PROCEDURE FOR DERBY COMPETITION,

At registration each patrol will be given a numbered scorecard that they will use at

each City and upon which their score will be recorded at each City (as well as on the

Judge's master list). This scorecard will, be marked at which City you are to begin the

Derby. Each patrol will rotate to the next City in numerical order ONLY during the time

indicated for MOVE. See the map for City locations. A major exception will be at FIRE

BUILDING/COOKING (City #4). ALL PATROLS will visit that City at 11:45 AM for

lunch. At 1:00 PM all patrols will resume their numerical order, skipping City #4.

Please be at your first City at 9:30 AM sharp, ready to go. Check-in inspections will

be at your first City; checkout inspections will be at your last City.

If you lose your scorecard, you will lose all points. In the event of a conflict between

the score recorded on the patrol's scorecard and on the Judge's master list, the

Judge's list will be considered accurate.

SCOUTMASTERS: Since this is an all day event, PLEASE be very attentive to the

clothing your boys will be wearing. 5 3/4 hours on the trail may be very demanding,

especially in footwear, gloves, and hats.

At 9:30 AM a horn will sound to indicate the start of the first event. It will sound again

at the beginning of each succeeding event. Move ONLY at the period of time

indicated on the schedule.

By 3:30 PM all patrol scorecards MUST be turned in to Klondike Headquarters.

Equipment check in will be at each patrol's first City from 9:30 AM to 9:45 AM. A horn

will sound to indicate the start of the first Event. Each Event will last thirty minutes and

ONLY thirty minutes. Ten minutes will be allowed for moving between each City before

the next Event begins.

MAXIMUM SCORE - Check In and Check Out 20 points

..Events 140 points

.. Total 160 points

CUYAHOGA VALLEY DISTRICT KLONDIKE DERBY CITY # 1

NAKNEK Pop. 24

FIRST AID RESCUE

Equipment Needed:

Bring such ropes, and other materials (such as cravats, bandages, splints, etc.) as you may

need to carry out this problem.

Problem:

Your patrol starts out from Valdez, across the Chugach Mountains, to the Tanana River to pan

for gold. On the way you encounter a glacier which you must traverse. One of your patrol

members stumbles, and falls down a cliff. He was able to check his fall and comes to rest on his

back on a ledge about ten feet below the glacier surface. One of your members is lowered over

the edge of the cliff, determines that bright red blood is spurting from a gash on the injured

Scout's right wrist and his left knee is distorted to the side. He administers the necessary first

aid, ties a rope (Life Basket Hitch) on the injured Scout and the patrol lifts both Scouts to the

surface of the glacier at the same time.

1. Tie the knot to be used to lower the Scout over the edge of the cliff. At the request of the

Judge, demonstrate that the knot will permit the Scout to be lowered and raised.

2. Demonstrate the first aid to be given to the injured Scout. While performing the first aid,

keep the judge advised of what you are doing and why.

3. Tie the Life Basket Hitch (see next page), which would be used to lift the injured Scout.

At the request of the Judge, demonstrate that the knot will permit the Scout to be raised.

The ropes in items 1 and 3 above must be long enough to permit the Scout to be lowered to the

ledge and the Scouts to be lifted from the ledge to the glacier surface. If needed, ropes may be

tied together, using appropriate joining knots.

Scoring:

1. Bowline, or Bowline on a Bight, properly tied 3 points

2. Treat victim 11 points

3. Life Basket Hitch properly tied 4 points

4. Deportment 2 points

5. If improper knots used to tie ropes together, deduct (maximum) 2 points

MAXIMUM possible ... 20 points

NOTE; Knowledge of these knots is important for rescue work - lowering, and/or raising - and is

used regularly in several work occupations.

Life Basket Hitch

[image: image1.png]

CUYAHOGA VALLEY DISTRICT KLONDIKE DERBY City #2

YAKUTAT pop. 127

MYSTERY EVENT

EQUIPMENT NEEDED:

All equipment will be furnished by the Klondike Staff. You will only need your powers of

concentration and a good memory.

EVENT:

It’s a mystery……but teamwork will be a must.

SCORING:

100% Correct answers 16 points

90%-99% Correct answers 14 points

80%-89% Correct answers 12 points

70%-79% Correct answers 10 points

60%-69% Correct answers 8 points

0%-59% Correct answers 6 points

Silent Participation 2 points

Patrol Deportment 2 points

Total Possible Score 20 points

CUYAHOGA VALLEY DISTRICT KLONDIKE DERBY City # 3

BARROW Pop. 297

ROPE BRIDGE

Equipment needed:

Eight (8) six foot ropes.

Two (2) twelve foot ropes.

Any other equipment that you wish to bring

Problem:

Your patrol has arrived at the Yukon River in flood stage. The current is fast moving and ice cold

and has destroyed the bridge. You have found a land projection that has narrowed the river to

approximately 25 feet for a short distance. You must attempt to get all of your patrol over the

river, including your sledge and equipment. You are fortunate to find one rope already stretched

across the river.

You must send one half of your group across the river; one of which will carry a pull rope for the

equipment transport, the other end being secured to the sledge. This rope will be made up

of the six-foot ropes in hand. After the sledge is across, the remaining patrol members will

cross the river.

1. Eight Scouts must successfully cross the river. If your patrol has less than 8, you will

rotate until the required number have finished.

2. If a Scout falls off, it will not count as a crossing (see Scoring).

3. You may transport your sledge in any manner you choose, using any equipment you

have. Either on the sledge or separately, you must also transport your other equipment.

(Hint: pulleys and carabineers may be used)

4. TIME will start at the moment that any patrol member touches the main crossing rope.

TIME will stop when the crossing is completed.

SCORING:

Completed under 5 minutes ... 18 points

under 6 minutes ... 16 points

under 7 minutes ... 14 points

under 8 minutes ... 12 points

under 9 minutes ... 10 points

under 10 minutes ... 8 points

under 11 minutes ... 5 points

over 11 minutes but less than 15 min .. 2 points

Deportment... 2 points

... MAXIMUM possible 20 points

NOTE: If a Scout completely falls off the rope, he will be presumed drowned and cannot

rejoin a crossing rotation. For each instance, the patrol will lose one point.

CUYAHOGA VALEY DISTRICT KLONDIKE DERBY City # 4

DEAD HORSE Pop. 18

COOKING FIREBUILDING

EQUIPMENT NEEDED:

Matches, water, cooking utensils, mess kits and/or other eating equipment. Raw meat, fish, or

poultry. Two raw fresh vegetables. Hot drink fixings. Material for fire building.

EVENT:

You are to build one of the cooking fires from the Scout Handbook or Fieldbook using only two

matches. NO artificial fire starters may be used. (No wax, tallow, oil, grease, fat, butane, propane,

steel wool, or chemically treated tinder or any other quick start method). The judge will have a

supply of barn matches for emergency use. Any use of BSA prohibited materials such as lighter

fluid, gasoline, naphtha, Kerosene, etc. will reduce your points to zero. This is a NO TRACE

event and the fire MAY NOT touch the ground. You must provide your own barrier to build your

fire upon.

When your fire is ready, you are to prepare a lunch consisting of a hot drink and at least one raw

meat, fish or poultry and two fresh vegetables. In preparation for a trail meal, you may plan ahead

in partially preparing the required meal. You may clean, cut up and package your meat, fish or

poultry, and vegetables and partially cook them ahead of time, but they must not be fully cooked or

prepared. Canned, freeze-dried, dehydrated, or commercially frozen ingredients may NOT be used.

Prepare enough food for a good meal for your entire patrol PLUS TWO JUDGES. This food is to

be your lunch (not only a demonstration).

After you have finished eating, extinguish your fire, put the remaining ashes, unburned wood, etc.

and garbage in your trash bag, and rough clean your utensils, plates, etc. using water or snow.

You may finish cleaning your materials, later at your campsite. Make sure your cooking area is

absolutely clean before you depart. (The Judges will be very strict on this). No debris or garbage

may be buried.

NOTE: Time will be strictly limited to vacating the area at 1:00 PM

SCORING:

Properly built Scout fire ... 2 points

Lit with one or two matches 2 points

(Lose 1/2 point for each additional match,

lose ten points if you use any kind of prohibited

fire starter)

One meat and two fresh vegetables 3 points

Hot beverage .. 2 points

Meal fully cooked and hot when served 3 points

Put out fire properly and remove debris 3 points

Disposal at garbage and trash 2 points

Rough cleanup of utensils 1 point

Deportment .. 2 points

MAXIMUM possible 20 points

NOTE: No wood may be used from the Park. You MUST bring your own wood.

CUYAHOGA VALLEY DISTRICT KLONDIKE DERBY City #5

KODIAK pop. 824

(FLAPJACK RACE)

EQUIPMENT NEEDED:

All equipment will be provided by the Klondike Staff

EVENT:

The camp cook has decided that he needs a new helper. His last assistant couldn’t flip the

flapjacks correctly or fast enough. In order to qualify as Cookie’s assistant, each patrol member

will in turn take one of the frying pans provided along with a flapjack (a ½” thick pine board cut

into a six inch circle). When the judge is ready, the first patrol member will race down a fifty foot

course with the flapjack in the frying pan until they reach a 5 foot high rope strung across the

end of the course. The patrol member is required to flip the flapjack over the rope and catch it

in the frying pan. If the patrol member misses the rope or drops the flapjack, they will continue

to flip the flapjack until they have successfully flipped it over the rope and caught it. The patrol

member then turns around and races back to the next patrol member and gives them the frying

pan with the flapjack. That patrol member repeats the course. This will continue until all patrol

members have completed the course. If a patrol has less than 8 members, some members will

need to repeat the course until 8 courses have been completed.

This is a timed event. Patrols will only receive their times at the completion of the event. At the

end of the Klondike, the Klondike staff will tally all of the times and award points based on

following:

SCORING:

Participation and deportment ... 2 Points

Shortest time (1st place) ... 18 Points

2nd & 3rd Place .. 16 Points

4th & 5th Place... 14 Points

6th & 7th Place ... 12 Points

8th & 9th Place... 10 Points

10th & Higher Place .. 8 Points

TOTAL POSSIBLE: 20 Points

CUYAHOGA VALLEY DISTRICT KLONDIKE DERBY City #6

POINT HOPE pop. 23

FIND THE GOLD!

EQUIPMENT NEEDED:

Pen or Pencil, 8 ½” x 11” piece of paper, note cards, Compass

EVENT:

Part One:

Using the sheet of paper, accurately draw one compass, showing 16 direction points. Each

point must be marked with degrees and names. All patrol members are expected to contribute

to the effort.

Part Two:

There are eight problems to solve. Each patrol member will be given a compass course. If

there are less than eight members in the patrol, some members will be required to complete

more than one problem. Each problem consists of a compass course. In order to complete the

problem, the patrol member is required to plot the return (reciprocal) course showing the

compass bearings to return.

Part Three:

This part uses a 50 foot diameter circle with eight lettered stakes around the circumference.

Each patrol receives an instruction card. This card tells the scouts their starting positions as

well as 5 bearings which direct them from stake to stake around the course. Each patrol copies

down the letter on each stake along their route. The six letter code word thus produced is

checked against the respective code word on the answer sheet. No two instruction cards

describe the same route.

Example: A patrol receives the following instruction card:

#66 E 26, 136, 342, 242, 78

#66 This is instruction card number 66. E The patrol must start at stake labeled “E”. At stake

E, the patrol follows a bearing of 26 degrees which will lead to the next marker on the route.

At the next marker, the patrol sets a bearing of 136 degrees and continues until arriving at the

marker indicated by the bearing 78, the last bearing on the instruction card. The code word

produced (EOTXIL) is checked on the answer sheet.

SCORING:

Part One:

Completed compass... 2 points

Compass points with degrees and names... 2 points

Part Two:

Compass course return courses .. 4 points

Part Three:

Each stake properly identified.. 10 points

Patrol deportment .. 2 points

... MAXIMUM possible 20 points

CUYAHOGA VALEY DISTRICT KLONDIKE DERBY CITY # 7

SITKA Pop. 93

ATOMIC PIONEERING

EQUIPMENT NEEDED:

Eight (8) six foot ropes

EVENT:

A container of nitroglycerine used to blast the gold mines needs to be transported and your

Patrol has elected to do your good turn and help. Nitroglycerine is very explosive, so your patrol

must be very careful not to spill any while transporting it. Here is what you must do:

1. Eight (8) Scouts must tie either a taut-line hitch or two half-hitches to attach each

rope to eight (8) holes on the transport device. If your patrol has less than eight (8)

members, you will rotate until the required number has been tied. At least one (1) of

each of the required knots must be tied.

2. The Patrol must lift the filled transport device off the ground and maneuver it over 3

obstacles, each increasing in height, then carefully lower the transport devise onto

the finish area without spilling any liquid along the way.

3. Each patrol member must stay at least six (6) feet away from the transport device

while it is off the ground.

4. All patrol members must use their rope to help maneuver the transport device with

one exception. The patrol has the option of electing one member to act as the leader

and not hold a rope.

5. Any rope not being used should be untied before the transport device is moved.

SCORING:

Half (½) a point for each of the eight (8) knots …………… 4 points

Two (2) points for each of the three (3) obstacles cleared …… 6 points

Perfect transport - no liquid spilled …………………………… 8 points

Deduct one point for each 8th of the liquid that was spilled.

Attendance and deportment …………………………………… 2 points

Total possible point 20 points

JUNO Pop. 117

SLEDGE RACE

EQUIPMENT:

Your Sledge and your patrol

EVENT:

Great Sledge Race

This event is for fun only and no patrol is required to participate. It will be a timed event

with handicaps awarded at the whim of the judges……

Sledge Race starts at 3:45 PM.

Patrols will line up at the starting line. When signal is given they will proceed around the

course and after crossing the finish line they will be given their times.
