

PASSPORT

Southern Region • Section SR-7A

CONCLAVE 2018

Service Lodge: Shenshawpotoo 276 April 27-29, 2018

Camp Rock Enon Shenandoah Area Council Gore, Virginia

Name:	 	
Lodge:		

ORDER OF THE ARROW

April 27, 2018

Brothers,

Welcome to the 2018 SR-7A Conclave here at what I like to call my second home, Camp Rock Enon! I'm very excited to be here this weekend and I hope you are too.

Shenshawpotoo Lodge #276, your 2018 service lodge, has put in many hours of cheerful service over the past year preparing to provide an exhilarating Conclave experience to all participants. If you are in need of assistance at any time during Conclave, please look to anyone in a staff t-shirt; we will be more than happy to help!

I would like to extend a special thank you to our Conclave Chairman Jeremy Petrie and his Adviser Charles Johnstone. I would also like to thank the SR-7A Council of Chiefs for putting this event together. This year, our goal must be to Elevate ourselves as fellow Arrowmen. That way, we can return to our units and lodges to spread the spirit of Scouting that we see here at Conclave. Remembering our admonition, let's make a change! Together, let's inspire others! Once again, welcome to Conclave and have a wonderful time at Camp Rock Enon this weekend!

WWW,

Kaden Stenger

2018 Shenshawpotoo Lodge Chief

Haden Stenger

ORDER OF THE ARROW

April 27, 2018

Brothers,

It is with great excitement and eagerness that I welcome you to SR-7A's 21st Conclave! At scenic Camp Rock Enon we will continue to ELEVATE ourselves and others as we seek the higher vision!

Your Conclave leadership has been hard at work to create an unforgettable experience as we start our third decade of cheerful service in SR-7A. Provide cheerful service at the Conclave Service Project, and then cheer on your lodge as they compete in one of the Quest events. Stop by the EXPO to see all of the awesome exhibits we have lined up, and certainly don't miss the Saturday Evening FireFest! And, of course, let's ELEVATE some spirit & friendly competition.

I implore you this weekend to ELEVATE your experience at Conclave by taking full advantage of what is offered during our short time together. Check out new program areas, make new friends, or re-engage with old ones. You never know which friendship you build this weekend may last a lifetime. I look forward to seeing you around camp this weekend!

Cheerfully,

Seth Greiling

2018 SR-7A Section Chief

FRIDAY, APRIL 27, 2018

,		
3:00-10:00	Registration	Buffalo Field
5:00-9:00	Dinner	Dining Hall
6:00	Conclave Carnival	Parade Field
8:15	Conclave Kickoff	Parade Field
9:00	Vigil Honor Challenge	Campfire Circle
10:00	Council of Chiefs Meeting	Bowman Lodge
10:30	OAHA Alumni Bonfire	Akela Shelter
11.00	Tans	

	SATURDAY	, APRIL 28, 2018	
	5:45	OAHA Sunrise Hike Departure	Dining Hall Porch
	7:00	Breakfast #1	Dining Hall
	7:30	Breakfast #2	Dining Hall
	8:00	Breakfast #3	Dining Hall
	8:30	Polar Bear Plunge	Waterfront
	8:45	Flag Raising Ceremony	Parade Field
	9:00-5:00	OA Museum	Bowman Lodge
	9:00-5:00	Conclave Service Project	Offsite
(Transportation: Parking lot adjacent to Trading Post)			

9:00-11:50 Training See pages 19-20 9:00-12:00 Unit Election Evaluations **Buffalo Field Tent** 12:00 Lunch (Picnic) Dining Hall Area

Trading Post Area

12:00-1:00	New Ordeal Luncheon	Dining Hall
12:00-1:00	Lodge Adviser Lunch	Buffalo Lodge
1:30-5:00	OA High Adventure Area	Akela Shelter
1:30-5:00	EXPO	EXPO Area
(Peripher	y of Parade Field & adjacent to	Bowman Lodge)
1:30-5:00	AIA Competitions	Gilwell Field
1:30-5:00	Quest for the Golden Arrow	See pages 21-22
5:00	Dinner #1	Dining Hall
5:30	Dinner #2	Dining Hall
6:00	Dinner #3	Dining Hall
6:30	Flag Retreat Ceremony	Parade Field
7:00	Section Officer Elections	Main Stage
7:45	FireFest: evening gathering	Main Stage
9:00	The Big Feast	Parade Field
9:45	Patch Auction	Dining Hall
10:00	Ceremonies Roundtable	Bowman Lodge
11:00	Taps	
SUNDAY, A	PRIL 29, 2018	
7.00	Breakfast #1	Dining Hall

7:00	Breakfast #1	Dining Hall
7:30	Breakfast #2	Dining Hall
8:00	Breakfast #3	Dining Hall
8:30	Chapel Service	Campfire Circle
9:30	Council of Chiefs Meeting	Bowman Lodge
10.00	Denart	_

THANK YOU FOR ANOTHER AWESOME CONCLAVE! **SAFE TRAVELS HOME! SEE YOU NEXT YEAR**

-AT-

HEART OF VIRGINIA SCOUT RESERVATION!

CODE OF CONDUCT

As a member of the Order of the Arrow, I will:

- Observe the Scout Oath, Scout Law, and the Order of the Arrow Obligation.
- 2. Wear my official Class A uniform when appropriate and Conclave identification throughout Conclave.
- 3. Attend activities and training opportunities.
- 4. Be personally responsible for breakage, damage, or loss of property.
- Not smoke inside any buildings and be advised of smoking regulations regarding adult smoking. No smoking is permitted under 18 years of age.
- 6. Respect all rules regarding vehicles in camp.
- Not leave camp property without receiving proper permission.
- 8. Understand that the possession or consumption of alcoholic beverages or illegal drugs at Conclave will not be permitted. Compliance with state laws and camp regulations will apply at all times.
- 9. At all times, be the considerate guest of a considerate camp host.

5

IMPORTANT INFORMATION

- All Arrowmen are expected to wear the complete BSA field (Class A) uniform during flag ceremonies, training, meals, and shows. Activity (Class B) uniforms may be worn to all other events.
- The camp Health Lodge will be staffed 24 hours a day by qualified first aid personnel. The Health Lodge is located across from the Dining Hall and behind Buffalo Lodge.
- 3. Patch trading should not occur during training sessions or the show.
- Any found items may be turned in at the front room of Buffalo Lodge at the hospitality table.
- In the event of an emergency, a siren will be sounded and everyone should report to their respective campsites for further information. In the event of a severe weather outbreak, seek shelter under hard cover immediately.
- 6. Neither Shenandoah Area Council nor Shenshawpotoo Lodge 276 will be held responsible for lost or stolen articles. Please lock your vehicles.

MEAL TIMES

All Conclave participants were issued a nametag and meal assignments have been made by lodge. Lodge order was determined Dining Hall capacity. Please observe the following lodge order during meals to prevent long lines and crowding at the dining hall:

Shift 1: Wahunsenakah & Tutelo Shift 2: Nawakwa & Blue Heron

Shift 3: Shenshawpotoo & Shenandoah

CAMPSITE ASSIGNMENTS

Nawakwa: Rowe, Cooper, Zeb

Tutelo: Pinecrest, Hilltop, Pinnacle

Shenandoah: Tall Timbers

Shenshawpotoo: Sleepy Hollow, Staff Site

Wahunsenakah: Laurel Ridge, Sutton

Indian Village

Blue Heron: Big Oaks, Hepner

Hickory Ridge

Those who listed special dietary restrictions on their registration please check-in with Food Services (Dining Hall) after check-in at registration.

Friday Dinner

Hotdog on Bun Chili Con Carne

Fruit Cup Pudding Cookies

Saturday Breakfast

French Toast Strips Syrup Potato Patty Pork Sausage Links

Tork Saasage Emil

Italian Sub Chips Baby Carrots

Ice Cream

Saturday Lunch

Saturday Dinner

BBQ Chicken Dinner Roll Baked Beans

Potato Salad Coleslaw Pudding

Cookies

Sunday Breakfast

Bacon Egg & Cheese Bagel Fruit Cup

Muffin or Pastry

This year, the OA Museum, located in **Bowman Lodge**, will largely focus on local lodge and section participation at NOACs. Exhibits will include NOAC memorabilia from each of the section's six lodges, section-issued NOAC memorabilia, and a set of NOAC participant patches. There will also be a display on 2018 National Order of the Arrow Chief, Anthony Peluso, and a few of the section's traditions will be highlighted. Be sure to stop by the camp's museum, which will be open at the same location.

Experience the sights, sounds, and smells of the Order of the Arrow's High Adventure programs, held every summer at Philmont, Northern Tier, the Summit, and the Florida Sea Base!

9

Been on an OAHA trek or signed up for one this upcoming summer? Join us at **Friday night at 10:30 at the Akela Shelter for the Alumni bonfire.** In addition to food and fellowship, you will have the opportunity to share your experiences with some of our national officers and members of the section leadership.

Start off your Saturday right and meet us on the **dining** hall porch at 5:45 am for a Sunrise Hike. If you don't consider yourself an early bird, don't fret! We will be hosting a Polar Bear Plunge at 8:30 am at the waterfront (closed-toe shoes required). All participants in both programs will be provided with local Apple Butter Cinnamon donuts and warm hot chocolate. A little later in the morning at 11:00 we will be teaching the training session "ELEVATE Your Backpacking Skills", more details of which can be found in the training section.

From 1:30 pm - 5:00 pm we will open up our OAHA Area, featuring dutch oven cooking, branding, videos, speakers and special guests, canoe demonstrations and competitions, and a fire to share stories about our High Adventure experiences. From 2:00-4:00 pm, we will have Bear Hill Bluegrass performing, so make sure to check them out! We will also be hosting a conservation project to help give back to Camp Rock Enon.

This year we have a special 3" by 3" sticker for all Arrowmen who participate in our programs. So join us Friday night, hike or swim with us Saturday morning, or give half an hour of service to our conservation project, and pick up your sticker! There are only **500** available, so don't miss out!"

AMERICAN INDIAN ACTIVITIES

American Indian Activities will be located at Gilwell Field in the AIA area denoted on the Camp Rock Enon map (pages 16-17) during Conclave 2018. Look for the tipis and be sure to stop by during the weekend.

Native American-related training sessions will be held at the AIA area on Saturday morning.

The following schedule will be followed for AIA during the Conclave weekend:

Saturday

9:00-9:45	So You Think You Can Dance?
	Learn How! (Training)
9:00-12:00	Dance Competition Registration Open
10:00-10:45	Dance Styles 101 (Training)
11:00-11:45	ELEVATE Your Beadwork (Training)
1:30	Pow Wow and Dance Competition
	Grand Entry
	Flag Song
	Veteran Song
	Intertribal Song
2:00	Competitions
4:00~	POW WOW (everyone dances)

CEREMONIES

Two ceremonies training sessions are offered: ELEVATE Your Lodge's Ceremonies Culture (for adults) is at 9:00 a.m. Saturday. ELEVATE Your Understanding of Pre-Ordeal Symbolism (for youth and adults) is at 10:00 a.m. Saturday. Both are at **Bowman Lodge**.

Lodges' ceremonies evaluations are scheduled directly with the Ceremonies committee. All ceremony teams will be evaluated based on the current release of the Ceremony Evaluation Rubric (QR Code below). Teams are not evaluated against each other but rather against a national standard.

Specific ceremony evaluation times will be distributed at the Friday night Council of Chiefs meeting. You will check in at the Rifle Range at least 15 minutes prior to your evaluation time slot. Confirm with your Lodge Chief for what time your lodge's ceremony team(s) will be evaluated.

Also, be sure to participate in the **Ceremonies Roundtable** at 10:00 pm on Saturday.

All Ceremony Evaluations will be held at the Shooting Area

https://goo.gl/QuAEnS

Demonstrate your cheerful service by participating in the annual Conclave service project! This year, we are heading off-site and providing service to Pine Creek Retreat, a local church camp under 2 miles from Camp Rock Enon. We will re-mulch the zip-line landing zone, rebuild at least three fire rings, build benches, and more. Transportation will be provided to and from the service project site approximately every 30 minutes from the parking lot across from the Trading Post.

NEW FOR 2018

In lieu of a participation pin, this year Conclave features a **service pin**. Each person who participates in the **service project** will receive one.

Did you become an Arrowman in 2017 or 2018?

You are invited to a special **NEW ORDEAL LUNCHEON** at Noon on Saturday at the Dining Hall with Keynote Speakers

Southern Region Chief Zach Callicutt National Vice Chief Michael Kipp Northeast Region Chief Justin St. Louis
All attendees receive a special gift

VIGIL REDEDICATION

9:00 p.m. Friday at the Campfire Circle Watchwords Required for Entry

TRAINING SCHEDULE

All Arrowmen are encouraged to take advantage of the 2018 training opportunities and are reminded that attending 2 training sessions is a requirement for the Participation Award.

	<u>Site #1</u> Location: Waterfront	<u>Site #2:</u> Location: Handicraft	<u>Site #3:</u> Location: Health Shelte r
9:00- 9:45a	ELEVATE Keynote Training	ELEVATE Your Chapter	Arrowman Press Corps
	Samuel Aronson	David Singletary	Kyle Hoffman
10:00- 10:45a	National Programs & Events: From NLS to NOAC	ELEVATE Your Communication Skills	ELEVATE Your Lodge: The Key to Lodge Success
	Matthew McGovern	Michael Shostek	Justin St. Louis*
11:00- 11:45a	ELEVATE Keynote Training	ELEVATE Your Leadership	ELEVATE Your Delegation
	Samuel Aronson	Michael Kipp*	Seth Greiling

^{*} National Officer

TRAINING SCHEDULE

	Site #4 Location: Frontier Area	Site #5: Location: Bowman Lodge	AIA Area: Location: Gilwell Field
9:00- 9:45a	Keep 'Em Coming Back For More! Erich Röetz	ELEVATE Your Lodge's Ceremo- nies Culture (Adults) Gary Harvey	So You Think You Can Dance? Learn How! Justin Chesnut
10:00- 10:45a	ELEVATE Your Public Speaking Trey Lyle	ELEVATE Your Understanding of Pre-Ordeal Sym- bolism (Youth & Adult) Daniel Marshall	Dance Styles 101 Justin Chesnut & Arvid Englund
11:00- 11:45a	ELEVATE Your Elangomat Program Zach Callicutt*	ELEVATE Your Backpacking Skills	ELEVATE Your Beadwork Arvid Englund

^{*} National Officer

Other Trainings:

Saturday 2:00 PM Location: Medic Shelter

Afternoon training on Understanding the Youth Mind from 2-

2:45PM (taught by Matt Rosendahl)

NEW FOR CONCLAVE 2018! UNIT ELECTIONS EXHIBIT

Elevate the quality of your lodge's unit elections to widen the Circle of Brotherhood.

Your lodge's Unit Election Team will be presenting a mock presentation for evaluation by your peers, experienced adult advisers, and a special guest!* Show your lodge spirit and join the mock troop! Want to learn more? Find us on the map and check us out!

- 1. Shenshawpotoo 9:00 9:30 am
- 2. Wahunsenakah 9:30 10:00 am
- 3. **Tutelo** 10:00 10:30 am
- 4. Nawakwa 10:30 11:00 am
- Blue Heron 11:00 11:30 am
- Shenandoah 11:30 am 12:30 pm

*Up to 25 Minutes of Presentation Time.
5 Minutes of Feedback Time from our experienced panel.

An SR-7A First!
Get 100 points towards Lodge of the Year!

The competition for the GOLDEN ARROW Award will be based on a point scale. The lodge with the most points at the end of the competition will be the winner! The following five (5) events will comprise the GOLDEN ARROW competition during Conclave 2018 with placements earning the following points

EVENTS:

Lodge Ball
Ultimate Frisbee
Volleyball
Tug of War
Blanket Race

POINTS:

1st = 100 points 2nd = 75 points 3rd = 50 points 4th = 25 points 5th & 6th = 0 points

NOTE: To encourage lodge participation, an additional 500 points will be added to the score of all lodges that compete in all 5 of the Quest Events.

Complete rules for all Quest events were distributed to

Lodge Chiefs prior to Conclave, they are on the SR-7A website and they are available from either the Quest CVC or Adviser.

Rules can also be can be found at:

https://goo.gl/6YJpnr

(address is case sensitive)

Lodges are reminded of the following overall rules that apply to all Quest Events:

- If at any time during a competition a lodge is caught cheating, they will be automatically disqualified in that particular Quest Event.
- Cleats or other studded shoes are not permitted in any Quest Event. Failure to comply will result in immediate disqualification of the offending lodge in that Quest Event.
- A total of 100 points will be deducted from the total GOLD-EN ARROW competition score of any lodge that does not provide the requested number of judges.
- If a lodge has a question or concern about any ruling made by an event Judge, such concerns may only be voiced to the event Judge by the Lodge's Team Captain (i.e. no one besides the Team Captain should engage with an event Judge over any ruling). The Quest Conclave Vice Chief is ultimately in charge of all Quest Events.

QUEST EVENTS SCHEDULE

Event	Time	Location
Lodge Ball	1:30 - 2:30 pm	Athletic Field
Volleyball	1:30 - 3:00 pm	Volleyball Court
Ultimate Frisbee	2:30 - 4:30 pm	Parade Field
Blanket Race	3:30 - 4:15 pm	Parade Field
Tug-of-War	3:30 - 4:30 pm	Waterfront Shelter

On Saturday afternoon, visit the Expo to meet interesting people, create cool crafts, learn new things, and ELEVATE your Conclave experience!

- Medical Helicopter Landing- the PHI Air Care Medical helicopter will be landing right in front of the Dining Hall. You won't be able to miss the fly-by before landing. Be sure to come out and meet the crew and get a tour of the helicopter.
- Miss Virginia 2017-18: Cecili Weber come and meet this exceptional young woman, take a picture, get a signed autographed picture.
- 3. **Air Pistol Range** come and test your marksmanship with the New BSA-NRA approved Air Soft pistols.

- U.S. Army Recruiting Battalion come and take the "Army Challenge" to test your physical abilities.
- Flute Construction Arrowmen will learn about and be able to build their very own traditional 6-hole flute.
- 6. **Tomahawk Throwing -** come and test your skill at throwing tomahawks.
- Giant Jenga this set is really big- and if you are skilled- your tower will be well over 6' tall.
- 8. **World Scout Jamboree -** Want to know more about the WSJ? This is where you need to come to get all the information.
- 9. **BSA Venturing -** Come and learn more about the fastest growing areas of Scouting for older young men and women.
- 10. NOAC Booth The National Order of the Arrow Conference will be this year at Indiana University. Come and pick-up some information! This is an event you do not want to miss.
- 11. **Sea Scouts** Do you love Scouting? Do you love the water? This is the place to learn about the exciting Sea Scout program.

LODGE AWARDS

There are **3** lodge awards up for grabs during Conclave. The awards will be presented during the Saturday night FireFest:

LODGE OF THE YEAR AWARD: The Lodge of the Year Award recognizes the most exceptional lodge in Section SR-7A. Lodges score themselves on criteria distributed prior to Conclave and earn points before and during Conclave for various objectives. The lodge that scores the most points will receive the Lodge of the Year recognition.

QUEST FOR THE GOLDEN ARROW: The Quest for the Golden Arrow trophy is presented to the lodge that earns the most cumulative points in competitions held during Saturday afternoon of Conclave. For each competition, points are awarded according to how a lodge places. The lodge earning the greatest overall score will be declared the winner of the Quest for the Golden Arrow.

SPIRIT AWARD: The Spirit Award is presented to the lodge deemed to exhibit the most spirit at Conclave based on the following criteria:

- 1. Creative and enthusiastic support of the Conclave program by the entire lodge.
- Demonstration of Scouting spirit by the entire lodge (including each point of the Scout Law).
- 3. Proper uniforms worn when appropriate.
- 4. Lodge commitment to providing a food item for the Saturday night feast.

The recipient of the Spirit Award will be selected on Saturday night before FireFest and the award will be presented during FireFest.

25

TRADING POST

Come visit the trading post to get the newest 2018 Conclave and SR-7A memorabilia, and see what else we've got! Any memorabilia ordered online has been delivered to the lodges for distribution to members. Here is the trading post schedule:

Friday, April 27, 2018 3:00 pm - 10:00 pm

Saturday, April 28, 2018 8:00 am - 6:45 pm

Sunday, April 29, 2018 Closed

CONCLAVE HOSTING ROTATION

2019	Nawakwa Lodge 3
2020	Shenandoah Lodge 258
2021	Wahunsenakah Lodge 333
2022	Tutelo Lodge 161
2023	Blue Heron Lodge 349
2024	Shenshawpotoo Lodge 276
2025	Nawakwa Lodge 3

CONCLAVE 2018 LEADERSHIP

Conclave Chairman

Jeremy Petrie

Section Chief

Seth Greiling

Section Vice Chief

Trey Lyle

Section Secretary

Gabriel Plichta

Special Projects Adviser

John Donat

Shenshawpotoo Lodge Chief

Kaden Stenger

Shenshawpotoo Staff Adviser

Richard Holder

Conclave Adviser

Charles Johnstone

Section Adviser

Assoc. Section Adviser
W. Scott Smith

Associate Section Adviser

AJ Kelly

Section Staff Adviser

Matt Dale

Shenshawpotoo Lodge Adviser

John Petrie

Conclave Registrar

Shane Eppard

American Indian Activities CVC American Indian Activities Adviser

Justin Chesnut Arvid Englund

Ceremonies CVC

Daniel Marshall

Election Exhibit CVC

Evan Crain

EXPO CVC

Charles Pitchford

Ceremonies Adviser

Gary Harvey

Election Exhibit Adviser

Phil Victor

EXPO Adviser

Randy Seelye

OAHA Area CVC

Brendan Switts

OA Museum CVC

Preston Wright

Quest CVC

Andrew Russamano

Shows CVC

Stephen Greiling

Special Events CVC

Kevin McNeilly

Training CVC
Will Scheib

Service Project CVC

Justin Petrie

OAHA Area Adviser

Robert Clemmer

OA Museum Adviser

Kyle Brendel

Quest Adviser

Jay Fox

Shows Adviser

John Scheib

Thematics Adviser

Taylor Bobrow

Special Events Adviser

R.C. Hartman

Training Adviser
Matt Rosendahl

riatt Rosendani

Service Project Adviser
Stephen Smith

THANK YOU!

Shenshawpotoo Lodge 276 would like to thank all of its youth and adult members who worked tirelessly to make this Conclave a successful OA event!

ELEVATE YOUR EXPERIENCE

Elevate your Conclave experience by participating completely in the program. Compete for bragging rights by completing all of the requirements! No award is available except the satisfaction that comes with a robust Conclave experience (but visit the Service Project to earn the Service Pin!).

Part I: Complete ALL of the following:

Pledge to complete the online Conclave survey after Conclave giving full and honest feedback. [Lodge Chief signature required]	Obtain your Lodge Adviser's signature certifying that you have observed the Scout Oath & Law and OA Obligation while at Conclave
Participate in or observe one unit election exhibition	Visit the OA High Adventure Area
Attend a Training Session of your choice	Attend a second Training Session of your choice

ELEVATE Your Experience

Part II: Complete at least 5 of the following:

Visit 4 EXPO exhibitions	Watch or present a Ceremony evaluation	Visit the OA Museum
Participate in the sunrise hike, the Polar Bear Plunge, or the conservation project at OAHA	Dance in an American Indian competition or the general pow wow	Participate in or volunteer to serve as a judge for a Quest event
Attend the New Ordeal Luncheon (invitation only)	Attend the Vigil Rededication	Participate in the Conclave Service Project

ELEVATE Your Experience

Part III: Complete ALL of the following:

Obtain a signature from a member of Nawakwa Lodge 3	
Obtain a signature from a member of Tutelo Lodge 161	
Obtain a signature from a member of Shenandoah Lodge 258	
Obtain a signature from a member of Shenshawpotoo Lodge 276	
Obtain a signature from a member of Wahunsenakah Lodge 333	
Obtain a signature from a member of Blue Heron Lodge 349	
Obtain a signature of any Lodge Chief other than your own	
Obtain a signature from a section officer, any Region Chief, or the National Vice-Chief	

SCOUTING'S NATIONAL HOLD OF SOCIETY