[bookmark: _GoBack]Boy Scouts of America
Colonial Virginia Council
First Colony District
Boy Scouts / Webelos

2014 Piankatank Mangoit Bocataw
First Colony Winter Camporee

(Formerly known as the Klondike Derby, Piankatank Wampum Challenge, Amoe Gischenaxin,
PawPawmear Musses, Bagishimo Miikana, Iwappi Babamadizzi, Carawa Soho Weahoo, Tatikulatutika, Ceamareux, Werowocomoco)

Bayport Scout Reservation
130 Scout Trail, Jamaica VA 23079

Friday, March 7, 2014, 5:00 PM
through
Sunday, March 9, 2014, 11:00 AM

Contact

OA Chapter Advisor:
Mark H. Phinney
103 Greenwood Drive
Williamsburg, VA 23185
757-229-0623 (Home)
757-876-0354 (Cell)
phinneym@cox.net

2014 Piankatank Mangoit Bocataw
First Colony Winter Camporee
Bayport Scout Reservation
130 Scout Trail, Jamaica VA 23079
March 7-9, 2014

This year’s skills-based Winter Camporee will consist of two main events. The first main event will be between patrols in the morning and early afternoon. We will continue to use sleds as in last year’s event. The second event will be two troop events and a scoutmaster challenge.
The Mangoit Bocataw requires a lot of preparation. Scouts and Webelos should brush up on Scout skills as they will be needed. Look over the enclosed plans and information, talk it over with your Senior Patrol Leader or Webelos Den Leader, and get ready for an excellent time!

Registration Information

Registration for the Piankatank Mangoit Bocataw is limited to 15 troops. Space will be reserved “First Come/First Camped” based on the date the registrations are received at Council. Troops and Dens from any district or council may participate. Our first patch order will be for 120 patches; the first 120 registrants will get them. If more than 120 participate, late registrants may receive a patch at a later date.

A completed registration form (attached), with full payment, must be returned to the Scout Office by February 25, 2014 But, earlier is better! The number of scouts and leaders can be adjusted when checking in at camp if the number is greater than the registration form.

Troop participants may check-in any time after 5:00 PM on Friday, March 7. Webelos participants must check-in at 8:30 AM, Saturday, March 8.
All participants must be ready to start on the trail by 9:30 AM on Saturday, March 8.

Troop Teams

It is recommended that each Troop Team should have between five (5) and ten (10) scouts. However, teams may have any number of members. Each team must identify a team leader or chief-of-the-patrol in charge, display a patrol flag, and work together.

Teams should be a mix of ages and ranks. Teams can be natural patrols. Patrols made up of all Green Bar members are not allowed and will be disqualified.

Troop teams should be equipped with gear they believe would be needed to cover any camping situation (rain, snow, cold, heat, etc.) while on a 3-5 mile day hike. This could include, but is not limited to, the following:
· Two quarts of water per Scout
· Rain gear
· One First Aid kit per patrol
· Pen/pencil and paper
· Knowledge of lashings, knots, first aid, cooking, and general scout skills
· Anything else the scout feels could be needed.

Webelos Teams

Webelos Teams should consist of five to eight members accompanied by at least two adults. Webelos will participate in a variety of sports activities, scout skills stations, and the relay events. Webelos dens are invited to camp Saturday night.

Webelos equipment needed for the trail:
· Drinking water
· Rain gear
· First Aid kit
· Pen/pencil and paper

Meals

Units are responsible for all their own meals to be cooked in their camp site.

Scoring

Teams will be competing in a variety of scored events throughout the day. Teams with the highest scores win. For the Troop competitions, teams will be awarded a certain amount of points based on performance.

Campfire Skits

All are asked to present a skit during the campfire on Saturday evening. The adult leader in charge of each troop/pack must approve the skit. Skits should be titled and the attached form should be turned in during registration.

First Aid

Units should provide their own First Aid kits for minor injuries. For more serious injuries, there will be an emergency medical unit in the camp. Their location will be posted at check-in. In addition, the OA Adult Advisor at the camp Pavilion must be informed of all incidents. Units must ensure that medical permission forms are in order.

Medical Forms and Tour Plans

All Troops and Packs must have the appropriate medical forms with them and in evidence when checking in. Tour Plans are not necessary since this event is located on Colonial Virginia Council property.

Volunteers

All Troops must provide two (2) adult volunteers and two (2) Scout volunteers for this event.

Schedule of Events

Friday, March 7, 2014:
	5:00 PM	Troops arrive, check-in, and set-up camp.
	8:00 PM	Scoutmaster/SPL events meeting at the Pavilion.
	8:45 PM	Scoutmaster/SPL and OA Cracker Barrel at the Pavilion.
	10:30 PM	Lights out and quiet.

Saturday, March 8, 2014:
	7:00 AM	Reveille at the Pavilion.
9:00 AM	Flag raising, Pledge of Allegiance, and Welcome. All Troops and Packs should be prepared to leave from here to begin the first round of events.
12:00 PM	Lunch back at camp sites.
	1:00 PM	Continue first round of events.
	2:30 PM	Complete first round of events.
	3:00 PM	Troop Events and Scoutmaster Challenge at Pavilion.
4:00 PM	Flag is lowered. All events end. Troops/Packs must return to their camp sites.
7:00 PM	Campfire and Skits. Callout after campfire. After Campfire, all Troops and Packs not camping overnight depart.
10:30 PM	Lights out and quiet.

Sunday, March 9, 2014:
	7:00 AM	Reveille at the Pavilion.
8:30 AM	Flag ceremony, A Scout is Reverent, and Awards at the Pavilion.
	11:00 AM	All Troops and Packs depart.

REGISTRATION FORM
2014 Piankatank Mangoit Bocataw
First Colony Winter Camporee
March 7-9, 2014

Registration is due no later than February 25, 2014. The cost is $10 per scout/adult attending. Checks should be made payable to Colonial Virginia Council, BSA. Reference on your check: First Colony Winter Camporee. Mail check and completed registration form to: Colonial Virginia Council, BSA, 11721 Jefferson Avenue, Newport News, VA 23606.

Unit Number:			__________

Scoutmaster/Cubmaster:	____________________________________ Phone #: _______________

Senior Patrol Leader:		____________________________________ Phone #: _______________

Address:			__
				__
				__

Number of Patrols competing: 	__________

Number of Scouts/Webelos attending:	__________	Number of Adults attending: ___________

Total Attending:	__________

Total Cost (# Attending x $10)	__________

Webelos Den: planning to camp Saturday night?	YES ______	NO _______

Patrols and Leader:

1. Patrol Name: ____________________	Leader Name: ___________________________________
2. Patrol Name: ____________________	Leader Name: ___________________________________
3. Patrol Name: ____________________	Leader Name: ___________________________________
4. Patrol Name: ____________________	Leader Name: ___________________________________
5. Patrol Name: ____________________	Leader Name: ___________________________________
6. Patrol Name: ____________________	Leader Name: ___________________________________
Volunteers:
Adult #1: ____________________		Adult #2: ____________________
Scout #1: ____________________		Scout #2: ____________________

CAMPFIRE SKIT REGISTRATION
2014 Piankatank Mangoit Bocataw
First Colony Winter Camporee
March 7-9, 2014

Unit Number:			__

Skit Name:			__

Adult Leader Approval:	__

Skit Outline:
