

ALABAMA ROYAL RANGERS

POWWOW 2020

**CAMP LONE EAGLE
SPRINGVILLE, ALABAMA
April 23-26, 2020**

“Pirates of Lone Eagle”

**MATTHEW 6:21
FOR WHERE YOUR TREASURE IS,
THERE YOUR HEART WILL BE ALSO**

**PATCH DESIGN
TO BE REVEALED
AT LATER DATE**

**FOR MORE DETAILS CONTACT
COMMANDER BRYAN “SQUAWKINGBIRD” WATKINS
EMAIL: SQUAWKINGBIRD12@YAHOO.COM**

IMPORTANT INFO

We will be having assigned campsites to help with safety and security of everyone. If there is a certain campsite that your Outpost would like to reserve a \$50 reservation fee should be sent in as soon as possible. This is a non-refundable deposit and is only for the campsite reservation. The fee does not apply towards your camp fees and will not carry over to the next year. The money will go towards camp renovations and upgrades.

PowWow is open to Discovery, Adventure, and Expedition Rangers. Ranger Kids are welcome when accompanied by a parent.

Arrival and Departure Times

Camp gates open at 8 am on Thursday, for those who wish to come early and camp out an extra day. We will have limited activities open on Friday. But powwow competitions will not start until Saturday. PowWow final assembly will occur at 9am on Sunday. **Outposts are requested to stay until the assembly is over.** No vehicle traffic will be allowed in camp sites after 6pm on Friday excluding arriving outpost, and no traffic will be permitted on Lambert lane during opening ceremonies, or while the closing ceremony is going on Sunday. Lone Eagle Gates will close at 3pm on Sunday.

ALL VEHICLES AND TRAILERS ARE TO BE PARKED IN THE TOP PARKING LOT, NO VEHICLES SHOULD BE IN THE PARKING LOT ADJACENT TO THE CABIN. THIS PARKING IS FOR VISITORS AND DAY GUEST ONLY.

ALL CAMPERS

All Campers should stop and report to Hardrock Hilton for verification before entering campsites. We now have a heightened security to keep everyone safe, and no one should enter the campsites without reporting to Hardrock Hilton upon arrival. Anyone found without a camper's pass should be escorted directly to Hardrock Hilton for further verification.

Camp Visitors

All camp visitors or day guest should report directly to Hardrock Hilton upon arrival. Anyone found without a guest pass should be escorted directly to Hardrock Hilton for further verification.

Charter Records

To qualify for the chartered outpost price, outposts must be chartered PRIOR TO the PowWow start date. Charter records published by the National Office will be used to verify the status of each outpost.

Photography (Including Video)

Men and boys are welcome to take photographs and/or videos at PowWow activities, meetings, and presentations; however, care must be taken to respect the privacy of others. Therefore, no cameras, video recording devices or audio recording devices are permitted in showers, bathhouses, bathrooms, or other areas where there exists a reasonable expectation of privacy. Individuals who take photographs or recordings at PowWow are expected to exercise appropriate care when taking, publishing, or distributing them. When publishing images, video, etc. (including publication on the internet), no representation may be made which would lead a reasonable viewer to believe that the images are published by, for, or with the permission of Alabama Royal Rangers or the Alabama District Council of the Assemblies of God.

Participants should not rely on the fact that campers provided a Model Release Form to Alabama Royal Rangers as permission, express or implied, to take, publish, or otherwise distribute photographs or other images of campers. It is neither the intent nor the policy of Alabama Royal Rangers to publish on the internet both the name and image of any minor. However, certain information may be intentionally or inadvertently included with images that may allow viewers to determine the general or specific location of particular subjects. Examples include the word "Alabama", the names of sections within the state, outpost numbers, and church names.

Not allowed

No tobacco products, vaping, alcohol or other medicinal drugs are allowed on campus. Anyone caught in possession or using any of these items will be asked to leave the property.

Meals

Thursday meals and Friday lunches should be provided by your outpost. The first Camp meals that will be provided will be dinner time on Friday night.

Fried portions of our meals are cooked in non-peanut vegetable oils, but some food items may contain peanut products. If you or a member of your outpost has peanut or other allergies, please CLEARLY note that on the registration form and medical form so we can tell you which foods may contain peanut products. If you or a member of your outpost have other dietary needs, please note that on the registration form and provide a phone number where you can be reached.

Commanders Meeting

There will be a Commanders meeting at Hardrock Hilton immediately following the service Friday evening, all Outpost should be represented by no more than one Commander!

POWWOW

Registration information

ALL REGISTRATIONS ARE DUE BY MARCH 29. \$10 LATE FEE WILL APPLY AFTER AND NO HATS, SHIRTS OR PATCHES WILL BE AVAILABLE.

All registrations and payments will be done online. Adult applicants will need to consent to a background check on the form. We do have a third party company doing the background checks and your information is only uploaded to their database. Your information used to obtain the background check is kept private and no one outside the third party company will have access to the information. The company will only share pertinent background information with the district church office.

Please check out the following direct website link for registration information

<http://adcag.org/events/detail/district-royal-ranger-pow-wow>

Directions to the website link

Go to www.adcag.org click Events at the top of the page. Scroll down until you find 2020 District Royal Ranger Pow Wow click the link. In the center of the page you will find the link that says Click Here to Register, click the link and you will be taken to the registration page. In the Registration Options you will be given four options for campers or adults once you choose the correct option your form will be updated to the correct application for you.

Please make sure you go to the church code link to get the correct information to ensure your application is registered properly.

For any extra shirt, patches, hats, etc please fill out the included form and send in along with payment to 227 Cahaba Ridge Drive, Trussville AL 35173

REGISTRATION FEES ARE NON REFUNDABLE

If you have any issues or concerns regarding registration please contact Commander Bryan Watkins at SQUAWKINGBIRD12@YAHOO.COM

Alabama Powwow

Order Form for extra Shirts, Patches, and Caps

Church Name: _____ Outpost: _____

Camper Name: _____

EXTRA ITEMS

Item	Price	Quantity	Total
PowWow Hat	\$ 10.00		\$
PowWow T-Shirt, Youth X SMALL	\$10.00		\$
PowWow T-Shirt, Youth Small	\$ 10.00		\$
PowWow T-Shirt, Youth Medium	\$ 10.00		\$
PowWow T-Shirt, Youth Large	\$10.00		\$
PowWow T-Shirt, Youth X Large	\$10.00		\$
PowWow T-Shirt, Adult Small	\$ 10.00		\$
PowWow T-Shirt, Adult Medium	\$ 10.00		\$
PowWow T-Shirt, Adult Large	\$ 10.00		\$
PowWow T-Shirt, Adult X Large	\$ 10.00		\$
PowWow T-Shirt, Adult XX Large	\$12.00		\$
PowWow T-Shirt, Adult XXX Large	\$14.00		\$
PowWow Patch	\$5.00		\$
Total Amount Due			\$

PowWow 2020

Advancing the Kingdom through missions and ministry

We will have special guest in our camp this year, Alabama Teen Challenge will be helping with all the activities on Saturday allowing our commanders to have more one on one time with their outpost. We would like to say thank you to them, by raising funds to help their ministry.

This year Powwow has a goal of raising \$1000 for this amazing ministry! Prayerfully consider how you and your outpost can help us reach this goal. If we all work together we can do it and see the Kingdom of God advance. Consider bringing a offering of \$10 per person to Powwow for this ministry.

Let's all help make this a success! Let's make this a memorable event; we look forward to seeing you all at PowWow this year!

The top half of the image is a dark blue night sky filled with stars. The bottom edge shows the dark silhouettes of trees. The text "Movie Night Under The Stars" is written in a white, dotted, cursive font across the sky.

Movie Night Under The Stars

THURSDAY NIGHT 7PM

IN FRONT OF THE

HARD ROCK HILTON

WEATHER PERMITTING

POWWOW

OUTPOST TUG-O-WAR

500lbs, 1000lb, and 2000lb class events. Each Outpost may enter 1 team in each weight category. This is an elimination event. Team members will be weighed and add together for a maximum weight not to exceed the class that they are competing in. Alternates can be used but they must be weighed in before the event starts. Only 1 Leader may be on the teams.

WE WILL HAVE OUTPOST SKITS PRIOR TO SERVICES. TIMES WILL BE GIVEN UPON REGISTRATION. ALL OUTPOST ARE ENCOURAGED TO PARTICIPATE. WE WILL HAVE AWARDS
AWARD'S WILL BE GIVE FOR BEST OUTPOST SKIT

Rules for boys and leaders

- 1) Get your actors together, read over your scripts, and ask for suggestions from everyone in the Outpost.
- 2) Rehearse carefully using any sound effects or music – it will pay off.
- 3) Train your actors to speak up and to pronounce all consonants not slurring them. Speak to the back row!
- 4) Keep it moving – no stage waits.
- 5) Over exaggerate the oddities of any characters – you can't be too "corny".
- 6) Use all tools at your disposal – sound effects, costumes, music. Use your outpost ingenuity and be as professional as you can.
- 7) Most of all have fun!

Camp

Outpost #	Campsite #
Entry Way	Designed/Built by Boys
20 Max	Follows Theme
Living Quarters	Outpost Number
	Church Name
	Originality/Creativity
	Tents Properly Set Up & Staked
20 Max	Proper Use of Ground Cloths
Tool Area	Tents Zipped Closed
	Clean & Orderly
	Properly Roped, Sufficient Size, Proper Location
10 Max	Tools Stowed in Rack
Kitchen	Tools Covered
	Area Free of Obstacles
	Fire Ring (size, properly bordered)
20 Max	Wood Properly Stacked
General	Buckets with Water & Dirt/Sand Clean -
	Food Prep Surfaces, Dishes, Etc Food
	Properly Stowed
	Trash Bag - Closed, Covered, not Overflowing
	Canopy/Tarp Properly Constructed
	Lanterns/Lights as Needed
	Bulletin Board Prominently Displayed
20 Max	First Aid Kit Prominently Displayed
Camp Craft	Duty Roster Prominently Displayed
	PowWow Schedule Prominently Displayed
	Overall Campsite Cleanliness & Appearance
	Campsite Bordered and Defined
	No Vehicles in Camp (Trailer Off the Road is OK)
	Utility - Item is Being Properly Used
10 Max	Properly Built (lashing, knots, etc)
Safety	Hazards or Unsafe Conditions in Camp or Entryway
Subtract Points -	Ropes, Lines, Tent Guys, Etc Not Visible and Flagged
Up To 10	Gear not Properly Stowed & Cared For
	Unsafe Fire Area, Hot Ambers

CAMP SITE COMPETITION

Site Evaluation Check list

CAMP ENTRANCE: The gateway into your campsite should be a representative of the Powwow Theme for the year. It will be part of the campsite competition.

Maximum of 100 ponts

Campsite

Camp set up will be judged according to guidelines in *Adventures in Camping*. Campsite entrance is well designed, has the outpost number, is consistent with the theme, was made by the boys, is colorful, large, and attention getting. Attributes of a good campsite include: all required areas present and well designated; garbage bags closed, covered, and not overflowing; fire pit properly constructed; tents organized inside and out, zipped closed when not in use; dining canopy properly set up; tool safety area well designated with appropriate safety barriers; tools properly stored; tool rack built; bulletin board set up with schedule and other required items; dishwashing station built; first aid kit visible and accessible. Bonus points may be awarded for additional camp craft projects. Points may be taken away if the campsite has unclean dishes, trash on the ground, unattended campsite, tents not set up in a safe way (under dangerous limbs, etc.); clothes or towels draped over tents; unsafe use of tools; or other unacceptable or unsafe conditions.

Other (describe) _____

OUTPOST THEMED FLAG

OUTPOST THEME FLAG: Each outpost will make a **PowWow themed flag**. These flags can be made of any material that the outpost feels will best represent the theme. They must be PowWow themed with **outpost # and city**. The flags must have **some kind of Christian concept or scriptural message that ties in with the design**.

Fringes, tassels, 3D items may be attached to the flag or the staff.

- **Flag Size:** Size 2' x 3' for flag and 2' x 4' for banner. (Allow for 2" over or under to receive maximum points.) Fringe around flag is not considered part of the 2 x 3' dimensions for the flag.
- **Fringe:** Fringe is optional. Fringe must not exceed three inches in length. Craftsmanship and quality of fringe will be considered.
- **Flag Material:** Flag is to be made of some type of cloth, vinyl, leather, or synthetic material.
- **Flag Pole:** Pole does not exceed 7' in height. (5 points maximum) Quality of finish on pole (stain, varnish, paint etc.) Any additional details showing extra craftsmanship which adds to quality (tack work, carving, burning, etc.)
- **Flag Pole Ornament:** Ornament not to exceed 6" in height or diameter. Originality of design and quality.
- **Identifies outpost:** Is the outpost clearly identified (images, color, and wording representing the outpost?)
- **Overall Appearance:**

Flags will be judged at SATURDAY MORNING ASSEMBLY. At least one picture card **MUST** be attached to the flagstaff showing the boys working on the flag.

The winning flag or banner will be displayed inside Hard Rock Hotel.

If you have any questions, please let me know Bryan Watkins Squawkingbird12@yahoo.com

COMMANDERS DESSERT COOKOFF

DESSERT COOKOFF RULES

Each entry must be original. Each entry must be made over a campfire.

Each entry will be judged on appearance, creativity, taste and difficulty. One entry per commander.

Each entry must have list of ingredients attached.

Each entry must be presented at 300pm at the FCF Village on Saturday.

Follow these simple rules, and you could be the 2020 Commander Dessert Champion!

If you have any questions, please let me know Bryan Watkins

Squawkingbird12@yahoo.com

RANGER COMPETITIONS & ACTIVITIES

Scavenger Hunt
Rice Tower Zip Line
Repelling
SmallBore Rifles
Archery
Knife & Hawk
Tug-O-War
BB Guns & Air Rifles
Obstacle Course
Black Powder Shooting
HawkEye Fun Run
Bon Fires
BlackSmithing
Trade Blankets
Kangaroo Court

PowWow 2020 Schedule

Thursday

8am GATE OPENS

7pm MOVIE NIGHT (HARDROCK HILTON STAGE)

Friday

10am Registration Begins

1pm-5pm Limited Activities (see activities schedule at cabin) 6pm Opening ceremonies at cabin Dinner to follow

715pm Gather for service at cabin

Announcements

Outpost Skits

Church Service

10pm-11pm late night zipline (12 and up) 12pm Lights Out

Saturday

7am Breakfast

730am Devotion at Cabin

8am-1130pm Powwow Activities and Competitions

1130am ALL ACTIVITIES CLOSED

12pm Lunch

1pm -2pm FCF Activities and Competitions (RED BANDS ONLY)

1pm-2pm PowWow Activities and Competitions (BLUE BANDS ONLY)

2pm-3pm FCF Activities and Competitions (BLUE BANDS ONLY)

2pm-3pm PowWow Activities and Competitions (RED BANDS ONLY)

3pm Powwow Activities and Competitions (OPEN TO ALL)

4pm Commander Dessert Competition (Location to be announced)

5pm ALL ACTIVITIES CLOSED

515pm Dinner

6pm Camp Opens to guest

(ALL GUEST MUST REPORT TO THE HARDROCK HILTON FOR INPROCESSING)

615pm Gather at FCF Village for Trail Walk to Hardrock Hilton Stage

GMA AND SABER PRESENTATIONS

Outpost Skits

Kangaroo Court and FCF Call Out

Church Service at Village

10pm Camp Closes to Guest

10pm-11pm Glow in the dark rifle shoot at rifle range (14 and up) 12pm Lights Out

Sunday

730am Breakfast

8am Devotion at Cabin

9am Awards and Closing Ceremonies 3pm Gates closed

SCHEDULE IS SUBJECT TO CHANGE WITHOUT PRIOR NOTICE