Spirit of George Washington Encampment at Mount Vernon

National Capital Area Council; Boy Scouts of America

November 5-7, 1999
GUIDE FOR DISTRICT UNIT LEADERS

(Draft 2.6; 10/19/99)

I.
Introduction

A.
Philosophy and purpose of the Spirit of George Washington Encampment at Mount Vernon. The Spirit of George Washington Encampment at Mount Vernon (hereafter often referred to as the Mount Vernon Encampment or MVE) is being conducted to give youth and adult members of National Capital Area Scouting units a special opportunity to learn more about and to honor George Washington on the 200th anniversary of his death. The encampment constitutes the first time that Scouts have been able to camp on the estate grounds. The encampment also provides special program opportunities associated with Mount Vernon's annual "Salute to George Washington" day for Scouts.

B.
Organizers. The Mount Vernon Encampment is being conducted through a partnership of the National Capital Area Council of the Boy Scouts of America and the Mount Vernon Ladies Association, the non-profit organization that has managed George Washington's estate for more than 150 years.

II.
Program

A.
Encampment-based activities. Campers participating in the MVE will engage in activities in two different parts of the Mount Vernon estate. The campsite where all district units and staff members will camp is in a non-public area northeast of the mansion and main administrative building. Participants will be restricted to the campsite during the following times:

Time Period
Activity

Friday 6:00 to 11:00 PM
Unload gear, set up campsite, interact with reenactors and other campers

Friday 11:00 PM to Saturday 6:30 AM
Quiet time; campers asleep in their tents

Saturday 6:30 to 8:00 or 9:30 AM
Prepare, eat, and clean up breakfast and pack bag lunches (differences in end times reflect the fact that some units will depart early for tours of the mansion)

Saturday 4:30 or 6:00 to 7:30 PM
Prepare, eat, and clean up dinner (differences in start times reflect the fact that some units will depart early for tours of the mansion)

Time Period
Activity

Saturday 9:45 to 10:30 PM
Wind down after campfire, prepare for bed

Saturday 10:30 PM to Sunday 7:00 AM
Quiet time; campers asleep in their tents

Sunday 7:00 to 9:00 AM
Prepare, eat, and clean up breakfast; strike camp

B.
Group activities for Encampment Scouts. The following constitute the formal program organized for MVE campers:

1. Mansion tours. Half of the units will tour the mansion between 8:00 and 9:30 AM on Saturday morning. The remaining units will tour between 4:30 and 6:00 PM. Unit leaders will be given specific times to have their units at the entrance to the building immediately north of the mansion by no later than their scheduled time. Units touring the mansion in the morning should form as a unit within their campsite and walk as an orderly group to the mansion, arriving at or before their appointed time. Units concluding their tours more than 20 minutes before the start of the Opening Ceremony should reform and walk back to their campsite. Units touring the mansion in the afternoon should form up at a predesignated point and time after the Grand Salute and walk as an orderly group to the mansion, arriving at or before their appointed time. After their tours are completed, these units should walk directly back to their campsite to prepare dinner.

2. Saturday morning Opening Ceremony. An opening ceremony at 9:30 AM on the Bowling Green will begin formal programming activities for the day. Units still in the campsite after breakfast should muster along the central boulevard in the campgrounds at 9:15 AM and move as a group to the Bowling Green. Units concluding their tour of the mansion should go directly as a group to the Bowling Green. Markers on the green will show units where they will stand. Once at the Bowling Green, units should stand in double-file lines. At the conclusion of the Opening Ceremony, units should go directly to their starting station on the Encampment George Washington Trail.

3. Saturday George Washington Trail activities. From roughly 10:00 AM to 3:15 PM, Scouts will participate in activities at a series of stations along the George Washington Trail. These stations will be numbered. Units will be given a schedule with the times they are to report to each station. One of those stations will be a tent, where Scouts will eat the bag lunches they prepared in their campsites after breakfast in the morning. (Those lunches will have been placed in marked boxes, which Encampment Logistics staff members will have transported to the lunch tent.) Another stop will be the Washington Tomb, where Scouts may place a small memento they have made or acquired honoring George Washington. Unit leaders should travel with their units throughout the day, ensuring that Scouts stick to their schedules and behave properly. Adult leaders may also be needed to assist in interpretation and activities at a number of the stations.

4.
Saturday afternoon Grand Salute. Following midday activities along the George Washington Trail, units should reform at the place where the Opening Ceremony was held to participate in the Grand Salute to George Washington. This ceremony will consist of some statements recognizing and honoring the man and his legacy. It will conclude with a procession of Scouts passing respectfully by the Tomb. After the Grand Salute concludes, units should return to their campsite, unless they are scheduled to tour the mansion.

5.
Saturday evening religious observance Following dinner, units will assemble at 7:45 PM along the central boulevard in the campground to walk together as a single unit to the campfire area, which will be on the southwestern side of the 12‑Acre Field. The campfire area is a natural amphitheater, so participants should not need chairs, although they may want to bring small plastic sheets on which to sit. The religious observance will not be a formal service, but rather a discussion with a reenactor portraying George Washington, who will present Washington's views about religious tolerance and freedom.

6
Saturday evening campfire. Immediately after the religious observance, MVE staff members and reenactors from the First Maryland Regiment will present a campfire program that evokes stories and music of Washington's time. Unit leaders should emphasize the need for Scouts to be courteous while still having fun. Following the campfire, units should reform to walk back to their campsite as a group.

7.
Sunday morning closing ceremony. At 9:00 AM, a brief closing ceremony on the central boulevard in the campground will formally mark the end of the MVE. Units should assemble on the boulevard in front of their campsites at 8:50 AM and walk together as a group to the ceremony site.

C.
Relationship of Encampment activities to activities geared to Saturday day visitors. From 9:00 AM to 3:30 PM on Saturday, the public areas of Mount Vernon will be hosting Scouts from the NCAC and other councils throughout the nation in a "Salute to George Washington." These "day visitors" (DVs) will be following their own trail to various sites around the grounds. Some of those sites will be the same as stations on the George Washington Trail that campers will visit; others are designated for day visitors only. Campers should not attempt to participate in activities designated for day visitors. They also should not try to tour the mansion during the day, and they should not participate in "Scout Salutes to George Washington," which will be at 10:00 AM, 12:00 PM, and 2:00 PM on the Bowling Green and move to a field near the Tomb. Although the trail followed by DVs sometimes will intermingle and overlap with the trail followed by campers, other program areas will be open only to campers, who will need to show their ID badges to gain admittance to these areas. Throughout the day, campers are expected to demonstrate friendship and kindness to day visitors, although at times they may have to firmly and politely inform them that areas are restricted only to encampment participants.

III. Encampment logistics

A. Registration

1. Pre-registration of all participants. All campers (both youth and adult) and staff members must pre-register with the NCAC. Pre-registration will ensure that facilities and services are available to accommodate all participants. All Scouts and adult leaders participating as campers will be registered through their districts and will camp with provisional units formed by those units. To be considered as registered for the encampment, a camper (whether youth or adult) must provide Jim Fustero at the NCAC (via the district) with the following:

· A completed registration form, which includes a parent or guardian's signature authorizing a minor to participate in the encampment.

· A check made payable to the NCAC for $35.

Each participant also must provide the District Encampment Coordinator (or the district's senior unit leader) with the following:

· A current and complete Boy Scout medical form (Class 1 and 2 for Scouts; Class 3 for adults aged 40 or older and any others who prefer to submit it)

· A copy of the "Ten Rules of Civility" he has written and his plans for a community event commemorating George Washington (or a description of an event already completed)

Districts may establish deadlines for submission of the latter items as they see fit.

2. Check-in at Mount Vernon

a. Group check-in. Soon after district units have arrived at Mount Vernon, an adult leader associated with that unit should go to the Encampment Administration tent with a roster of all campers (both youth and adult) who are present at the campsite. They should also have a list of any campers who will be arriving late and who will need to depart early (along with estimated times for those arrivals and/or departures). Any additional information for unit leaders will be distributed at that time.

b. Identification badges. When units check in, their leaders will be given special, color-coded identification badges for all campers (youth and adult) who are reported as being present. These badges will be on lanyards. The badges should be worn by participants at all times Scouts are out of their unit campsites during the duration of the encampment. The badges must be shown in order for campers to pass in and out of the campground, and they will must be shown in order to gain admittance to a number of special program activities on Saturday.

c. Unit leaders meeting. Each unit should send its senior adult and youth leaders to a special MVE leaders meeting at 10:00 PM on Friday evening. Unless otherwise specified, the meeting will take place beside the Encampment Administration tent.
3. Late arrivals and early departures. Except when necessary because of religious or health-related reasons, all campers should plan to arrive with their units on Friday evening and depart with their unit on Sunday morning. Youth campers arriving late must go with a parent or guardian to the Encampment Administration tent to check in. Check in will not be completed until an adult leader of their district unit meets them to take them to their campsite. Conversely, youth campers departing early must be taken to the Administration tent by an adult unit leader, where they must be met by a parent or guardian who will take them off the estate. (Adult leaders do not need to be accompanied when visiting the Administration tent, but they still must check in if arriving late or check out if departing early.)

4. Check-out procedures. After the closing ceremony on Sunday morning, units should pack up all gear and move it to pack lines that will be formed at designated locations in the East public parking lot. All trash should be bagged and taken to designated receptacles/loading areas near the campsite. When units have completely cleared their site, a campsite commissioner will perform an inspection and formally discharge the unit.

5. Encampment patches. All campers (both youth and adult) will be entitled to receive one special patch commemorating the Mount Vernon Encampment. Those patches will be distributed to unit leaders when the unit has vacated its campsite and been formally discharged on Sunday morning. Unit leaders can determine whether to distribute the patches to campers before they depart from home or at some later time. Additional patches will be available for purchase at the Mount Vernon store during the MVE.

B.
Transportation and parking

1. Transportation of campers to Mount Vernon on Friday

a. General principles. All campers (both youth and adult) participating in the MVE should arrive with their district units at prearranged times on Friday evening. Because parking will be scarce, district unit leaders should arrange carpools and vanpools that will enable campers to come with as few vehicles as possible, and those vehicles ideally should be driven by parents or other adults who will take the vehicles home as soon as campers and gear have been offloaded. At no time during camper drop-off on Friday will drivers be able to leave their vehicles; as soon as vehicles are unloaded, they must be removed. Fairfax County police will be present to ticket drivers who leave their vehicles unattended or who do not move them off the estate when requested. The only parking available for campers on Friday evening and Saturday will be at a school about a mile away from the campsite, so adult campers parking their vehicles will not be able to participate in the initial set-up of their unit's campsite.

b. Directions to Mount Vernon. Attached sheets provide directions to Mount Vernon from all directions. All drivers will be coming on one of three routes (George Washington Parkway from the east, Mount Vernon Highway from the north, and Mount Vernon Memorial Parkway from the west) that converge on an intersection beside a large traffic circle in front of the Mount Vernon Inn. From the four-way stop sign, circle about 40% of the way around the traffic circle (passing the Main Gate to Mount Vernon on your right) and bear right to enter the public parking area. Proceed to the right aisle through the parking lot until you reach a gate where you will make a sharp turn to the right to proceed on a road that parallels the brick wall you passed on your way through the lot. Toward the end of the road will be designated areas where campers and gear should quickly be unloaded. Unit leaders will be given gate passes for all drivers by November 1. Those passes must be used by drivers when they bring campers and gear. (Separate passes will be required for those drivers seeking to park their vehicles at a nearby school.) The gate passes will indicate the drop-off area that the unit will use. Drivers should proceed to the drop-off area and have campers unload gear quickly and carefully. As soon as gear is unloaded, drivers should drive straight ahead the same road, following directions of MVE staff to exit the estate through a different gate.

c. Designation of targeted camper drop-off times. In order to facilitate smooth unloading of gear, units are asked to arrive at Mount Vernon during one of three time periods. In general, those districts closest to Mount Vernon should arrive at Mount Vernon during the first time periods (6:00-6:15 PM), those districts somewhat farther away should aim to arrive during the second (6:45-7:00 PM), and those farthest away should aim to arrive during the third (7:30-7:45 PM). An attached sheet has tentative drop-off times. Districts seeking to alter their times should contact MVE Traffic and Security Director Richard Kline as soon as possible to request a change. (Richard may be reached by e-mail at r2kline@gateway.net or by phone at 301/856‑1230 (home) or 703/808‑3012 (work).)

d. Drop-off of gear earlier on Friday. Those units wishing to drop off gear (but not campers) earlier on Friday may do so after 2:00 PM if they have obtained a special pass by Monday, November 1, from MVE Traffic and Security Director Richard Kline. Units choosing to bring gear early should be aware that it must be unloaded and placed in a drop-off location when it is brought to the campsite, and it will remain open and unattended until the unit's campers arrive that evening. (Admission to the estate will be restricted, but we cannot guarantee the safety of any gear brought early.) As soon as the gear is unloaded, the vehicle that brought it must be removed from the estate. No vehicles or trailers may be left on the estate or in any of the public parking areas.

e.
All drivers and riders must use seatbelts. In accordance with BSA policies, all individuals bringing Scouts and adults leaders to and from the MVE must wear seat belts at all times that the vehicles in which they are riding are in motion.

2. Transportation of campers from Mount Vernon on Sunday

a. General principles. The pick-up of campers and gear on Sunday morning will be handled in a somewhat similar manner to the Friday evening drop-off, although there will be some crucial differences, foremost of which is the fact that units will be expected to move their gear to designated pick-up points in the eastern public parking area (the parking area that vehicles passed through when they dropped campers off on Friday). No vehicles will be allowed onto the estate on Sunday, excepts for limited cases based on special medical needs for which prior approval has been given by MVE Traffic and Security Director Richard Kline.

b. Designation of camper pick-up areas. Each district will be assigned a designated drop-off area in the East public parking area. Campers will move their gear to these areas after the closing ceremony and will form pack lines designed to allow vehicles to be loaded quickly and efficiently. Drivers bringing vehicles from home (and those retrieving their vehicles from nearby schools) should drive to the designated pick-up areas during designated pick-up times, with vehicles loaded and driven away as quickly as possible.

c.
Designation of targeted camper pick-up times. Three time periods will be designated for the pick-up of campers and gears based on the location of the district. Those units that had to travel the farthest distance to Mount Vernon should aim to pick up campers and gear at 9:30 AM; those in an intermediate ring should aim to arrive at 10:00 AM for pick up, and those closest to Mount Vernon should arrive at 10:30 AM. All campers and gear should be loaded and heading away from Mount Vernon by 11:00 AM.

3. Parking at Mount Vernon

a. General principles. No campers will be able to park vehicles on the estate grounds or in public parking areas at Mount Vernon during the MVE, particularly on Friday evening and all day Saturday. District unit leaders should do everything reasonably possible to arrange for transportation to and from Mount Vernon in vehicles that do not require parking near the estate. Those vehicles that campers must be leave near the estate during the weekend will be parked by their drivers at the Mount Vernon High School parking lot, which is about one mile north of the estate. Shuttle vans/buses will carry drivers between those lots and the estate during set hours on Friday evening and Sunday morning. Drivers leaving their vehicles must display a parking permit in the front windshield while it is parked in a school lot.

b. Parking at Mount Vernon High School. Campers seeking to leave their vehicles at the Mount Vernon High School must obtain parking passes through their District Encampment Coordinator, who will obtain them from MVE Traffic and Security Director Richard Kline.

c. Shuttle vans/buses between Mount Vernon and Mount Vernon High School. Shuttle bus service will be offered between the encampment area at Mount Vernon and Mount Vernon High School on Friday evening from 6:00 to 9:30 PM and on Sunday morning from 7:30 to 10:30 AM. Shuttle vans/buses should only be used by the drivers of vehicles parked at the school; passengers should remain at the estate.

C.
Campground and campsite layouts

1.
General campground layout. Campers and staff members participating in the MVE will camp in a large field that is northwest of the mansion and northern outbuildings at Mount Vernon. The field slopes gently down toward the mansion and the river. The campground will be laid out with all units fronting on a broad central boulevard, which will run diagonally through the field. All units will have a specified amount of space fronting on the boulevard. The side boundaries of each unit's campsite will be perpendicular to the boulevard and parallel to each other. There will not be any back boundaries, thereby allowing units to move as far back into their sites as is necessary and reasonable. Front and side boundaries of sites will be clearly marked with engineers tape, and small markers at each site will enable units to quickly confirm whether they have found the right site on Friday evening.

2. Layouts within unit campsites. To the extent possible, units should arrange tents and other items within campsites in general accordance with the Regulations for the Order and Discipline of Troops of the United States, which were developed by Baron von Steuben for General George Washington's Continental Army. The "order of encampment" for laying out a camp called for troops to camp "as they are formed in the order of battle," so they could respond quickly and go into battle within minutes, even in the middle of the night. Von Steuben's regulations called for the two rows of tents of footsoldiers (and their sergeants) to parallel the front of the campsite. A row of tents housing captains would be next, followed by a row of tents were commanding officers, the quartermaster, and surgeon would reside. Kitchens and supply wagons were at the rear of the campsite. A general diagram of this arrangement shows these ordered rows:

Rear

Front
W W W W

K K K K

O O O O O O O

C C C C C C C C C C C C C

FFFFFFFF FFFFFFFF FFFFFFFF FFFFFFFF

SFFFSFFF FFFSFFFS SFFFSFFF FFFSFFFS

=====================================

Central Boulevard

=====================================

W Wagons K Kitchens
O Commanding Officers C Captains
F Footsoldiers S Sergeants

Units camping at the MVE will have to adapt this arrangement, with most needing more than two rows of tents for Scouts toward the front of their campsite. Nonetheless, it is hoped that units will use von Steuben's regulations to the greatest extent possible, with orderly rows of Scout tents facing the front of the campsite followed by rows of leader tents and with cooking areas toward the rear.

3.
Location of unit campsites. Unit leaders will be given plans showing the location of their campsites within the campground by no later than November 1.

3. Application of LNT principles. Although it will be impossible for hundreds of campers to leave no trace on their group campground, all campers and staff should employ Leave-No-Trace camping principles to the greatest extent possible to minimize adverse impact on the campground. In particular, no holes or ditches should be dug in the ground, and all trash should be removed. Because no ground fires or charcoal will be allowed in the campground, no fire scars should be evident. When units depart the campground on Sunday, they should ensure that aside from some areas where grass has been trampled because of heavy foot traffic, no harm has come to the campground or any part of the estate.

D.
Campground facilities and practices

1. First aid. A fully staffed First Aid tent will be located near the Encampment Administration tent. Any campers needing assistance should report to that tent with a buddy. (Between the hours of 10:00 PM and 7:00 AM on both evenings, youth leaders should report to the First Aid tent with an adult leader from their unit.) Units should have basic first-aid kits readily accessible within their campsites to deal with minor problems that require nominal treatment.

2. Drinking water. A large milk truck with clean drinking water will be parked near the campsite. Units should have sanitary containers to allow them to take water from the truck to the campsite where it will be used. Campers should be informed that the truck is to be used solely to replenish water supplies, not for play, and that faucets should be closed completely when containers have been filled in order to minimize waste and mess.

3. Toilet facilities. When in the campsite, all campers and staff should use the portable toilets that will be placed in a number of locations in and near the campsite. Toilets in public areas of the estate will only be available from 9:00 AM to 4:00 PM on Saturday. Campers should remember that dozens of other people will be using the toilets, and they therefore should keep them as clean as possible.

4. Cooking facilities. Units should bring their own stoves to prepare their meals. These stoves should burn liquid stove fuel or a gaseous fuel in presealed containers (such as propane or butane). Gasoline or kerosene should not be used as fuels. The stoves and other equipment necessary to prepare meals should be placed in a safe area away from tents in the unit's campsite. Patrols should organize their work crews so that meals are prepared, eaten, and cleaned up quickly and efficiently. Proper hygiene should be maintained at all times, including the use of gloves to handle foods, proper storage of foods, and effective use of the three-pot method for cleaning personal and patrol gear.

5. Prohibition of open fires and charcoal. Because of the need to maintain safety and to minimize damage to the campsite, no open fires may be lit within the campsite, and no charcoal should be used for the preparation of foods or for any other purpose.

6. Supervised use of stoves. Whenever fuel stoves are being used by youth to prepare meals, an adult supervisor should be present to oversee the safe and proper use of the stoves.

7. Prohibition of flames in tents. Except when lighting stoves, campers should not need to have open flames in any form. Under no circumstances should flames be lit in or near tents or other combustible materials.

8. Proper disposal of trash. Units should try to minimize the amount of trash that they generate. The trash they do have should be kept in heavy plastic bags in secure locations in their campsite. When bags are nearly full (or at the end of the encampment), trash bags should be taken to designated receptacles/loading areas near the campsite.

9. Campsite health and safety inspections. Campsite commissioners may periodically visit campsites to conduct health and safety inspections. Campers should immediately comply with their requests to address any problems that are identified so that all those present at the encampment may face minimal danger from accidents or disease.

E.
Security

1. Expectations regarding behavior of all Scouts, adult leaders, and staff. All campers and staff members participating in the Mount Vernon Encampment should remember that they are guests of the Mount Vernon Ladies Association. Mount Vernon is a priceless historic treasure that should not be harmed in any way through the actions of participants. All participants should recognize the unique opportunity being provided them to camp and participate in special activities at the MVE.
2.
NCAC volunteer security provisions. A special volunteer security force headed by Richard Kline will oversee security within the campsite. This group will oversee traffic flow on Friday evening and Sunday morning and will work with Mount Vernon's professional security staff to ensure health, safety, and proper conduct of all participants throughout the encampment.

3.
Mount Vernon security provisions. Mount Vernon will have additional staff on the estate throughout the encampment to assist in the maintenance of health and safety and the protection of life and property.

4.
Fire and ambulance service. Mount Vernon has a working fire truck and trained fire fighters on the estate. Fairfax County police and fire stations are less than three miles from the estate, as is Inova Mount Vernon Hospital. For military personnel and their dependents, Fort Belvoir's hospital is only a few miles from the estate.

F.
Emergency contact information

1.
Encampment administrative contact number(s). [To be provided by November 1]

2.
Mount Vernon security contact number(s). [To be provided by November 1]

IV. Additional items

A. Behavior of all participants and staff

1. The Scout Oath and Scout Law as guiding principles for behavior. Because they will be representing all Scouts in the National Capital Area Council, all participants at the MVE should behave in an exemplary manner at all times while they are at the estate. Their actions should be guided by the Scout Oath and Scout Law at all times; they should show respect to all people and property; and they should work to ensure that the encampment brings honor to themselves and to all other participants.

2. Unit leaders should assume responsibility for the behavior of all Scouts at all times. By continually stressing the need to maintain exemplary behavior, by leading by example, by complementing Scouts behaving in appropriate ways, and by quickly dealing with behavior problems if and when they arise, adult leaders can positively assume responsibility for the behavior of youth at all times during the encampment. Adult leaders should also inform adult leaders with Scouts participating in Saturday day programs if the youth they are supervising are behaving in inappropriate ways.

3. Consequences of improper behavior. Campers or staff members who behave in inappropriate ways will be subject to immediate explusion from the emcampment and from the Mount Vernon property, which may entail a parent or guardian having to make a special trip to take possession of their child to take them home. Those who cause property damage will be liable for any damages they cause.
4. Maximization of health and safety. All unit leaders should strive to maintain as healthy and safe an environment as possible at all times during the encampment.

B. Uniforms

1. Scout uniforms to be worn during public programs on Saturday and for Saturday evening events. In order to maximize the common experiences that Scouting provides and to present a favorable image to non-Scouts, all individuals participating in the MVE must wear Scout uniforms when they participate in programs during the day on Saturday and during special encampment programs on Saturday evening. For purposes of this encampment, a Scout uniform is considered to consist of the khaki Scout shirt (tucked into the pants) and olive-colored long pants (or pants of a deep earth tone). Neckerchiefs and Scout hats are not required, although Scouts are encouraged to wear them if they wish.

2. Use of adequate clothing to keep participants warm and dry (even if it covers the uniform). Because this event will be held outdoors during a time of year when the weather can be cold or wet, common sense and sound judgment should govern the appearance of Scouts. Unit leaders should emphasize the need to have clothing that will keep individuals warm and dry, even if precipitation is falling and if conditions are such that outerwear completely covers a Scout's uniform. All participants should have adequate raingear, hats, gloves or mittens, and footwear.

3. Prohibition of the use of military garb and fatigues. At no time during the encampment should individuals wear military garb and fatigues.

C.
Quiet hours. In keeping with the fifth point of the Scout Law, all campers and staff should observe quiet during the quiet hours each evening. (Those quiet hours are from 11:00 PM to 6:30 AM on Friday night/Saturday morning and from 10:30 PM to 7:00 AM on Saturday night/Sunday morning. Unit leaders should make sure that Scouts and adult leaders in their units are considerate of others by maintaining the quiet required for a good night's sleep.

D.
Proper use of knives. With the exception of cooking and possibly a few quick operations associated with setting up and striking camp, Scouts should not need to use knives. If they hold "Totin'Chip" rights within their home units, Scouts may keep appropriate knives with them while they are in the campsite, and they may use them in safe and appropriate ways as needed. Knives should not be taken into public areas on Saturday. however.

E. Prohibited substances. In keeping with BSA policies, the following items are prohibited and should not be brought to or used at the encampment:

· Tobacco products

· Illegal drugs

· Alcoholic beverages

· Firearms

· Fireworks

Possession of or use of any of these materials may result in the immediate expulsion of campers or staff members from Mount Vernon.

ATTACHMENT 1

DIRECTIONS TO MOUNT VERNON

[image: image1.png]

From the north along the GW Memorial Parkway:

Proceed south and then west from the Wilson Memorial Bridge along the George Washington Memorial Parkway for about eight miles. After crossing Little Hunting Creek near Riverside Park, move into the left lane to proceed around the traffic circle at Mount Vernon.

From the north along US-1 and Mount Vernon Highway:

Proceed south from I-95 along US-1 (Richmond Highway) for about five miles. Just past a Wal-Mart and the Mount Vernon Multiplex cinemas, turn left to head south on Mount Vernon Highway (Va-235). (Bear left at the intersection with Old Mount Vernon Highway (Va-623), staying on Mount Vernon Highway (Va-235). Proceed until this road ends, turning left to proceed around the traffic circle at Mount Vernon.

From the west along along US-1 and Mount Vernon Memoral Highway:

Proceed east through Fort Belvoir along US-1 (Richmond Highway). After passing the main gates and heading down a hill, turn right to head east on Mount Vernon Memorial Highway (Va-235) for about three miles to the traffic circle at Mount Vernon.

ATTACHMENT 2

ACCESSING THE DROP-OFF AND PICK-UP LOCATIONS
AT MOUNT VERNON

[image: image2.png]|

Entrance
to Parkin

- Lot for.
- ¢ Drop
an

Pick-Up~

From the three-way stop sign where the GW Memorial Parkway, Mount Vernon Highway, and the Mount Vernon Memorial Highway converge, go around the traffic circle almost half-way (passing the Main Gate to Mount Vernon on your right) and bear right to enter the public parking area. Follow the directions of MVE staff to drop-off or pick-up campers.

ATTACHMENT 3

TARGET DROP-OFF AND PICK-UP TIMES FOR DISTRICT UNITS

District
Target Drop-Off Time at Mount Vernon on Friday 11/5
Target Pick-Up Time at Mount Vernon on Sunday 11/7

"Inner Ring" Districts

 Chain Bridge

 Colonial

 George Mason

 Occoquan

 Old Dominion

 Patriot

 Two Rivers
Friday, 6:00-6:15 PM
Sunday, 10:30 AM

"Middle Ring" Districts

 Aquia

 Banneker

 Bull Run

 Horizon

 Patuxant

 Powhatan

 Southern Maryland

 Sully
Friday, 6:45-7:00 PM
Sunday, 10:00 AM

"Outer Ring" Districts

 Francis Scott Key

 Goose Creek

 Mattaponi

 Piedmont

 Olde Mill

 Potomac

 Seneca
Friday, 7:30-7:45 PM
Sunday, 9:30 AM

2.6; 10/18/99
Page 16

