

III Camporee Interamericano de Conquistadores

Convocatoria

Les saludo en nombre del Señor para darles la bienvenida a una gran aventura que está muy cerca de ser realidad.

Conquistando Gigantes “que buena onda”.

El III camporí interamericano tan ansiado, necesita tu esfuerzo, tu visión, tu entrega y tu compromiso para hacerlo realidad.

Los conquistadores de cada iglesia en interamerica esperan por tu liderzgo y tenacidad para llegar juntos a esta extraordinaria aventura.

Ha llegado el tiempo de gozar, de recrearnos, de compartir, de crecer en nuestra fe y anticipar el día que acamparemos con Cristo por la eternidad.

Pongo en tus manos el primer boletín informativo que te ubicará en el camino y proceso adecuado para darte las herramientas y la oportunidad de ser parte de esta aventura y hacer realidad el sueño de tus conquistadores: convivir con más de veinte mil conquistadores de 38 países que forman la División Interamericana.

Con la confianza de ser parte de los vencedores, libra los obstáculos y “conquista gigantes”

Con aprecio cristiano,

Bernardo Rodríguez
Director de Ministerios Juveniles de la División Interamericana
Direcciones en contacto

Hiram Ruiz Lugo
Instituto de ministerio Juvenil
hruiz_1@yahoo.com

José Luis Bouchot Díaz
Director J.A.
Unión Mexicana Del Norte
bouchot_g@hotmail.com

III Camporee Interamericano de Conquistadores

Objetivos

- Inspirar para dedicar sus vidas a Jesús y ser victoriosos.
- FOMENTAR un espíritu de amistad y convivencia con otras culturas.
- DESARROLLAR nuevas habilidades para servir en la iglesia y la comunidad.
- Discípular para testificar e Impactar la ciudad sede con servicios comunitarios.

Uniones asistentes y distribución de delegados

Belice	100
Norte de México	3,000
Central de México	2,000
Cubana	30
Interoceánica de México	4,000
Sur de México	4,000
Central de Centroamérica	1,100
Sur de Centroamérica	1,000
Caribe	800
Indias Occidentales	800
Puerto Rico	500
Antillas y Guyana Francesas	200
Guatemala	1200
Dominicana	500
Colombiana Norte	100
Colombiana Sur	100
Venezolana-Antillana	100
Venezolana – Oriental	100
Haitiana	200
Otros	170
Total	20,000

III Camporee Interamericano de Conquistadores

Información sobre visas y aerolíneas de los diferentes países de nuestra División a la Cd. de México.

El visado será tramitado bajo el apoyo el pastor Cesar Maya Montes quien es el responsable de asuntos legales de México para la iglesia ASD.

Cel. (52 55)2252-1344.

Email clumont@hotmail.com

1. Los documentos y requisitos varían de cada país es necesario bajar la información de la página oficial del camporí o contactar al pastor Cesar Maya.
2. Es necesario hacer las listas de los delegados para ser enviadas con copia del pasaporte a más tardar el 28 de febrero de 2010.
3. Puede visitar la página de relaciones exteriores de México www.sre.gob.mx para ver algún detalle oficial que le permita tener idea de los requisitos de ingreso al país.

Fecha. lugar. costo

Fecha

19 al 23 de abril, 2011

Lugar

Ciudad Deportiva, México, D.F.

Tema

“CONQUISTANDO GIGANTES”

Costo de inscripción por persona

\$70.00 Dlls. C/U. (Conquistadores, Guías Mayores y todo el personal de apoyo).

Plan de pagos

Conquistadores madrugadores	55.00 Dlls.	(Enero a junio 2010)
Conquistadores	70.00 Dlls.	(Julio a noviembre 2010)
Conquistadores dormidos	80.00 Dlls.	(Diciembre 2010 a enero 2011)
Conquistadores distraídos	100.00 Dlls.	(Febrero a marzo 2011)

El comité organizador del camporí se reserva el derecho de admisión una vez que los inscritos hayan llegado a 25.000.

III Camporee Interamericano de Conquistadores

Invitados

Baraka Muganda	Director de Jóvenes de la Asociación General
Jonatán Tejel	Director de conquistadores de la Asociación General
Armando Miranda	Vice-Presidente de la Asociación General
José Vicente Rojas	Director de voluntarios de la División Norteamericana
Ron whitehead	Centro de ministerio juvenil de Andrews University

Los uniformes en los Conquistadores y Guías Mayores es el siguiente:

Guías mayores

- Pantalón o falda verde olivo (sin logos)
- Camisa blanca o blusa blanca tipo militar
- Corbata o corbatín negro (sin logos)
- Cinturón o correa negro
- Zapatos negros
- Pañoleta amarilla con logo de guía mayor, tubo azul rey con el logo de guía mayor.
- Boina negra
- Banda de especialidades verde
- Calcetines color negro para varones y panty-house color piel para damas o Calcetas de algodón blancas.

Conquistadores

- Pantalón color caqui con camisa blanca militar (sin logos)
- Falda color caqui (sin logos) con camisa blanca militar
- Pañoleta amarilla con logo de conquistadores, tubo café con logo de conquistador.
- Zapatos negros
- Corbata negra y corbatín para las niñas (sin logos)
- Calcetines negros para niños
- Calcetas blancas para niñas
- Cinturón o correa en color negro
- Boina negra
- Banda verde olivo

III Camporee Interamericano de Conquistadores

Actividades a realizar durante el 2010

De club a Asociación:

- Tener por lo menos un año ininterrumpido trabajando
- Cubrir pago de seguro del año en curso (2.35 dls)
- Investidura en cualquier fecha durante el 2010
- Certificación de un proyecto de evangelismo juvenil (la voz del conquistador)
- Lista de candidatos a bautismo

De Asociación a Unión:

- Lista de clubes inscritos
- Lista de clubes con seguro pagado
- Lista de candidatos a bautismo
- Lista de instructores para el camporí

De Unión a División:

- Envío de la información en tiempo y formatos requeridos para el camporí
- Lista de un conquistador para investirse
- Lista de candidatos a bautismo

III Camporee Interamericano de Conquistadores

Eventos

I. EVENTO DE MARCHAS

Único evento en el que pueden participar todos los clubes asistentes Se estima que serán aproximadamente 400 clubes que estarán participando entre el miércoles, jueves y viernes del camporee. La inscripción a este evento deberán hacerla por Internet en la pagina web del camporee. Trabajaremos con un numeroso equipo de oficiales para calificar. El sábado por la tarde, previo a la clausura, tendremos la demostración de los 10 mejores clubes en una exhibición magistral de marchas. Estos recibirá un reconocimiento. Ahora les presentamos los pormenores de este clásico evento de camporee.

Participantes 12 integrantes mínimo. Máximo ilimitado. Quien da las órdenes puede estar fuera del escuadrón o puede unirse en evoluciones que así lo crea conveniente.

Tiempo Son 5 minutos. Un minuto antes de llegar a los 5 minutos el oficial de control de tiempo dará un silbatazo para prevenir que sólo les queda un minuto. La tolerancia para no causar descalificación, a pesar de que lo hayan hecho excelente, será solo de 15 segundos. Su marcha termina cuando rompen su formación para salir de la explanada.

La hora y lugar que tenga marcados para su participación será su única oportunidad. Si algún club no llega no habrá otro tiempo y lugar para su participación. Deben estar los clubes en la línea de espera 30 minutos antes del horario que les corresponde.

Oficiales Cada equipo que calificará marchas constará de 8 personas. Oficial principal, oficial de registro, oficial de tiempo, oficial de orden, y cuatro oficiales de esquina.

Modo de evaluacion La evaluación de apreciación se categorizará en cuatro puntos: regular, bueno, muy bueno y excelente. se calificará:

1. Líneas y columnas rectas en todo momento de la marcha.
2. Movimientos en sincronía.
3. Elegancia en movimientos, sin dejar de ser serios en sus movimientos.
4. Uniforme. Usaran el de conquistador. Pueden agregar guantes, pañuelo de cuello.
5. Evoluciones.

III Camporee Interamericano de Conquistadores

No se permite usar música, ni instrumentos de banda. Se entregarán medallas sólo a los escuadrones que obtengan primer, segundo y tercer lugar.

ENTRADA Y SALIDA

Al comenzar, debe solicitarse al oficial principal el permiso para iniciar. Cuando este autoriza, el oficial de tiempo dará el silbatazo y desde allí corre el tiempo de los 5 minutos. Cada club decidirá desde donde comienza la ejecución de su marcha. Desde que el oficial de orden les indica que es su turno tendrán solo 30 segundos para comenzar a solicitar permiso para iniciar su marcha.

Cuando su marcha termina al romper formación, tienen 15 segundos para salir de la explanada. Si su salida es marchando deben hacerlo dentro de los 5 minutos y el máximo de 15 segundos para no ser penalizados.

1. EVENTO DE NATACIÓN

Para este evento la **participación será por asociaciones/misiones**. La eliminatoria previa deberá ser en su campo, ya sea en camporee local o feria de clubes. (En las instalaciones del camporee interamericano de conquistadores ningún campo local podrá usar la alberca para sus eliminatorias internas).

Participantes. Equipos de cuatro conquistadores. 2 preadolescentes (hombre y mujer clases de amigo a explorador) y 2 adolescentes (hombre y mujer clases orientador a guía).

Modo de evaluación. Se calificarán cuatro estilos de nado: croll, dorso, pecho y mariposa. El orden y estilo de nado para cada participante queda a criterio de cada equipo, pero el orden del evento será:

1. Croll
2. Mariposa
3. Pecho
4. Dorso

III Camporee Interamericano de Conquistadores

El estilo de nado de cada participante debe ser apegado a la técnica propia de esa modalidad. Por tanto, si un equipo hace menos tiempo pero falla en su estilo de nado o invade carril de otro equipo queda descalificado. Los oficiales para este evento serán conocedores de la materia.

Se entregarán medallas a los equipos primero, segundo y tercer lugar.

3. EVENTO DE ATLETISMO

Se trabajará sólo en pruebas de pista. Para este evento la participación será por asociaciones/misiones. Se entregarán medallas a los primeros, segundos y terceros lugares en todas las formas de competencia atlética.

- a. 50 metros varonil y femenil preadolescentes (amigo-explorador)
- b. 100 metros varonil y femenil adolescentes (orientador-guia)
- c. 200 metros preadolescentes mixtos (un varón y una mujer)
- d. 200 metros en relevos adolescentes mixtos. (un varón y una mujer)
- e. 400 metros en relevos adolescentes mixtos. (2 varones, 2 mujeres)
- f. carrera 2,000 mts femenil
- g. carrera 4,000 mts varonil

4. CONCURSO BÍBLICO DE I SAMUEL

Para este evento la participación será de **un representante de cada Unión.**

El formato de este evento será similar a los concursos bíblicos que ha realizado el Departamento de Jóvenes de la División en los últimos años. Se usará una computadora (ordenador) y le aparecerán preguntas de diferente grado de dificultad pero siempre con cuatro posibles respuestas. Elige el numero de respuesta en el teclado y envía la respuesta con la tecla intro o enter. Se acumulan cantidades de puntos y tiempo en respuestas para que el programa arroje el primero, segundo y tercer lugar del concurso. Se entregarán medallas a los ganadores. La versión de la Biblia a usar es la Nueva Versión Reina Valera 2000, de la Casa Bíblica Emmanuel. El examen constará de 50 preguntas.

III Camporee Interamericano de Conquistadores

ESPECIALIDADES

El propósito es que cada conquistador certifique de 2 a 3 especialidades durante el camporee.

La insignia de las especialidades concluidas la recibirán al momento de terminarla.

Habrà una amplia gama de especialidades en español, en inglés y en francés. Los instructores de las especialidades serán provistos de todas las uniones de la División.

Programa

HORARIO	ACTIVIDAD	LUGAR
MARTES		
7:00-15:00	<i>Acomodo</i>	
15:00-17:00	<i>preparación para apertura-cena</i>	
17:00-18:00	<i>acomodo en estadio palillo música previa e indicaciones</i>	
18:00-22:00	<i>programa de apertura</i>	
22:00-22:30	<i>-preparación para descanso</i>	
22:30	<i>lo merecemos-descansemos</i>	
Miercoles		
6:00-7:00	<i>Aseo personal y acto civico</i>	
7:00-7:45	<i>Devocional</i>	
7:45-9:00	<i>desayuno y deberes</i>	
9:00-9:30	<i>Traslado a recreación, turismo, servicios comunitarios, eventos de camporee y especialidades</i>	
9:30-12:30	<i>Eventos</i>	
12:30-13:30	<i>Almuerzo</i>	
13:30-14:30	<i>Descanso</i>	
14:30-17:30	<i>Eventos</i>	
17:30-19:00	<i>Cena</i>	
19:00-19:30	<i>Traslado al estadio palillo</i>	
19:30-21:00	<i>Programa vespertino</i>	

III Camporee Interamericano de Conquistadores

21:00-21:30	Traslado	
21:30-22:00	Preparación para dormir	
22:00	Cayeron los gigantes	
Jueves		
6:00-7:00	Aseo personal y acto cívico	
7:00-7:45	Devocional	
7:45-9:00	desayuno y deberes	
9:00-9:30	Traslado a recreación, turismo, servicios comunitarios, eventos de camporee y especialidades	9
9:30-12:30	Eventos	
12:30-13:30	Almuerzo	
13:30-14:30	Descanso	
14:30-17:30	Eventos	
18:00-19:00	Cena	
19:00-19:30	Traslado al estadio palillo	
19:30-21:00	Programa vespertino	
21:00-21:30	Traslado	
21:30-22:00	Preparación para dormir	
22:00	Cayeron los gigantes	
Viernes		
6:00-7:00	Aseo personal y acto cívico	
7:00-7:45	Devocional	
7:45-9:00	desayuno y deberes	
9:00-9:30	Traslado a recreación, turismo, servicios comunitarios, eventos de camporee y especialidades	
9:30-12:30	Eventos	
12:30-13:30	Almuerzo	
13:00-14:30	Descanso	
14:30-17:30	Eventos	
17:30-18:30	Cena	
18:30-18:45	Traslado al estadio palillo	
18:45-19:00	Programa vespertino I (cantos)	
19:00-19:45	Concurso bíblico	
19:45-21:00	Programa vespertino II	
22:00	Gigantes descansando	
Sabado		
6:00-7:00	Aseo personal	
7:00-8:00	Desayuno	
8:00-8:30	Inspección	
8:00-8:15	Traslado a lugar de reunión	
8:15-9:15	Escuela sabática	
9:15-10:30	Culto divino	

III Camporee Interamericano de Conquistadores

10:30-12:00	Convivencia y confraternidad	
12:00-14:00	Comida	
14:00-15:00	Descanso	
15:00-16:00	Bautismo	
16:00-17:00	Exhibición de marchas	
17:00-18:00	Investidura	
18:00-19:30	Cena	
19:30-21:00	Clausura	

Ceremonia de investidura en Camporee

Los únicos a investir serán los conquistadores, no invistiran de ninguna otra clase.

Lista de candidatos:

Sólo inviste en la plataforma un conquistador por Unión.

El que habrá de representar a la Unión registrará su nombre en la página web del camporí.

Y los que serán investidos en su club el departamental tendrá los datos y estarán ya certificados.

Botón - qué utilizará

El director del club se encargará de proveer el botón para la investidura

Indicaciones sobre materiales y equipos

El campamento abrirá sus puertas oficialmente para acampar el domingo 17 de abril. Y el domingo 24 de abril se debe desalojar el campamento.

Para acampar

1. Carpas
2. Toldos para cocina
3. Extensiones para corriente 20 mts mínimo
4. Parrillas para cocinar (se pueden comprar en México -de dos quemadores- por un precio aproximado de 40.00 dlls.)

Para cocinar

1. Equipo de cocina (utencilios)
2. Mesas
3. Sillas
4. Menú de comidas
5. Equipo de cocinar

Para prevenir

1. Un Guía mayor por cada dos conquistadores
2. Sueros para deshidratación
3. Botiquín del club
4. Enfermera y médico por asociación

III Camporee Interamericano de Conquistadores

5. Dinero extra para imprevistos
6. Ahorro para hacer turismo
7. El tipo de cambio de dolares a pesos es muy variable, verifique antes de su salida el tipo de cambio.
8. Es frio durante las noches y las madrugadas.
9. Es bueno traer radios de doble vía
10. Fotocopiar los documentos de identificación (pasaportes, visas, boletos de avión) y tenerlos en una bolsa plástica.
11. El agua de la ciudad no es potable. Se venderá agua purificada de garrafón.
12. Habrá un super mercado en el camporí para la venta de frutas verduras y abarrotes.
13. Verificar si alguien está en tratamiento de medicamentos prescritos traer suficiente para el tiempo de estancia.
14. El día de recreación en “six flags” (parque de recreaciones) requiere llevar un cambio de ropa extra.
15. Prohibido por su seguridad y control del evento hacer tratos con personas ajenas al personal del camporí.

Servicios comunitarios

Le serán dados los detalles en la página de internet
Tendrán una lista par escoger su proyecto comunitario

Opciones de turismo y recreación

En la página web encontrarán opciones de lugares, distancias y costos.

III Camporee Interamericano de Conquistadores

Ficha de Inscripción

INFORMACION GENERAL (para todos los integrantes del club)

Nombre: _____ Sexo: _____

Club. _____ Iglesia: _____

Asociación: _____ Unión: _____

DATOS DEL CONQUISTADOR:

Fecha de nacimiento: ____/____/____/ Lugar: _____

No. de Camporíes que ha participado: _____

Peso (kg) _____ Estatura: _____ Tipo de sangre: _____

Dirección: _____ Tel. _____

SI NO ES CONQUISTADOR, LLENAR ESTOS DATOS:

Tiempo como Guía Mayor: _____ No. de Camporíes que ha participado: _____

Función que ejerce en el club: (marcar la opción)

Director (a), Asociado (a), Secretario (a), Capellán, Instructor, (a) Consejero (a), Capitán (a),
Secretario de unidad. Otro: _____

Dirección: _____ Tel: _____

INFORMACION DE SALUD

¿Tiene algún padecimiento que requiera tratamiento especial? SI _____ NO _____

Si es si, indique cuál es y qué requiere: _____

¿Está llevando algún tratamiento médico? _____

¿Está tomando algún medicamento especial? ___ ¿Cuál es? _____

¿Con qué frecuencia? _____

Alergia: si ___ no ___ a que, en caso de responder afirmativo _____

¿Qué medicamento debe ser usado? _____

¿Es alérgico a algún medicamento? _____ ¿Cuál? _____

Observaciones: El director del club tiene que darle una copia de este formulario a cada integrante y debe tenerlo en su carpeta y entregar una copia a la Asociación.

REVISADO DOMINGO 13 DE DICIEMBRE DE 2009