

POMPERAUG DISTRIKT
RAGNAROK CAMPOREE
MARCH 25-27 2022
THE REALM OF HOYT
LEADER'S CODEX

OVERVIEW

Troop 68 of Trumbull is hosting the 2022 Pomperaug District Klondike. This year's theme is based on Norse Mythology. Scouts will travel through the wild lands of Hoyt in search of seven challenges devised by the Norse gods. Will you be prepared to complete them before it is too late?

The deadline for registration is March 23rd, 2022. All registrations are final and no refunds will be given unless the Camporee is canceled.

Thank you,

Brian Rapillo Scouts BSA Activity Chair

twinsdado813@sbcglobal.net

J.C. Cinelli Vice Chair of Program

jcinelli@gmail.com

COVID-19 GUIDELINES

Please follow the updated CT Yankee Council Covid-19 Guidelines, Effective March 1, 2022

- ◆ *These updated guidelines reflect changes to requirements last published in January, 2022, for units in Connecticut Yankee Council and for other organizations using Council camps. It is recommended and encouraged that all members who are eligible get vaccinated for COVID-19.*
- ◆ *The Council is lifting its policy that face masks be worn during indoor activities. The use of face masks by*

individuals is optional.

- ◆ *Face masks should not be worn in or near water, while eating, or while sleeping.*
- ◆ *Each member should Be Prepared and have clean and dry face masks available to wear, as circumstances dictate. Examples where wearing of masks may be appropriate would be first aid stations.*
- ◆ *The BSA “Model Pre-Event Medical Screening Checklist” has been updated, effective January 1, 2022. The Council recommends use of this checklist prior to beginning each activity. Checklists are for unit/participant use, and will not be collected by camporee staff. <https://www.ctyankee.org/wp-content/uploads/2022/01/Covid-19-Pre-Event-Checklist-1.1.22.pdf>*
- ◆ *Unit leaders must report, within 12 hours, confirmed or strongly suspected cases of any communicable disease infection, including COVID-19, occurring during or within 48 hours after a unit meeting or activity, to camping@ctyankee.org.*
- ◆ *Unit leaders are also required to promptly notify adult leaders and parents of all scouts who participated in the activity, as well as the unit’s Chartered Organization Representative.*
- ◆ *Unit leaders are obligated to work closely with their parents and youth members to ensure that no stigma is attached to ANYONE who chooses to wear a mask. Bullying, harassment, or similar forms of abuse related to masks, violate the Scout Oath and Law and are unacceptable.*

DETAILS

It is the third harsh winter before Ragnarok. The gods of Asgard have come to Midgard in an attempt to prevent Ragnarok from occurring. Your patrol will embark on a journey to complete seven challenges the gods have prepared to prevent Ragnarok. As you rotate through the challenges, your patrol will be scored on the tasks they complete. The final challenge will be a race against time and each other, that will test your skill as well as your endurance. Be prepared! The trickster god, Loki, may be lurking about to add some mischief to the day!

OVERNIGHT CAMPING

Please follow the updated CT Yankee Council guidelines for overnight camping applicable to the camporee:

- ◆ *While it is recommended to sleep 1 person per tent, unit leaders may determine whether to permit additional number of individuals to share a tent.*
- ◆ *Parental permission should be obtained by the unit leader for each youth member sleeping in a cabin with others or sharing a tent.*
- ◆ *When sharing a cabin, tent or lean-to, individuals sleeping next to one another should be arranged head-to-toe.*

**All units will be assigned to a campsite after the close of registration.*

PARKING

All cars must be parked in the main parking lot located at the South entrance of camp at 3 Marchant Road. While there will be some challenges located on the North side on Saturday, all campsites will be on the South side. Carts are available to transport gear to your campsite for your group. These carts must return to the main parking lot after dropping off gear, so that they may be utilized by others.

CHECK IN

Check in will be on Friday, March 25, 2022, from 6:30pm-8:00pm at the Jackson Pavilion.

All unit Leaders will be required to check in. Please have a full roster of all participants youth and adult, who will be at camp. This list should identify your troop, SPL, and unit leader.

In addition, all participating patrols must provide a roster with their patrol name and list of members. Patrol rosters must be turned in by the SPL/Unit leader meeting on Friday night so that we can prepare the station rotation for Saturday.

All unit leaders must have a Part A and B of the BSA medical forms for the participants in their troop. These forms should be retained by the unit leader on site.

WEATHER

The weather in Connecticut can vary greatly in March. Scouts should be prepared for warm to very cold weather.

COOKING RECOMMENDATIONS

All safe handling and sanitization practices for preparing food should be rigorously observed. Mess kits and utensils should not be shared.

FACILITIES

Bathroom facilities are latrines around the campsite areas. Troops should be prepared with their own toiletries, as toilet paper is not assured.

There is a fresh water supply located at the pump in front of Jackson Pavilion. Dishwashing at the pump is prohibited. Water should be taken back to your campsite for proper cleaning.

Trash must be packed out of campsites, as there is no dumpster at Hoyt. Remember to practice Leave No Trace principles.

CAMPFIRE PROGRAM

We will be holding a campfire program at the Hoyt Amphitheater. Each patrol will be required to come up with a skit and song which will be collected throughout the day. Camporee awards and patches will be presented at the event.

VIKING SLEDGE

Vikings are masters of waterways, but also travel by land when necessary. In the winter they utilize sledges to transport gear through wet, marshy, and frozen ground. Often, sledges are ornately decorated. Your patrol will be judged on how well your sledge represents the Norse people.

**Although possible, the ground will likely not be frozen. Sledges should be equipped with wheels to safely navigate the terrain.*

CAMPOREE EQUIPMENT LIST

Scouts should be prepared with all their appropriate personal gear that they will need for a weekend camping trip. In addition, patrols are required to have the following items with them as they complete the quests throughout the day.

- ◆ *Your Patrol's Sledge*
- ◆ *Scout Field Uniform "Class A"*
- ◆ *Personal Face Mask*
- ◆ *Troop Flag (for opening ceremonies)*
- ◆ *Patrol Flag*
- ◆ *Neckerchief*
- ◆ *Totin'-Chip Card (required for any Scout using a knife, hatchet, axe or saw)*
- ◆ *Firem'n Chit Card (required for any Scout building a fire)*
- ◆ *Pocket Knife*
- ◆ *Water Bottle*
- ◆ *Small Cooking Pot*
- ◆ *First Aid Supplies*
- ◆ *Fire Starter*
- ◆ *Compass*
- ◆ *Pen or Pencil*
- ◆ *Writing Pad or Notebook*
- ◆ *Scouts BSA Handbook*

<CHALLENGES OF THE GODS>

<CHALLENGE 1: SUTIR'S FIRE (FIRE BUILDING)

<CHALLENGE 2: MIMIR'S COURSE (ORIENTEERING)

<CHALLENGE 3: EIR'S HEALING (FIRST AID)

<CHALLENGE 4: TYR'S HAND (THROWING SPORTS)

<CHALLENGE 5: THOR'S HAMMER (FEAT OF STRENGTH)

<CHALLENGE 6: SÆHÍRMNIR'S CAULDRON (COOKING)

<CHALLENGE 7: HEIMDALL'S BIFROST (RACE TO THE FINISH)

* ALL SCOUTS WILL BE ASSIGNED TO A PATROL AND AN ORDER TO COMPLETE THE QUESTS.

SCHEDULE

FRIDAY, MARCH 25

6:30PM-8:00PM – REGISTRATION - JACKSON PAVILION

9:00PM - SPL & SCOUTMASTER MEETING - JACKSON PAVILION

10:00PM - LIGHTS OUT

SATURDAY, MARCH 26

7:00AM - 8:30AM - REVEILLE/BREAKFAST

9:00AM - OPENING CEREMONY – JACKSON PAVILION

9:30AM-10:15AM - QUEST ROTATION

10:15AM-11:00AM - QUEST ROTATION

11:00AM-11:45AM - QUEST ROTATION

12:00PM-1:00PM - LUNCH

1:30PM-2:15PM - QUEST ROTATION

2:15PM-3:00PM - QUEST ROTATION

3:00PM-3:45PM - QUEST ROTATION

4:00PM-5:30PM – HEIMDALL'S BIFROST

6:00PM-7:30PM - DINNER/SCOUTS OWN SERVICE AT CAMP SITE

8:00PM-9:00PM - CAMPFIRE PROGRAM / CLOSING CEREMONY

10:00PM – TAPS/QUIET TIME

SUNDAY, MARCH 27

7:00-8:30AM - REVEILLE/BREAKFAST

9:00AM-10:00AM - CAMPSITE CLEANUP AND DEPARTURE

**PLEASE — TO PREVENT TREE ROOT FIRES
ALL CAMP FIRES MUST BE CONSTRAINED TO DESIGNATED FIRE RINGS ONLY**