Troop 166 Bowron Lakes Canoe Outing Bulletin - Summer 2006

Note: Seattle, September 2, 2005 – This trip will be a little different from past trips. To go at all, we have to make and pay for reservations on January 2nd, 2006. To that end, we have nailed down as many details as we can at this time to present as complete a picture to the Troop as possible, and enable people to make the decision about whether or not they will go. If you want to go or you want your boy to go, you need to commit and pay the deposit of $100 per person by the last Troop meeting of the year on December 12th, 20o5.
 Update: Seattle, January 2, 2006 – I have just gotten off the phone with Hello-BC (800-435-5622) , the Reservation Center for the Bowron Lakes. Our reservations are now made for N parties of 14 paddlers each. We leave on August 21 from the Church Parking Lot in a caravan of 4 - 7 passenger vehicles, and start paddling on the 22nd. Our itinerary calls for us to complete the trip on August 28th, and return home on the 29th.
[image: image1.png]

GREAT NEWS! THIS IS AN AWESOME TRIP. We strongly recommend that anyone who can find a way to go – should go on this outing. We have filled the Troop Calendar with opportunities for boys to earn the necessary qualifications in rank (1st Class) and skills (Canoeing Merit Badge) so that ANY BOY who wants to go, AND is up to the challenge, should be able to go. It may take some work, but it is a very 'doable' task.
 We will close reservations on Monday, December 12th at the final troop meeting of 2005. If you want to go you will need to have submitted a reservation form (attached) and paid the $100 deposit. Anyone who has not completed the form and paid the deposit will not be going unless someone drops out of a reserved slot. Unfortunately, there will be no exceptions – the reservations for the lakes fill up immediately (very fast), so if we don’t have your name, we can’t make a reservation for you, and if we don’t have a reservation for you, they won’t let you in the park.
 There may be cancellations from within our group that could open up places for people to go, so we’ll maintain a waiting list for people who make up their minds late – but to have a guaranteed slot, we’ll need paperwork and deposits by December 12th. We’ll produce the reservation form, preliminary budget, and release necessary forms are attached. This trip will be somewhat more than other canoe trips because we will be paying the reservation fee to get into the park in Canada. Other than that, the process will be the same as in year’s past.
 This is a great destination. People come from all over the world to do this canoe trip which has been ranked as one of the top five (5) outdoor trips in the world – including trekking in the Himalayas and Andes, rafting the Colorado River, etc.

OVERVIEW

Bowron Lake Provincial Park is a magnificent wilderness of more than 121,600 hectares. The 116km (about 70 miles) route through the ruggedly scenic Cariboo Mountains is comprised of six major lakes and a series of connecting streams, rivers and portages. There are a number of short portages, but they are made easier with specially designed wheels that allow canoes to be wheeled between lakes.
 The world famous Bowron Lakes chain is considered the quintessential canoeing experience in British Columbia -- and is suitable for healthy people of all ages, including families. The Bowron Lakes are also a wildlife sanctuary. Paddlers may see a number of birds and animals, from beavers and otters to moose feeding by the waterways. This incredible canoeing adventure should not be missed!
Along the route there are many opportunities to take short day-hikes, swim, bird-watch, or photograph wildlife and spectacular scenic scenery.
DETAILS

We can take two groups with a maximum of 14 paddlers each – 2 per canoe, so 7 canoes per group, 14 canoes and 28 people total, of whom at least four (4) must be experienced adult leaders (if we get 12 or more boys signing up). As noted above, reservations are tight – so we will close our reservation process on December 12th, and make the reservations with the Canadians on January 2nd, 2006. That means you should plan your calendar now. There is a chance that we won’t get our 1st choice of dates – although by signing up on the 2nd we greatly increase our chances. We have to pay for the reservations up front – but most (but not all) of the fee is refundable if you have to cancel (up to) 14 days before the trip. We’ll run a waiting list so that if you must cancel there is a chance that there will be someone else standing by to pick up your reservation.
We’ll do as much as possible to keep our costs down, like taking canoes from here instead of renting them there (if we can borrow all our canoes, the only thing we need to pay for is transporting them. The Navy trailer will probably be available to us again, so if we take 20 people, that means borrowing 10 canoes (or renting them from the Navy), and paying for food, reservations, and transportation.
ITINERARY

(we’ll do this trip door-to-door in 8-9 days, leaving Seattle on August 21 and returning on August 29 (or 28th). The drive up to and back from the Lakes is roughly 10 hours each way (same as Desolation Sound – but no ferries). The typical canoe circuit takes 7 nights, driving up and registering takes a day, and depending on when we arrive back at the ‘end’ we could leave immediately (8 days, home on 28th) and drive the 10 hours back, or spend another night (9 days, home on 29th). The Canadians will nail down our specific itineraries when we register. If we have more than 14 people registered on December 12, 2005, we will register two parties of 14 or less and probably will not see each other during the trip, but we’ll still drive up and back together.
The following is a typical itinerary for the circuit – Ours will be nailed down on January 2nd by the Reservation.
Google Bowron Lakes and you can find all sorts of maps, etc.
 Day 1 (August 21) - Arrive at Bowron Lakes
Leave REALLY early from church. Drive up from Seattle, arriving at the camp-site (TBD) in the late afternoon, and if possible pick up portage wheels, and register at the Park Registration Centre. Gear is all unloaded and readied for an early start in the morning. The trip starts with the obligatory ranger talk on bears and wildlife, Parks rules, etc., and then depending on our exact itinerary we start paddling around the circuit.
 Day 2 - Indianpoint Lake
Canoe Indianpoint Lake, the site of the ruins of Thomas and Eleanor McCabe's log home. From this lake, there is a portage to Isaac Lake. The second night campsite is at Nigoo Creek in Wolverine Bay, an excellent place to fish.
 Day 3 - Isaac Lake
The whole day is spent paddling on to Isaac Lake, the largest lake on the circuit (38 km). The third night is at a nice, sandy beach directly opposite Betty Wendle Creek.
 Day 4 - Isaac Lake
Paddle the rest of Isaac Lake and spend the fourth night at The Chute, where Isaac Lake empties into Isaac River.
 Day 5 - Whitewater Chute & McLeary Lake
[image: image2.png]

Here, Isaac River and the chute, there is a stretch of whitewater (about 8km) that can be canoed or portaged. This is not particularly difficult white water, but paddlers must be sure their gear is tied in well and they pay attention. Grandmothers and small children do this, but a paddler does need to be alert. For those who choose to run it, the experienced canoeists will go over all of the strokes that we learned in Canoeing Merit badge and teach you how to read moving water, followed by some practice. From the chute to McLeary Lake there are two short portages and two short stretches of river. Just before McLeary Lake, there is a side trail leading to Isaac Falls. McLeary Lake is a beautiful, small lake with a great view of the mountains and the Cariboo glacier. We then pass the swift-moving Cariboo River, which leads to Lanezi Lake, the second largest on the circuit with spectacular mountain peaks towering over it. Spend the fifth night at the Turner Creek campsite on Lanezi Lake.
Day 6 - Lanezi Lake & Sandy Lake
Today pass along Sandy Lake, fringed with aspen trees and beautiful beaches all along one shore. The sixth night campsite is at Rum Lake, which has the warmest water - and best for swimming - on the circuit. It is connected to Unna Lake by a channel. From Unna Lake here there is a lovely 1.2km hiking trail leading to the impressive 24-metre-high Cariboo Falls.
Day 7 - Unna Lake, Babcock Lake, Skoi Lake & Spectacle Lake. Next, via a portage is Babcock Lake. There are another two portages; a short portage to Skoi Lake, the smallest on the circuit, and another equally short portage to Spectacle Lake. The seventh night campsite is on the Bowron River. The campsite offers a great view of the mountains in the middle of the lake chain.
Day 8 - Bowron Lake – (Drive home in afternoon if we ALL get done soon enough)
Up early to paddle when the wildlife are most active. Enter the Bowron Marsh, teeming with bird and wildlife. Here you are likely to see moose, beaver, muskrat and marten. Wolves can be heard and salmon can be seen spawning in the river. Finally you are on Bowron Lake, formerly known as Bear Lake .
Day 9 – Alternate Ending – Drive home in early AM
If the trip ends on the morning of the eighth day, then we get in, clean and load canoes onto the vehicles, and eat (possibly in a restaurant), and then hit the road for the 10 hour drive home. If we get in later in the day then we may camp for the night, and drive home in the morning on the 29th. It will depend on timing, and if we have two groups going, the second group will be getting in later than the first.
Q&A ABOUT BOWRON LAKES CANOEING TRIP

Dates

We are leaving late in August to accommodate boys and adults who are staffing at Camp Parsons who may want to go on the trip. At this point, we don’t know who is going, but several scouts, recent alumni, and leadership have expressed interest in or are already signed up to Staff at Parsons, so we don’t want to eliminate their option of going. In year’s past we moved the date of the long term outings up to accommodate athletic team schedules – but none of the athletes ended up going on the outing, and the Parsons staff was put in an awkward position of leaving in the middle of camp for a week. The dates are as 'tight' as we can make them, and will be confirmed on January 2nd, 2006 when we get our reservations from the Canadians.
Transportation

Assuming a normal mix of vehicles, if we fill all 28 slots, we’ll need five or six (5 – 6) adults to drive the 5-6 vehicles necessary to get boys, gear, and canoes up there. We’ll take the troop trailer and a canoe trailer. That will leave slots for 22-23 boys. With 28 and 5 vehicles, we’ll average about 5.6 bodies per car, with 6 vehicles about 4.7. We’ll take the minimum number of vehicles we can get by with to keep costs down. Vans and Suburban type vehicles are best. Actual plans will be TBD in December.
Sign-Up Priorities – Qualifications

This will be a popular trip, so we believe it makes sense to set priorities on who gets to go. This is also a wilderness trip, and as such will require the skills and experience needed to navigate and live in the wilderness and paddle/carry a canoe in a wilderness setting. Scouting is safe because we insist on trained and skilled leadership, and prepare the boys before we go on a trip like this. We hope we never need these priorities, and that exactly 28 people in the right mix of boys and adults sign up, but just in case, here’s how we’ll do this.
On-time registration & payment:
Anyone who is registered and has the deposit paid in full by December 12th has priority over anyone who does not. People who register late will go on a waiting list. We’ll do our best to accommodate them, but no promises. No one who is registered, paid, and accepted on December 12th will be bumped for someone who is late. So assuming on-time and paid reservations:
Group 1: First priority will go to boys who are members of the troop and are 1st class and have passed canoeing merit badge – OR – are members of the troop and have been on a previous Troop 166 50-mile Canoe trip. Included in Group 1 will be the adults needed to drive and staff the trip to BSA regulations. Adults who are required to drive AND have the required certifications (below) AND/OR who have been on Troop 166 canoe outings in the past will get priority.
Group 2: Next priority will go to friends of boys, including recent alumni of the troop or members of other Scout Troops who meet the rank and skill requirements and have obvious connections to the troop membership, and demonstrable familiarity with the outdoors and canoeing such as participation in the Piggott and Cross-Lake Washington outings or previous participation on Troop 166 50-mile Canoe trips. We will reserve the right to verify fitness through in-water testing of swimming and canoeing skills of any participant.
Group 3: Next priority will go to parents of boys in Group 1 who do not otherwise qualify for Group 1, but can demonstrate the required skills and participate in the Piggott and Lake Washington outings. Relevant restrictions identified in Group 2 hold here as well.
Group 4: Next priority will go to other guests, including boys who are not members of the troop who demonstrate the required skills and experience. Relevant restrictions identified in Group 2 hold here as well. If we are not already full by December 1, we’ll solicit additional participants like these – if only to save money, but also to (maybe) entice them to join Scouting.
Group 5: Next priority will go to other guests, including adults who are not parents of boys in the troop who demonstrate the required skills and experience. (Note, there are adults who are not parents, but qualify for Group 1 by virtue of their long standing service to and participation with the troop). Relevant restrictions identified in Group 2 hold here as well.
Appeals: Decisions will be made by the Trip Sponsor and vetted by the Scoutmaster. If we are over subscribed On December 12th, appeals of these decisions can be made to the Scout and Adult Leadership group (all Members of Group 1) of the Canoe trip. Once all appeals are heard, the Scoutmaster’s decisions are final.
What if my Scout isn't 'qualified' yet?

We have a list of all the current troop members who need rank advancement to get to 1st Class and need Canoeing Merit badge – the two basic qualifications (see above and below). The Troop Calendar is full of rand advancement and canoe training opportunities so that any boy who wants to do the work to get ready to go should be able to get the required certifications over the next ten (10) months. New boys who are physically, socially, and emotionally capable of handling a trip like this (Tyler Thompson, Will Li, and Nick Pickard all went on Canoe Trips when they were new boys – so it can be done) will be accommodated – but they'll need to pass the requirements and there will need to be a slot available for them to go. We need to collect the deposits by December 12th, and full payment by June 12th so that we can make the reservations and plan the trip. We'll work with families if circumstances change, etc. The point of all this is to 1) be safe, 2) have fun 3) be fiscally responsible – so we need to set up some rules and follow them – but this isn't about bureaucracy for bureaucracy's sake.
Required Qualifications and Certifications

Adult Leadership: Trip Leadership adults will need to be experienced canoeists and outdoorsmen. They will need to have participated in our cross-the-lake and/or Camp Piggott outings if they have not been on Troop 166 Canoe outings in the past. All the adult leaders will need to have passed BOTH the on-line Safety Afloat and Safe Swim Defense to qualify as leadership for the trip. This last requirement is not hard. Just go to http://www.scouting.org/pubs/aquatics/index2.html and take the self-paced tests. When you have completed the tests print the completion certificate and e-mail the trip sponsor bpickard@pickard-murphy.com the certification numbers you received.
Other Adults: Other adults will also need to be experienced canoeists and outdoorsmen. They will need to have participated in our cross the lake and Camp Piggott outings if they have not been on Troop 166 Canoe outings in the past. It is recommended, but not required, that non-leadership adults also take and pass the on-line Safety Afloat and Safe Swim Defense courses. This last requirement is not hard. Just go to http://www.scouting.org/pubs/aquatics/index2.html and take the self-paced tests. When you have completed the tests print the completion certificate and e-mail the trip sponsor bpickard@pickard-murphy.com the certification numbers you received. As noted above, non-leadership adults will be included on the trip based on the priorities outlined above.
Boy Leadership: Scout Leadership will need to be experienced canoeists and outdoorsmen and have participated on previous Troop 166 50-Mile Canoe outings. They will need to have participated in our cross the lake and Camp Piggott outings. All the boy leaders will need to have passed BOTH Safety Afloat and Safe Swim Defense to qualify as leadership for the trip. This last requirement is not hard. Just go to http://www.scouting.org/pubs/aquatics/index2.html and take the self-paced tests. When you have completed the tests print the completion certificate and e-mail the trip sponsor bpickard@pickard-murphy.com the certification numbers you received.
Other Boys: Scouts will need to be at least 1st Class and have passed Canoeing Merit badge. Parents should not worry about losing a deposit because of a failure of a boy to meet the rand and skill requirements. The program for the coming ten (10) months is designed to provide any boy/family with the desire to go multiple opportunities to gain the necessary skills.
Patrols will identify the advancement needs of boys in their patrols who express an interest in going so that they can earn their 1st Class rank by Camp Parsons if possible.
Canoeing skills are also important, and boys without the Merit Badge will have the opportunity to participated in our cross the lake and Camp Piggott outings, Green Lake and Mr. Montgomery's Merit badge sessions, and finish things off at Camp Parsons.
Any Non-Scouts will need to demonstrate swimming ability (BSA Swimmer Test) and canoeing proficiency at the above two outings, or in some other way that is acceptable to the Scoutmaster and the Trip Sponsor.
It is recommended, but not required, that they have passed BOTH Safety Afloat and Safe Swim Defense. This last requirement is not hard. Just go to http://www.scouting.org/pubs/aquatics/index2.html and take the self-paced tests. When you have completed the tests print the completion certificate and e-mail the trip sponsor bpickard@pickard-murphy.com the certification numbers you received.
Weather

The summer weather in British Columbia’s interior is very pleasant. Expeditions are planned to coincide with the best possible weather conditions in the area. Because of the relatively high altitudes, however, be prepared for cool evening temperatures and the possibility of rain. There are also bugs. The web site for BritishColumbia.com offers this advice relative to terrain, weather, food, etc.: "The western portion of the park is in the Quesnel Highlands (a subsection of the Interior Plateau) and the eastern portion is in the Cariboo Mountains. The Bowron and Spectacle Lakes waterway marks the boundary between these two landscapes.
For canoe enthusiasts desiring a challenge, the Bowron Lake canoe circuit certainly delivers. Its extended 72-mile (116-km) rectangular canoe and kayak route through a chain of 6 major lakes, rivers, and creeks linked by portages is legendary, drawing visitors from around the globe. Plan on taking seven to ten days to complete the route, although it can be done in less time. (Emphasis added)
You must prepare well for the Bowron circuit, and paddlers should have some wilderness canoeing experience, (Emphasis added) unless accompanied or led by an experienced guide. That means three things: planning, physical fitness, and proper equipment (including food). You may have to share your campsites with other parties, so it's a good idea to limit the number in your group. If your number exceeds six, you must obtain prior permission from the District Manager to make the trip; reservations (for any size of party) are required in summer. I recommend canoeing here in September - there will be fewer people, fewer insects, and more beautiful colors than at other times.
This wilderness canoe trip takes from 6 to 10 days to complete, depending on your time frame and skill level. Even if you're planning to do a seven-day trip, it's a good idea to bring enough food for ten days. (Emphasis added) You may become stormbound for a day or two. There can be high winds on the lake in the afternoons, and the nights can be chilly. For those looking for a shorter trip, the west side of the circuit can be paddled in 2 to 4 days. There are several trappers’ cabins along the canoe circuit, dating from the 1920s.
Guides to the Bowron Lakes canoe route include The Bowron Lakes; British Columbia's Wilderness Canoe Circuit by Chris Harris and Jenny Wright, The Indispensable Guide To Canoeing The Bowron Lakes by Chris Harris, and Canoeing Bowron Lakes Provincial Park by Richard Wright.
The park has tremendous diversity in topography and vegetation. The rounded hilltops of the Quesnel Highlands on the west side of the circuit have a unique character quite different from the imposing Cariboo Mountains on the eastern and southern sections of the circuit. The park is a place of many moods, from bright sunshine and placid blue lakes to angry gray waters and torrential rains.
The entire park is a wildlife sanctuary, including prime habitat for moose and grizzly bears, so be on your best backcountry camping behaviour, and take extra caution because of bears. A wide variety of wildlife lives in the park, including moose, deer, mountain goat caribou, black bear, grizzly bear, waterfowl, beaver, and otter. Rainbow trout, lake trout, bull trout, Rocky Mountain whitefish and Kokanee salmon inhabit the waters of the park. The Bowron Lakes are also a major stopover on the bird migration route, so bring your binoculars and telephoto lens. In the winter, trumpeter swans depend on the open waters of the Bowron Marsh and Cariboo River. Firearms and crossbows are prohibited in Bowron Lake Provincial Park. Pepper spray is permitted only if it is clearly labelled by the manufacturer "for bear use only". Use the bear caches near the wilderness campsites."

Patrols

 We’ll plan menus and itineraries by paddling group, and patrols within the groups.
 Meals

 During the end of July or early August, the boy-leadership will assemble a menu, buy, and pack all but the perishable goods. We will have menus for each day and meal, lists of ingredients, cooking instructions, and notes on equipment required. Food will be bagged by day and meal, and assigned to people to carry. Because this trip will involve portages, we will be traveling lighter than on Lake Roosevelt. No lawn chairs, coolers, etc. We may not even use buckets because they have steel bear caches in camp sites, so food might be in dry bags too.

[image: image3.png]

Canoes and Other Equipment

We will bring as many of our own canoes as possible, as well as all paddles, and PFDs. We will rent portage wheels there. We will bring our own tents, tarps, cooking gear, etc. Because this is a back-packing and canoeing trip, we’ll need to travel lighter and more compactly than on Lake Roosevelt trips because periodically, we’ll get out of the canoes and carry the gear and the canoe to the next lake. This is ‘normal’ canoe trip practice, and is what we can expect to find in other ‘classic’ canoe destinations like the Boundary Waters in Minnesota and Ontario. They recommend portage packs (see picture), which are waterproof backpacks – essentially dry-bags with straps. The Jacksons have some if you want to see an example. You can also use traditional dry bags lashed together with shoulder straps – but they can be uncomfortable. Limit of ~60 lbs ea
Canoe Inventory

We have not requested permission to use any of these canoes yet, so this is a completely prospective list. If your name is on here, and you would like to loan your canoe for the trip, please e-mail the trip sponsor. Lighter, stronger, aluminum canoes are preferable because of the portages. If you know of anyone with a canoe they would loan, give away, or entertain selling for a great deal also please let me know.

	
	Owner
	Canoe
	Owner
	Canoe

	
	1. Millman
	Grumman
	2. Montgomery
	Alumacraft

	
	3. Montgomery
	Grumman – yellow
	4. Jacobson
	Red Tripper

	
	5. Montgomery
	Grumman – green
	6. Maxum
	Green Coleman?

	
	7. Wagner
	Grumman
	8. Maxum
	Grumman

	
	9. Pickard
	Old Towne - blue
	10. Erickson
	Old Towne - green

	
	11. Jackson
	Grumman?
	12. Tobin
	Red Coleman

	
	13. Chane Clark
	Aluminum Clark
	14. TBD
	Borrow or Navy??

Older style Grumman canoes are the canoe of choice – if we can get our hands on them.
 If we can borrow all of these, we are two short of the full 14 we might need. The red Coleman in particular is affectionately referred to as a ‘slug’ – so if we can find another Grumman, that would be nice. We can rent Canoes from the Navy or up there from outfitters – but it is far less expensive to borrow them from people here. If you know of anyone with a canoe that might be available – please let us know so we can ask them now.
 “Official” Canadian Recommendations for Equipment

 We have our own list, and we’ll go over it as the year goes on, but here is the Parks Canada’s ‘official’ recommended list. If you don’t own some of these things, now (Fall 2005) would be a good time to start planning to acquire them.
Essentials/Personal Survival Kit
1. In a fanny pack or small dry bag (one per paddler)
2. Emergency blanket (warmth)
3. Emergency shelter (plastic tube tent or visqueen tarp)
4. Candle or fire starter (cotton balls & Vaseline)
5. Matches in waterproof container or butane lighters
6. Map of lakes (at least the brochure)
7. Compass
8. Knife/Swiss Army/Leatherman
9. First Aid Kit
10. Extra clothing (emergency reserve)
11. Extra food/high energy snack food (emergency rations)
12. Sunglasses ,sun screen, sun hat
13. Flashlight, extra batteries & bulb
Paddling:
 Canoe (2 paddlers each) (no singles, no triples) (Troop Provides this, paddlers provide everything else)
 Paddles, plus one spare paddle per boat
 Life jacket/PFD - one per person + 1/canoe
 Two 15m (50ft) 5 mm (min.) diameter ropes for tying canoes
 2(ea) per canoe Bailer and sponge
 Waterproof containers (dry bags) for your first 60lb of equipment (if using cart), and rope to tie them into the boat.
Portaging:
 Large backpack/portage pack with hip belt
 Hiking boots or hiking shoes and poly or wool socks. Sandals are not recommended. NO FLIP FLOPS.
 Canoe/kayak cart (wheels) for portages (see regulations section)
Camping:
 BIG First aid kit and blister kit – one per party (beyond the personal kit)
 Tent - good quality with waterproof fly and mosquito netting, and/or
 Tarp/heavy duty plastic sheet - for keeping rain off your gear
 Rope or parachute cord (100’ each)
 Sleeping bag good to 0°C (32°F), or warmer in shoulder seasons
 Sleeping pad - closed cell foam or "Therm-a-Rest" type
 Toilet paper
 Insect repellent
Cooking & Eating
 High energy food for snacks (the boy who drops he wrappers is in charge of clean-up until someone else transgresses)
 Personal water bottles or Camelbacks
 Waterproof food containers – animal resistant & hangable
 Menu and Food for Planed meals– dehydrated food is recommended; canned food is heavy to portage, and fresh food may not keep for the duration of the circuit. We will plan & pre-pack each meal ahead of time.
 Garbage bags
 Spoon, fork, bowl, cup
 Pots - lightweight nesting style (per patrol)
 Scrubby for cleanup & soap (per patrol)
 Portable stoves and fuel (per patrol)
 Axe – one per party
 Light Grill – one per party depending on meals
 Water treatment system, e.g. filters, iodine, etc. and water jugs
Clothing:
 Use polyester or wool layers
 Swimsuit
 Raingear: pants, jacket or poncho and hat
 Old sneakers of leather or cotton are bad. If they get wet they may not dry for the entire trip. "all terrain" sandals are good for in camp and in canoe. Aqua socks, boots or hiking shoes.
 Jeans and other cotton items are not suitable. Cotton can kill you.
 A fleece or wool hat can be a lifesaver
Not essential but recommended:
 Bear pepper spray, rentable there.
 Camera and film
 Binoculars
 Field guides to birds, plants, etc.
 Wash kit - small towel, toothbrush, comb,
 Contact lens solution, personal medications, etc.
 Group Size

 We are allowed to have maximum of 7 canoes and a maximum of 14 people in our group(s), but we can register two groups provided the slots are available. We might have to move the date a day or two later to get our desired groupings, but by registering on January 2nd, we greatly increase our odds of getting the days we want. We will register at 8:00 AM on January 2nd, and then get refunds for any slots we do not use.
Personal Preparation

The Troop requires that boys be 1st Class, have Canoeing merit badge, and be strong enough and in shape to do a long-term hike. The Senior Scout leadership can make exceptions for older, stronger boys, but we will follow the selection criteria above. We generally do not take the youngest boys because the physical (and social/maturity) challenge is usually more than they sustain – but we have taken new boys on canoe trips who finished the merit badge and rank requirements between April and August. Bring cameras, books, and a good attitude. Guests – youth and adult - are welcome, provided they don’t bump out troop members – but that has never been a problem in the past (see priorities above – just in case). We need at least two (2) adult leaders for each group, so our theoretical maximum for boys is 24, but it could be less depending on driver requirements or other considerations. Reserve early. I think I have stated this a dozen times already so I hope there is no question about the importance of reserving early and paying the deposit by December 12th, 2005.
Getting to The Bowron Lakes
[image: image4.png]

The Bowron Lakes are located east of Quesnel, British Columbia. Quesnel is a small town located about 500 miles northeast of Seattle. All canoeing trips depart from the Bowron Lakes Visitor Center in Wells, B.C.
Driving: Quesnel is accessible from Vancouver via Highway 97.
 Travel Documents

 We are going into Canada – a foreign country. We will be required to have notarized permission slips from parents to transport their boys up and back across the border, and the boys will require 2 pieces of travel documentation to establish identity and citizenship. Two pieces of ID will be required. A passport and a picture ID are best. You can get a Washington State picture ID from the DMV if you want to go stand in line to get one. Passports are good things to have anyway. They take time, so now would be a good time to start the process of getting them. The parental permission for us to take boys across the border will need to be notarized. We will get the exact language needed for the Parental permission at a later date, but it will be required before final acceptance of the registration. This is of particular importance in families where the boy’s parents may no longer be married, or have joint custody, or some other arrangement.
 Calendar

 ASAP Reserve and pay deposit
December 12, 2005: Our Reservations close
October – July: Rank Advancements in Patrols to ensure 1st class for anyone who wants to go and is otherwise qualified
January 2, 2006: Make reservations with Canadians and pay 100% of reservation fees due
Spring 2006: Canoeing Merit Badge Classes
June 10, 2006: Camp Piggott outing to practice canoeing, portaging, and camping skills
June 12, 2006: Final Payment Due to confirm reservation.
July 8, 2006: Cross Lake Washington practice Outing for Merit Badge class and others who require it for ‘certification’
July 9th – 15th – Camp Parsons – best chance to complete final pieces of Canoeing Merit Badge and 1st Class rank advancement.
July 20's Final Travel Documentation verification – we'll want copies in every participant's file so we don't have any surprises in the parking lot on the 21st of August
August 1st – last chance to cancel without incurring full fee.
July 16th – August 20th – final planning, menu planning, packing, equipment procurement, etc. by Canoe trip committee appointed by the SPL for the trip.
August 21-29 – Go on Trip
August 30 to future, glowing descriptions about how great it was.
Ballpark Estimated Budget based on:

24 boys, 4 adults, 5 vehicles, 1,000 miles round trip (including practices in Seattle) 1 pulling troop trailer and one pulling canoe trailer; zero cost for canoes, etc. Budget is roughly $250 ea. This is rough. There is conflicting information on the costs of reservations, fees, etc. The exchange rate has an impact on the reservation cost too.
Bowron lakes estimating budget, assume 22 boys and 6 adults, for a total of 28 participants
Revised 1/2/06
	Budget
	1/2/2006
	Exchange rate
	 $1.18
	Can D$
	USD$

	People
	28
	(per canoe)
	$120.00
	$1,680.00
	$1,423.73

	Parties
	8
	
	$18.00
	$144.00
	$122.03

	Reservation Taxes
	2
	
	$5.04
	$10.08
	$8.54

	Portage Wheels rental
	14
	
	$35.00
	$245.00
	$207.63

	Parking @ Bowron Lake Lodge
	7
	6
	$0.00
	
	$0.00

	Mileage - transport
	1,200
	2
	$0.30
	
	$720.00

	Mileage - trailers*
	1,400
	2
	$0.35
	
	$980.00

	Food
	
	28
	$78.00
	
	$2,184.00

	Trailer Rent
	1
	$100+40
	$140.00
	
	$140.00

	Canoe Rent
	1
	$75+$30
	$115.00
	
	$115.00

	Misc other: racks, hitches, trailer maint
	
	1
	$500.00
	
	$500.00

	Estimated Total
	
	
	
	
	$6,400.93

	Estimate Per person
	
	
	
	
	$228.60

	
	
	
	
	
	

	Menus
	B
	L
	D
	Total Meals
	$/day

	Day 1
	-
	-
	1
	1
	$5

	Day 2
	1
	1
	1
	3
	$10

	Day 3
	1
	1
	1
	3
	$10

	Day 4
	1
	1
	1
	3
	$10

	Day 5
	1
	1
	1
	3
	$10

	Day 6
	1
	1
	1
	3
	$10

	Day 7
	1
	1
	1
	3
	$10

	Day 8
	1
	1
	1
	3
	$10

	Day 9
	1
	-
	-
	1
	$3

	Total
	8
	7
	8
	23
	

	Budget/meal
	$3
	$2
	$5
	
	

	Total Food Budget Per participant
	$24
	$14
	$40
	$78
	

Assumptions: (subject to change)
Exchange rate = $1.18

Participants = 28, 2 parties of 14 ea

Vehicles = 4, 7 passenger vehicles, 2 that can pull a trailer

Mileage $.30/.35

Trailers available and one canoe rented assumes we can put 2 Canoes on Montgomery Van, 1-2 on Pickard van, 6 to 8 on Navy Trailers AND that they will still be available, and 2 to 4 more on 2 other vehicles. Racks will be built to be "U" bolted to existing bars to extend width of car racks to carry 2 canoes each.

Best guess is that it will not exceed $250 per participant or drop below $200.

Menus & shopping lists by boys

Planning Calendar for a Long Term Canoe Trip

May, prior to the PLC Outdoor committee meets to propose a draft outdoor calendar – including options for long term outings to the PLC

 Prepare a LT-trip bulletin and budget for the PLC describing the outing and any distinguishing characteristics

 June PLC PLC reviews (and possibly approves) the outdoor calendar, including canoe trip. June approval allows the Outdoor Committee Chair to recruit parent outing sponsors so that the calendar is complete by the start of school in the Fall.

 September PLC If it isn't already approved, the PLC approves it, distribute the bulletin at the first meeting of the year, and explain any restrictions on who may participate. In Troop 166 we require 1st Class rank and Canoeing MB to qualify to go on a long term canoe outing.

 December For any trip where reservations must be made for camp sites along the route, at the last troop meeting of the calendar year, collect final deposits and parental permission slips. Publicize this well ahead of time. It really helps to get boys and parents motivated to complete the advancement, and think about summer schedules ahead of time.

 January Most camp site reservation systems open up in early January to make reservations. The Bowron Lakes opens on January 2nd, 1-800-435-5622, at 8:00 AM. MANY dates are gone in the first few minutes, so call early, and have alternatives in mind. They collect the full cost of the reservation as a deposit (roughly $1,900 for two groups of 14 paddlers)

 Line up canoes, transportation, trailers, gear, rental locations, camp sites, parking, and update budgets. PLC appoints leaders for trip, including separate trip SPLs if separate groups are required for LNT or park regulations. Group SPLs assume responsibility for planning for their groups, with assistance from adults – not the other way around.

 Spring Green Lake canoeing classes for anyone without Canoeing MB, and any adults wishing to learn or brush up skills.

 Complete menu planning

 June June outing is a canoe outing, and is required of anyone going on the trip.

 Summer Complete Canoeing MB either with the Troop or at Camp

 July Camp Parsons

 July/August Complete final menu, buy and re-pack food by patrols. Final checks on gear, transport, car maintenance, etc.

 August Go on Trip

Reservation/Registration and Permission & Medical Release Form

Permission
Scout/Parent (circle) Name ____________________________ has my permission to participate in the Bowron Lakes Canoe Outing on August 21-29, 2006 sponsored by Seattle Boy Scout Troop 166. In signing this permission form WE agree to all the conditions stated herein. Above Scout/Parent is qualified to participate safely in this outing (Sponsor Initial) __________

BOTH / ALL Parents’ or Guardians’ Names: _ ________________________________

BOTH / ALL Parents’ or Guardians’ Names: _ ________________________________

(Boy's) Home Address: __________________________________

Home Phone: _________________________Work Phone: __________________________

Home Phone: _________________________Work Phone: __________________________

Health Insurance: ______________________Policy Number: __________________________

Signature(S) of BOTH/
ALL Parents or Legal Guardians: ______________________________ Date: ____________

Signature(S) of BOTH/
ALL Parents or Legal Guardians: ______________________________ Date: ____________
Financial Commitment
A check for a $100 deposit is attached to this reservation form. I understand that the total budget for this trip will be between $200 & $250 $USD (see budget above). I further understand that full payment will be required by June 12, 2006. I also understand that as the date for the trip approaches, a portion of any deposits/payments may be forfeit to cover costs incurred or committed. I understand that Properly Qualified (defined above) substitutes are acceptable, and will make their own financial arrangements with me. No refunds are possible 14 days or less from the date of the trip. Initial here ____ Date ____
Border Crossing
Initial ________ I understand that this trip will involve boys crossing the border into Canada, and that I will be required to provide proper documentation to enable them to a) be taken in and out of the US by the Adult leaders of the troop and b) properly document their own identities. (Documents will be specified at a later date, but a Passport is a great idea anyway) A photocopy of the boy’s travel documents will be a great idea along with this reservation form, but we absolutely need it by 6/12/06. Release Letter _______ Travel Documents _____
Medical Release
Initial ________ I hereby give permission for any and all medical attention necessary to be administered to my child in the event of an accident, injury, sickness, etc., under the direction of the people listed on this form or the adult leaders listed on the trip bulletin until such time as I may be contacted. This release is effective for the time during which my child is participating in a Troop 166 Boy Scout outing, including traveling to or from overnight activities. I also hereby assume full responsibility for payment of any such treatment.
Accepted by Date Full Payment Received Notes .
Parent/Adult Participation
Driver Name: __
YES I will NO I Will Not provide transportation for this trip.
My vehicle can carry ___ canoes on its roof. YES My vehicle can / No My vehicle cannot tow a trailer (legally and safely)?
Auto Insurance Company: ____________________ Policy Number: ______________________
Driver's License Number _____________________
Kind, Year, Make of Vehicle __________________________
No of Seat Belts __________
Vehicle Owner's Name (s) __________________________________
YES NO I’m available to accompany the scouts on the outing. (If YES, please fill out another copy of the from above with name and address and acceptance of terms form (above) for yourself so we have one set of documents per person)
Scoutmaster: Bill Montgomery Phone number: (206) 523-0072
Asst. Scoutmaster: Ron Maxum Phone number: (206) 523-6587
Sponsor Bill Pickard Phone number (206) 849-7039
