

2021 North Star District Klondike Derby

Phil Symmonds

Bo Anderson

Klondike@northstarkc.com

When

- ▶ February 20, 2021
 - ▶ Camping available the night of 2/19 and/or 2/20.
- ▶ *Camping will be on a first-come, first-served basis.*
 - ▶ *Please allow room to socially distance within your campsite and between campsites.*
- ▶ Please *DO NOT* camp in the immediate area of a competition station (see maps below).

► Where – Kelsey Short Youth Camp

Smithville Lake

Registration

- ▶ Advance registration *required* due to COVID requirements.
 - ▶ Early bird (by 2/1) is \$10 for first night.
 - ▶ After 2/1, \$15 per attendee for first night.
 - ▶ Additional \$3.50 per attendee for 2nd night.
 - ▶ Troops must deposit a check for the 2nd night in the box at the gate.
- ▶ Registration deadline will be 2/12/21.
- ▶ Register at <https://www.northstarkc.com/klondike-derby>.

Venue Rules

- ▶ COVID precautions will be strictly enforced.
- ▶ There should be no vehicular traffic during competition hours, except for necessary staff.
 - ▶ Once parked vehicles should stay parked.
 - ▶ When driving, please go slowly. A Scout's life is worth all your time!
- ▶ *Camping will be on a first-come, first-served basis.*
 - ▶ *Please DO NOT camp in an activities area or those marked as not available (see map on back).*
 - ▶ *Otherwise, you will be asked to move.*
 - ▶ *Please allow room to socially distance within your campsite and between campsites.*
- ▶ Please follow the directions of the parking staff.
 - ▶ If necessary, we will deduct competition points for failure to comply.

Venue Rules (continued)

- ▶ *No ground fires*, except where permanent fire rings exist.
 - ▶ In all other areas, they must be *contained and off the ground*.
- ▶ Scouts *must* stay away from water.
 - ▶ Anyone caught in the water will be asked to leave.
- ▶ In accordance with the Guide to Safe Scouting:
 - ▶ alcoholic beverages and controlled substances are *strictly forbidden*.
 - ▶ smoking during activities and in camping areas is *forbidden*; there will be a designated smoking area away from youth.
- ▶ There is no trash service. *Haul it in; haul it out.*
- ▶ The Outdoor Code will apply; we must be good stewards of the environment.

****COVID PRECAUTIONS****

- ▶ 7-Day Temp Check Activity Pre-screening Form - checked at gate
- ▶ Check-Point at the Gate
 - ▶ All participants should arrive at the check-point with masks on
 - ▶ Cars should arrive with their forms filled-out
 - ▶ No form - ENTIRE CAR is sent home
 - ▶ Temps will again be checked at the gate
 - ▶ Temp check for each patrol member at Sled Check-in
 - ▶ The patrol will pass or fail as a unit; failures will not be allowed to compete
 - ▶ Step #1 at each station will be to sanitize hands
 - ▶ NO shard gear at stations; everything must be on sleds
 - ▶ Masks required at all times in activity stations - staff and participants
 - ▶ Camping areas will be spread out, as will activity stations.

Schedule:

- ▶ 7:30 - 9:00 Registration and sled check in
- ▶ 9:00 - 9:15 Opening and score sheet handout.
- ▶ 9:15 -12:00 Activities stations
- ▶ 12:00 - 1:00 Lunch! Stations closed during lunch
- ▶ 1:00 - 2:30 Activities stations
- ▶ 3:00 - 4:00 Sled races
- ▶ Trophy presentation and Closing Ceremony will follow sled races.

RULES FOR “IDITAROD” (Sled race)

- ▶ Minimum of 2 people with the sled.
- ▶ Scouts must stay with the sled, if someone falls, the sled must wait.
- ▶ Sled must remain on the ground.
- ▶ Sled must stay on the course
 - ▶ Short cuts will result in disqualification
- ▶ Sled must have been checked in at registration and used in skills competition.
- ▶ No wheels on sled.
- ▶ There will be 3 classes:
 - ▶ 13 & under
 - ▶ 15 & under
 - ▶ 17 & under
- ▶ Trophies will be presented to the winner of each class.

Please note: Younger scouts may compete in an older class, but older scouts may not participate in a younger class.

“IDITAROD” COURSE

Sled check-in score sheet & sled plans.

- ▶ Sled dimensions
 - ▶ Minimum 72" in length (1 point deduction for each inch under).
 - ▶ Minimum 24" in width (1 point deduction for each inch under).
 - ▶ Must hold all items on sled check-in scoresheet.
- ▶ NO wheels on the sled.
 - ▶ This will disqualify them from the races and result in a 20 point penalty at sled check-in.

NORTH STAR DISTRICT KLONDIKE DERBY

Location: Kelsey Short, Smithville Lake

February 20, 2021

TROOP # _____ PATROL _____

NO. in PATROL _____ PATROL LEADER _____

Arrival Time: _____ Possible _____ Score _____
Temp Checks: passed ☐ failed ☐

Bonus points: 7:30 to 8:00 = +10 pts; 8:00 to 8:30 = +5 pts; after 9:00 = -5 pts. _____

- | | | |
|--|----|-------|
| 1. Proper footwear & clothing | 12 | _____ |
| 2. Hand sanitizer | 8 | _____ |
| 3. Patrol Spirit - Flag & Yell | 4 | _____ |
| 4. Notebook, pencil and clipboard | 3 | _____ |
| 5. Two blankets and two six foot poles | 5 | _____ |
| 6. 4'X6' tarp | 7 | _____ |
| 7. 8 pieces of 1/4" rope, each 24" long | 7 | _____ |
| 8. Cup with handle for Skagway for each Scout | 5 | _____ |
| 9. Scout Handbook and compass | 10 | _____ |
| 10. First Aid Kit (w/sterile dressing & bandage and splint material) | 10 | _____ |
| 11. Bring copy of lunch menu | 4 | _____ |
| 12. Wood & kindling for adequate competition fires
natural only, must fit into (2) 1-gallon zip lock bags | 10 | _____ |
| 13. Trash bag, for clean-up along the trail | 4 | _____ |
| 14. One quart of water per Scout | 7 | _____ |
| 15. Pocket knife | 4 | _____ |

Possible total- 100 _____

Sled measurement: Length (min. 72") _____ Width (min. 24") _____

Deduct 1 point per 1" under length and/or width from above total; -20 for wheels _____

Total Points: _____

SLED CHECK-IN SCORESHEET

Please note:
This is a **SAMPLE**
only. It is **NOT**
valid for
competition.

Competition Score Sheet

- ▶ This is a patrol competition
 - ▶ Patrols should function as a unit, with no adult participation.
 - ▶ Scout spirit points at each station will take teamwork and cooperation into consideration. Following proper COVID protocols will also be considered.
- ▶ Pathfinder points are for taking each station in sequence.
- ▶ Skill points will be based on performance of skill designated at each station.
- ▶ Score Sheet Turn In Time will be used as a tie-breaker.
- ▶ Scoresheet in packet is a *sample* only.
 - ▶ It will not be valid at the stations.
 - ▶ Competition scoresheets will be handed out after opening.

Sample Competition Score Sheet

2021 NORTH STAR DISTRICT KLONDIKE DERBY

Troop _____ Patrol Name _____

Pathfinder points are earned by being at the correct event in the order shown on your score sheet.

Scout spirit points are given for leadership, **teamwork**, and following the Scout Law.

Additionally, following COVID guidelines will be reflected in Scout Spirit.

Skill points will reflect your performance at the skill being demonstrated at each station.

Competition Stations will open at 9:00, following the opening ceremony.

Lunch 12:00 - 1:00 - Stations closed for lunch

Activity Stations end at 2:30 PM!!!!

After completion, turn in your score sheet at Registration.

Ties will be broken by the time score sheets are turned in.

Trophy presentation and Flag Closing after sled races are finished.

Have Fun!

Score Sheet Turn In Time: _____

	Pathfinder 25 Points	Scout Spirit 25 Points	Skill Points 50 Points	Total 100 Possible
White Horse				
McPherson				
Skagway				
Nugget				
Cutbank				
Mayo				
Hedgerow				
Yellowknife				
Dawson				
Coppermine				
Sled Check-in				

Please note:
This is a **SAMPLE**
only. It is **NOT**
valid for
competition.

Reminder - this is a cold weather campout

- ▶ Remember, we are Scouts and Scouters, so - Be Prepared!
- ▶ You and your Scouts need to be properly equipped and attired.
 - ▶ Layers, layers, layers!
 - ▶ The three W's: a wicking layer (long underwear), a "warm" layer (fleece) and a "wind" layer (waterproof shell).
 - ▶ Wet is your enemy.
- ▶ Be sure to bring the following:
 - ▶ Hiking boots or sturdy shoes (no tennis shoes!)
 - ▶ Warm parka or jacket with hood
 - ▶ Extra underwear (in case you get wet – stay dry!)
 - ▶ Extra socks (wool or synthetic) – for the same reason
 - ▶ Stocking hat (fleece or wool)
 - ▶ Mittens or gloves (fleece or wool), preferably with water-resistant shells
 - ▶ A really warm sleeping bag.
 - ▶ Add a blanket or extra sleeping bag, if needed.
- ▶ Change into a fresh base layer before turning in.

- ▶ There is a great article in Boy's Life:
 - ▶ http://boyslife.org/outdoors/outdoorarticles/6981/checkedlist-for-a-basic-cold-weather-outing/?utm_source=Volunteers&utm_campaign=df395b3b1d-EMAIL_CAMPAIGN_2017_11_30&utm_medium=email&utm_term=0_9777d746fe-df395b3b1d-207199161
 - ▶ Please feel free to distribute to Scouts and parents.

Q&A

??

This information and more can be found at the following URL:
<https://www.northstarkc.com/klondike-derby>