint and steel/battery/or friction device if you have them

All patrols will be required to use a fire pan (provided)

Pot and water will be provided

1st 2nd 3rd place awards for best time

DAWSON CITY NAIL RELAY

A Patrol will successfully drive a nail into a board

Each patrol will be provided a hammer and nail

The first scout will run to the board and start the nail then run back to his patrol.

Each member will then run pick up hammer and hit the nail one time and run back until the nail is driven all the way into the board.

1st 2nd 3rd place award for best time

SOURDOUGH BALANCE

The Patrol will balance 12 nails on nail head (provided)

1st 2nd 3rd place award for best time

CHILKOOT PASS EMERGENCY

A patrol will have one Scout who will have an injury

The Patrol will successfully treat him with first aid and transport him via there sled to a designated area.

1st 2nd 3rd award for best time

Time will be subtracted for not correctly performing first aid

Winter Camp Checklist

Personal Camping Gear Checklist

Scout Equipment

- Scout Shirt CLASS B
- Boy Scout Handbook (in a plastic, zip lock bag)
- Water bottle or Canteen
- Flashlight with extra batteries

Bedding

- **Sleeping bag - warm**
- Old blanket - to put under sleeping bag as an insulating pad (optional)
- Old blanket - to put over sleeping bag for extra insulation (optional)
- Pillow (optional)
- Ground pad / Cot
- Waterproof stuff bag for sleeping bag

Clothing

The key to cold weather camping is to stay warm and dry. Bring both light and heavy weight clothing in order to "layer" if the weather is cold. For underwear and socks, bring at least one change per day.

- Underwear / Socks - A pair of dry light weight socks next to your feet will pull the moisture away and keep your feet warmer. Socks - heavy (wool is best - they will be warmer, even if wet)
- T-shirts
- Long, underwear NOT COTTON - at least one pair
- Hooded sweat shirt and sweat pants – (make the best pajamas in cold weather)
- Long pants
- Long sleeve shirt
- Warm sweater
- Warm coat or jacket - suitable for winter camping environment
- Stocking cap / Face mask.
- Gloves or mittens plus an extra pair.
- Winter boots, NO Tennis shoes Please.
- Extra Pair of footwear
- Rain gear
- Towel