

24th
WORLD SCOUT
JAMBOREE
SCOUT MONDIAL
UNLOCK a NEW WORLD
USA

WoJam
Unlocked

The USA Contingent Official Newsletter

Issue #6, May 2019

Culture and Friendship – How to represent America the right way!

As you have likely heard, a World Scout Jamboree is clearly the largest outdoor educational event sponsored and organized by the World Organization of the Scout Movement (WOSM) and the host country's National Scout Organization (NSO). The 24th WSJ, that we'll all be attending in less than 80 days, will likely be the largest World Scout Jamboree ever held, with the largest number of NSOs (170) invited to attend. This 24th WSJ is further unique in that it is being hosted by a combined North American team of Scouts Canada, Asociacion de Scouts de Mexico, and the Boy Scouts of America. It's not bad to have an international jamboree in our own backyard, at The Summit Bechtel Reserve in West Virginia.

As representatives from one of the three host countries, the USA Contingent will be charged with helping all participants embrace the 24th World Scout Jamboree theme of "Unlock a New World". This will be done by helping understand the various cultures that will be present, as well as by developing friendships with Scouts from around the world. And all that while having FUN as all participants get to sample new adventures, new foods, new programs, and opportunities with Scouts from around the world.

Every week, through various media outlets as the Jamboree approaches, more and more information is being provided concerning the opportunities that all will have to build friendships, learn life and leadership skills, gain mutual understandings, and set our courses for great international Scouting through our learning experiences. So, keep focused on all the materials that are being provided as we approach the Jamboree. A Jamboree Participant Guidebook will be released by the Host team shortly, which will provide more great insight and schedules as to the various opportunities.

One of the first friendship and culture exchange opportunities that the USA Contingent will have is to help welcome all the other NSOs to The Summit. In that USA Contingent units will be arriving on the 21st of July, we'll be all set up and able to welcome, meet, and even help our new neighbors get their campsites set-up as they all arrive on the 22nd of July. Our units will be all spread out through the five basecamps and eighteen subcamps, so we'll all have campsite neighbors from around the world. Remember that The Summit will be a new experience for most NSOs, so please make the most of those opportunities to meet, greet, help out, and set in motion friendship developments that will last a lifetime.

Let's all go out there and share our culture, our experiences, some great programs, a couple of your favorite foods, and yes, our love for Scouting. You'll find that while other Scouts may utilize different languages, wear slightly different uniforms, cook different food delicacies (that you'll come to enjoy), we all are molded around the Scout Oath and Law. Have a GREAT Time and enjoy developing new friendships with Scouts from around the world!

Jim Wilson
Head of Contingent

COMMISSIONER'S CORNER

The final payment deadline has now passed and our Commissioner Team is making a variety of realignments and adjustments to reflect our current participation numbers. At this moment, we have approximately 5,400 youth and adults in 144 units – including two Scouts BSA all female units. Plus, over 3,000 adult volunteers serving on the International Service Team (IST), the Contingent Management Team (CMT) and the Jamboree Planning Team (JPT).

Units have now been assigned to Base camps by region (with a few exceptions):

ALPHA – CENTRAL REGION

BRAVO – WESTERN REGION

CHARLIE – NORTHEAST REGION

DELTA – SOUTHERN REGION

FOXTROT – SOUTHERN REGION AND SCOUTS BSA FEMALE

ECHO – INTERNATIONAL SERVICE TEAM MEMBERS

If you are fortunate enough to be one of our **unit leaders**, you have a busy time ahead as you complete your shakedown camps, work with your youth leadership, make final plans for your participation in the Cultural Exchange Day, and communicate with your assigned exchange partner from the United Kingdom, the Netherlands, or Sweden. We will continue to post regular messages on BASECAMP for our unit leaders as we receive new or revised information from the Jamboree Planning Team. And of course, we will continue to respond to questions and comments posted by all of you on the CAMPFIRE section of BASECAMP.

If you are fortunate enough to be one of our **youth assigned to a unit**, you have a busy time ahead of you as well. If you have not done so already, you will be attending your shakedown camps and working with your youth and adult leadership on all of the tasks that I mentioned above.

We will continue to post new or revised information on our social media outlets and our website (<https://wsj2019.us/>) on a daily basis. You should be careful not to listen to non-official sources as there will be a lot of mis-information out there from those who think that they know but may not. If in doubt, ask your unit leader and if he/she does not know, they can ask us and we will respond as soon as possible. And if you have not done so already, PLEASE watch (or re-watch) the online video training modules we released in January. You will find answers to many of your questions there.

As usual, I will close this article with a "Scoutmaster's Minute" (or maybe two minutes)...

Most Scouts and Scouters do not realize that even the very word "JAMBOREE" is special. It was invented by the founder of Scouting Lord Baden-Powell in 1920 to describe the first encampment of World Scouts to be held in London that year. According to an interview with Lady Baden-Powell at the 1967 World Scout Jamboree – the last one held in the USA – she said the following: "From Australia we took the word 'coroboree' which was a spectacular scout meeting with boomerangs and other contests. And since we realized that our scouts would be 'jammed' together at Olympia Hall, we developed the word JAMBOREE."

Lord and Lady Baden-Powell sent out invitations to every country around the world that had started a scouting program. They hoped that at least a few hundred Scouts would come and participate. The slowness of communications and the difficulty of international travel in that era prevented them from knowing for sure who would come or how many. But by the second day, over 8,000 Scouts from every invited country were there, including 301 from the United States. The South Africans even brought their mascot – a 400 pound lion! Baden-Powell and his staff managed to get everyone housed in a massive tent city and fed.

On August 6, 1920, at the end of this first World Scout Jamboree, Baden-Powell was acclaimed Chief Scout of the World. This has not been planned as a part of the Jamboree program but was a spontaneous decision by the assembled Scouts. The next evening B-P gave the following parting message to those boys from all over the world:

"Brother Scouts. I ask you to make a solemn choice. Differences exist between the peoples of the world in thought and sentiment, just as they do in language and physique. The war (note: B-P was referring to World War I) has taught us that if one nation tries to impose its particular will upon others, cruel reaction is bound to follow. The Jamboree has taught us that if we exercise mutual forbearance and give and take, then there is sympathy and harmony. If it be your will, let us go forth from here fully determined that we will develop among ourselves and our boys that comradeship, through the world-wide spirit of the Scout Brotherhood, so that we may help to develop peace and happiness in the world and good will among men. Brother Scouts, answer me. Will you join me in this endeavour?"

There was a great cry of "YES!" from all of the audience, and B-P concluded his message:

"God speed you in your work, and fare you well."

After a last post of the bugle was sounded in memory of the Scouts who had fallen in the Great War, the Scouts sang "Auld Land Syne" and then lifted B-P high and carried him across the great Olympia arena amidst tremendous cheering. Thus ended the first Jamboree.

See you soon at the 24th World Scout Jamboree at the Summit Bechtel Reserve.

Russell Smart
USA Commissioner
24th World Scout Jamboree

Get Ready to Go - Participants

We are almost two months to go until the Jamboree begins! After all this time preparing, it might be very surreal to think of all that will soon take place. To keep the energy going, here are a few tips and things to think about. To help build the excitement, you could start a countdown clock on your phone or follow along [online](#). Start [looking ahead](#) to the types of activities you can do and plan out your days so you get to everything you want to experience. You can also talk with your scoutmaster or friends from your home troop to hear suggestions about the best gear to bring along to the Summit. Continue to make friends with people in your contingent unit since you may discover similar interests in activities, and they will be your new best friends for the two weeks of the Jamboree. Lastly, be sure to get in shape! There will be a lot of hiking at the Summit, so it is a good idea to break in your hiking shoes and get your body ready so that you are able to take full advantage of the whole site.

Aside from the physical and logistics preparations, there is a lot of mental preparation to do. Put yourself in the right mindset; you will get out what you put in to the experience. Get ready to have an open mind as you will learn about many different cultures, nations, and different ways that scouting happens around the world. Think about different conversations starters and things that other people might find interesting about where you are from. Also take some time to learn a little about the world. It is a good idea to learn where different countries are and a little about their histories so that you can have meaningful conversations and be culturally aware. Most of all, be prepared for a scouting experience that is totally different from anything you have seen before as you make countless new friends and unlock a new world.

IST-related arrangements are in full swing as the World Jamboree draws closer. There are a few key things to be aware of as you continue to prepare for the WSJ:

SWAG – Please read the article on page 4 to learn more about our contingent IST SWAG and the methods we are using for distribution. This gear includes a duffle bag, daypack, three neckers, two luggage tags, four shoulder patches, and a second IST contingent patch. The USA Contingent also has lots of optional merchandise which can be purchased through the online store (<https://www.scoutshop.org/2019-world-scout-jamboree-event>). Want a custom USA IST unit number patch? Simply put “IST” on the patch form where it asks for unit numbers. Please note that name tags are NOT going to be included in your SWAG bundle; if you would like a name tag, you need to order one online. The World Jamboree host team has a variety of IST-specific items available for purchase (not USA specific), including belt buckles, patches, and more. These can be found at <https://2019-world-jamboree.myshopify.com>.

Tenting – For IST assigned to work in Basecamps other than Echo (i.e. Alpha, Bravo, Charlie, Delta, or Foxtrot), your tent assignments will be handled by those Basecamps. For those IST assigned to be housed in Echo, note that certain personnel are being housed in groups based on program area/job assignment; in those cases, you should be hearing directly from your supervisor for your particular tenting arrangements. For all others in Echo, the CMT will be coordinating your tenting assignments; our IST tentmate request system is now live! Find it at <https://forms.gle/8kkZAeEZBL8kq7qf7>. Read over the first page for tons of information about requirements for filling out the form. All requests must be made prior to July 1. All tents will have four people. If you do not request tentmates, you will be assigned tentmates based on your age and gender.

Methods of Communication – Make sure you are a member of our USA IST-specific Facebook group, found at <https://www.facebook.com/groups/USAIST/>. This is our OFFICIAL communication channel for USA IST, so it is important to monitor it and encourage others to join it as well. It is a great place to share information, get answers to questions, and meet each other. It is moderated by commissioners from the USA Contingent Management Team, who also host occasional “office hour” sessions, where you can tune in to get live answers and breaking updates.

May 2019 Notes From the SWAG Team

Unless you just signed up, you've received your first round USA Contingent patch! Sew it on your right pocket to promote the World Jamboree! All SWAG has been shipped to Unit Leaders as of the end of April for distribution at their shakedowns. Since many shakedowns have occurred, many Participants already will have received their SWAG by the time this article is published. Swaaag!

IST & CMT staff will begin to get their SWAG bags soon, as their shipping begins in May. For IST in the Transatlantic & Far East councils, their shipping will occur in the earliest batch, so that the likelihood of everything clearing through customs in time is improved. Many IST & CMT will pick up their SWAG kits from a local Scout Shop – especially if there is one within ~50 miles of their mailing address. IST & CMT who live a significant distance from their "local" council or scout shop will have their SWAG shipped directly to them. You will be informed whether you are to pick up or to expect delivery of your SWAG. Final details are being worked as this article is being written, so stay tuned!

Your SWAG bags include: a second USA Contingent round emblem like the one you've already received, an Osprey Transporter duffel bag, an Osprey Hikelite daypack, two luggage tags, three neckerchiefs, and four Jamboree shoulder patches (JSP) from your Region. All this SWAG comes as part of your registration fee! And yes, you have to be fully paid to receive your kit!

Keep a lookout on Scoutshop.org... Souvenir items came online in March. The USA Contingent neckers were listed for sale beginning late April, and our JSPs and patches will follow in due time. Remember, our contingent items and souvenirs will only be sold online, no onsite trading post during jamboree with these items. (There will however be a WSJ Host and a Summit Bechtel Reserve trading post onsite during jamboree). Be sure to stock up so you can leave a few souvenirs at home and have a few extras to trade with all the new scout friends you'll make from around the globe. See You at the Jamboree!

International Food Houses

The International Food Houses will be a major attraction at the 24th World Scout Jamboree. Several NSOs from all over the world will gather on Action Point to provide the tastes, aromas, culture and fellowship of their homelands with participants from around the world. This will be the first time that the US Contingent has hosted a food house at a World Scout Jamboree and we are hoping that Café USA will be one of the top places to hang out! There will be food from across the US as well as regular programs to highlight the unique cultures of our country.

The food houses are a hallmark of any WSJ and are open to any Scout, IST member, adult leader, or day visitor who wants to explore foreign cuisine, are looking for a snack with new friends, or simply wants to explore the culture and fellowship with brother and sister scouts! There's something new happening every day, you don't want to miss out!

We still have some spots open for International Service Team (IST) members to support Café USA's daily operation on Action Point. If you know of someone that is still considering the WSJ, please have them reach out to us quickly with an email to 2019cafeusa@gmail.com

In addition to the United States, other NSOs presenting an International Food House include Brazil, Canada, Chile, Colombia, Germany, Hungary, Italy, Netherlands, Portugal, and the United Kingdom.

We're looking forward to seeing you at Café USA!

NOVUS Game- A Neat Way to Have Fun and Learn More

Want a neat way to experience more of the World Scout Jamboree? Then you need to know more about NOVUS! The objective of NOVUS is to unify elements of the WSJ in to an interactive, tech-enabled game. It will help you break your WSJ experience in to meaningful pieces. It will also guide you to experience unique parts of the Jamboree.

How it works is pretty simple. Participants earn virtual "badges" and awards for participation in events and experiences. The Jamboree App displays your achievements. The App also displays a timeline that tracks your adventures and contacts. Your Virtual Badges accumulate to earn you a "Mega Badge". Your Mega Badges add up to award you a Storyline Award. Storyline Awards that you can earn include: Ambassador, Technology, Sustainability, Public Service, Aquatics, and Personal Leadership.

For example, here are some of the requirements for the Ambassador Virtual Badge. 1) Connect with Scouts from at least ten different countries. 2) Check in at five different exhibits at the Global Development Village. 3) Check in at four different booths at the Faith & Beliefs Area. 4) Attend the Cultural Experience Day.

Participation in the NOVUS game is entirely optional. None of the participants' data will be shared outside of the WSJ. Only the Scout's name and country will be pre-filled in to their profile. You will determine what information you want to share.

Sound like fun? You bet it is! So, make sure to sign up for the NOVUS game and have a blast!

Traveling in Style- An Update

The following information will help in preparing for your travel to and from the World Scout Jamboree.

Travel attire - All Scouts should travel in their field uniform, including the USA neckerchief!!!

Air Travel Identification - All Scouts and Leaders 18 years or older must have a valid travel identification document. Generally, a driver's license is acceptable (in some states it may not be). A passport is always acceptable. All tickets were booked using group bookings. What this means is that on June 18th, all names are provided to the airlines from the list of names in the registration system. The name on the travel document (driver's license/passport/government issued ID) must exactly match the name as shown on the ticket. It is imperative that the name recorded in the BSA Jamboree registration system matches the travel document you intend to use. If there are any corrections that need to be made these must be done prior to the ticket being issued (May 15)

Travel Letter - Each scout under age 18 must provide a "travel letter" signed by their parent or guardian to their unit leader indicating they are traveling with the approval of a parent or guardian. Please use the form provided which is attached to this document. Those traveling by air can expedite security by also having a picture ID (driver's license, passport, etc.)

Luggage - Each participant has been provided with a duffle bag and day pack. This should be the only luggage brought to the Jamboree. The four adult leaders are allowed one additional bag (provided by them). Any additional bags can create issues during troop movements. For units traveling by air, the four additional adult bags have been paid for. All bags traveling by air must weigh less than 50 lbs. Any charges for overweight bags are the responsibility of the person with the overweight bag. Please weigh your bag before arriving at the airport.

Hub Locations - All hub locations (departure points) have been set by the CMT logistics team. There are many factors that have gone into determining which units fly, which units travel by bus, what is the actual hub address (bus), what time does the bus depart the hub location, what time does a flight leave, etc. Distance from The Summit, air cost versus bus cost, logistical efficiencies (cost), etc. are just a few of the criteria evaluated. Units traveling by bus will be asked to provide a suggested specific hub location, but the logistics team will make the final decision. For those traveling by air, airport locations and flights have been set by the logistics team. Acquiring seats from a limited number of airports within a 12 to 24 hour period is difficult. Many airlines change flight numbers and departure times around mid-year. Once units receive their flight time and number be aware that it may change.

Bus Travel Awareness - First and foremost, the bus driver is responsible for the bus. If bus issues occur, the bus driver will contact the dispatcher and solutions will be provided. The BSA will be contacted by the bus company/bus travel contract group if necessary. All buses are scheduled to leave their hub location at 5:00 AM (local time). The leaders also have the Jamboree Emergency Contact Phone Number.

Travel Expenses - Depending on the distance from The Summit, there are varying travel costs that will be paid. The method for paying the travel costs will be a check written to the scoutmaster and the scoutmaster will be responsible for ensuring the payments are made (luggage fees) and scouts receive their meal stipends. All units traveling by air will receive a "lunch" as part of their bus boarding process in Charlotte, to enjoy on their way to The Summit.

Air Travel Connecting Flights - Any flight itineraries that require a connecting flight will have "airport ambassadors" at the airport to assist in the transition. Also, upon arrival in Charlotte, N.C., there will be "airport ambassadors" to assist in the transition to buses. There may also be people there representing the HOST. Scouts should claim their luggage and look for the "ambassadors" for assistance. The bus trip from Charlotte (Gateway City) to The Summit is provided by the HOST.

Avoiding Problems - DO NOT GET SEPARATED FROM YOUR UNIT. IF YOU ARE A UNIT LEADER, DO NOT LOSE A SCOUT. One potential problem we need to avoid at all cost is "losing" a Scout once they are under the control of the unit leader. Have a process for confirming all scouts are accounted for before any movement takes place (bus departs, plane leaves, etc.). NOTE: A simple process that works well is give every scout (including leaders) a number between 1 and 40 (or whatever the final travel group total is) and have the scouts count off. If a number is missing, you don't move until you account for the missing person.

Minor (Youth) Travel Consent Form

I/We, _____ am/are the lawful custodial parent and/or non-custodial parent(s) or legal guardian(s) of:

Youth's Full Name: _____

Date of Birth: _____

Place of Birth: _____

U.S. Passport Number (id available): _____

Date Issuance: _____ Date Expiration: _____

Traveling Alone/Accompanying Person

☐ My youth(child) is not traveling with an accompanying person

☐ My youth(child) is traveling with an accompanying person known as

Full Name: _____

Relationship to Youth: _____

U.S. or Foreign Passport Number: _____

Country of Issuance: _____

Date Issuance: _____ Date Expiration: _____

Itinerary

My youth(child) will be traveling to the Boy Scouts of America's Summit Reserve, Glen Jean, West Virginia to attend the 2019 World Scout Jamboree, during the period of July 20, 2019 thru July 21, 2019 and returning home on August 2, 2019.

Parent / Legal Guardian Signature: _____

Date: _____

Full Name: _____

Parent / Legal Guardian Signature: _____

Date: _____

Full Name: _____

Signed before me, _____, (Full Name of Witness) this ____ day
of _____, 20____ at _____.

Witness / Notary Public Signature: _____

Dollars and Sense

The USA Contingent Management Team is pleased to announce the completion of Phase I and Phase II scholarship awards! In total, across Phase I, 906 youth were offered \$750,220 in scholarship awards, while Phase II awarded \$153,475 to 348 youth. This brings the grand total to \$903,695 awarded to 1,254 youth to help them attend this once-in-a-lifetime experience. Scholarship award recipients should by now have seen the balance of their participation fee reduced by the amount of the scholarship award. We congratulate all of the scholarship award recipients and hope that the awards help them to grasp the World Scout Jamboree experience to the fullest.

The CMT would like to remind contingent members and members of the IST that the final deadline for payments passed on April 26, 2019 (which was extended from the previous March 15, 2019 deadline). **Any outstanding payments should be completed in full as soon as possible.** Contingent and IST members can complete their payments by visiting www.wsj2019.us/apply and scrolling down to the "Submit a Payment" button. Members will need their MyScouting credentials to log onto the payment portal.

Finally, the CMT would like to remind contingent and IST members of the refund policy. In the event that an applicant is not chosen to be a member of the contingent or IST, that applicant will receive a refund in full. For youth and adult contingent members that request refunds due to personal cancellations, all refunds will be issued six to eight weeks after the close of the Jamboree. For refund requests made between April 1 and June 30, 2019, \$250 of the fee paid is non-refundable. For members of the IST, if a position has been offered, regardless of whether or not it has been accepted, the same policy applies in the event of personal cancellation. Medical emergencies, natural disasters, and activation of military service may entitle IST members to a refund in full. All requests for a refund should be submitted in writing to uscontingent2019@scouting.org. No fees are refundable for requests made after June 30, 2019. The full refund policy can be found on the USA contingent website at www.wsj2019.us/apply.

Last Minute Reminders

Here is a checklist of several important items. Make sure to go over this thoroughly!

- Training
 - Safe From Harm Training is required for all adults attending the WSJ, and must be completed before arrival to unlock access to all activities! Be sure to print your completion form and bring it with you in your luggage! [Safe From Harm Link](#)
 - The BSA contingent also has specific training that must be completed. All of it is located on YouTube. [BSA WSJ Training Link](#)
- Review the code of conduct at the end of this newsletter to make sure you understand the standard we will be held to as scouts.
- If your personal information has changed or is incorrect (like your home address, phone number, or other important information), please email this information to registration@2019wsj.org. You will need your registration code to ensure they can find and correct your records, and not someone else's!
- Medical Information:
 - All USA Contingent members (youth/adult participants, IST and CMT) attending the WSJ needs to fill out a BSA medical (parts A, B, and C). This form needs to be printed and kept on your person, or retained by a designated unit leader during travel.
 - The WSJ Host has a Medical Background information form that was emailed to you. This information must be filled out by ALL WSJ participants as accurately as possible and as quickly. It is mandatory to have this completed prior to entry to The Summit, and will be part of check-in at the Ruby Center. Go to the Registration system and/or the following [Medical Information link](#).

WoJam

Trivia

Since Lord Baden-Powell came up with the term Jamboree for the first World Scout Jamboree, we are going to pay tribute to BP with a three-part trivia question. As always, the answers will be posted to the WSJ website.

- (a) Where is Robert Baden-Powell buried?**
- (b) What trail sign is on his headstone?**
- (c) What does that trail sign mean?**

Tag us @WSJ2019USA with your answer!

WoJam Unlocked is published by the Boy Scouts of America and edited by Darcy Phinney & Larry Carpenter. Questions, comments, and suggestions can be emailed to uscontingent2019@scouting.org.

Follow the USA Contingent on Facebook for information about how to prepare for the 2019 World Jamboree. Please "Like" our page. <https://www.facebook.com/WSJ2019USA/>

The Jamboree Store is open! Get your 2019 WSJ shirts, patches and gear at: <https://2019-world-jamboree.myshopify.com>

@WSJ2019USA

CODE OF CONDUCT:
The 24th World Scout Jamboree Code of Conduct

As a participant and a Scout at the 24th World Scout Jamboree, I agree to obey all U.S., State, and local laws, as well as the following Code of Conduct:

- I am aware that I am a representative of the Scout Movement and will follow the Scout Law at all times during my travel and Jamboree participation.
- I will be respectful, tolerant, and considerate of other cultures, including dressing appropriately for a multicultural environment.
- I will obey safety rules, signs, and instructions by troop leaders and other adults.
- I will follow the Jamboree sleep schedule, unless otherwise directed by the Jamboree program, by remaining in my campsite and respecting quiet times.
- I understand that during the Jamboree the purchase, possession, or consumption of alcoholic beverages or illegal drugs is prohibited.
- I understand smoking is only permitted in marked areas and not allowed in tents. (Legal age is 18 years or older).
- I understand that gambling of any form is prohibited.
- I will avoid serious behavior issues including dishonesty, fighting, and bad language.
- I will respect other participants' property and refrain from 'trophy hunting'.
- I will keep the Jamboree and my personal site clean and follow recycling policies.
- I will wear my Jamboree neckerchief and Jamboree ID at all times unless to remove them for safety.
- I will comply with all elements of the Safe from Harm program to prevent abuse and harassment.
- I will only trade patches and souvenirs with my peers and will refrain from selling any items.
- I will comply with all access restrictions and will not enter private tents or sites unless invited.
- Violation of this Code of Conduct, and any other conduct deemed to be inconsistent with the values of Scouting, may result in expulsion from the Jamboree at the participant's own expense and could result in revocation of National Scout Organization membership.