[image: image1.png]

TROOP 243[image: image2.png]

January 1st, 2013
Boy Scouts of America

Chartered by St. Barnabas Catholic Church

[image: image3.png]

3044 Hikes Lane Louisville, Ky 40220

http://www.troop243.com
Troop 243 Outings & Activities – January kicks off examining science and with our annual Winter Freeze camp out. Very important for all of our members however is the organizational meeting for our only fundraiser, the annual flower sale, on January 9th. Parents, please volunteer your time to help organize the sale. The flower sale requires a lot of work one time a year but your participation is key. The month ends with the Catholic Committee on Scouting awards given out on Sunday January 27th at the Cathedral of the Assumption, Adult Leadership meetings on 28th and the Flower sale kickoff on the 30th.
Troop and Patrol Meetings on Wednesdays - All are welcome. Scouts in Field/Class A uniforms are expected. Except where noted, all meetings are held at St. Barnabas.
January 2, 7:00 PM – Troop Meeting – Science – White Lightning is the service patrol

January 9, 7:00 PM – Patrol Meeting – Prepare for winter freeze and Parent Flower Sale meeting room A13 of the St. Barnabas Annex.
January 16, 7:00 PM – Troop Meeting – Science – Legion is the service patrol

January 23, 7:00 PM – Troop Meeting – Science – Nuclear Squirrels is the service patrol

January 30, 7:00 PM – Troop Meeting – Flower Sale Kickoff and Registration for MBU – Tiki is the service patrol.
Troop Leadership Meetings –The adult and scout leadership meetings will take place as normally scheduled at the end of January. PLC will be held on Sunday January 27th with the 2 adult meetings scheduled for the evening of Monday January 28th. ASM meeting will be at 7:00 while the committee meeting will be held at 8:00. Both adult meetings will take place in the St. Barnabas annex. All parents are invited to both meetings.

Flower Sale – From Wayne Franklin, our flower sale chair – “The flower sale volunteer meeting is now scheduled for January 9th! It’s that time again! I’d like to invite all capable adults (that means everyone) who can help out with the flower sale. We need new families and those adults who are not otherwise active in the troop to be there. We need you! There are many roles to fill and I promise that we can find a role for you that will match your desired level of participation. The meeting will take place January 9 (Wednesday), 7:00 PM at St. Barnabas in Room A13 of the Annex. We plan on trying to fill existing slots, detail the schedule we will follow, and discuss our action plan. PLEASE consider the importance of the Flower Sale to our troop and plan on being there. I don’t bite… much. Call me if you have any questions or concerns (502-608-8462). Thanks. Wayne Franklin.” The actual kick off for the flower sale is January 30th. Key dates for the sale are on the 4 month troop calendar which can be found on the troop web site.

Troop 243 Handbook Fact – Troop 243 is a uniformed troop. This means that we participate in all troop meetings, with a few exceptions, in class A / field uniforms. A class A uniform is also required while traveling to and from an activity/camp out and while performing service under the name of Troop 243 unless circumstances dictate otherwise. Time and again, it has been demonstrated that a uniformed troop receives more respect (and benefits) than a non-uniformed troop when interacting with the public. We also represent our sponsoring group, St. Barnabas parish, with more pride in our class A/field uniform. A class A uniform includes the scout shirt with all badges including the appropriate rank badge, in the correct places. It also includes scout pants, long or short, a scout belt from any scout activity, scout socks if you wear scout shorts and closed-toe shoes. No scout can sit for a board of review without a full class A uniform and his scout book.

Winter Freeze – The time for the annual winter freeze camp out is almost here! It may actually be cold this year but as usual we will be sleeping in a big cottage. This is the only camp out during which electronics will also be allowed on the bus and during the camp out. A permission slip will be posted on our web site and will go out in the troop’s weekly email. Participants should plan to commit on Wednesday January 9th.
Miscellaneous – The Catholic Committee on Scouting will award religious medals at the Cathedral of the Assumption on Sunday January 27th at 2:00. Registration for Merit Badge University is scheduled for January 30th.
Pictures of Geoffrey Bohn’s Project
Geoffrey Bohn successfully completed his district Eagle board of review in December and joined the growing ranks of Troop 243’s Eagle Scouts. Courtesy of Mr. Hulsman, Geoffrey became aware that there is no directory that tells families where their loved ones may be buried. Finding an individual required a process that was time consuming for the Louisville Metro Parks dept, the Louisville Coroner’s office and the loved ones. Geoffrey decided to create a display that would list the interred so their locations can be easily found.

[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]River Valley Cemetery Directory raver Valley Cemetery Directory
2006

Above Mike Gartner and Geoffrey begin to assemble the already painted parts and Geoffrey calks one of the panels. Below is the site’s shelter back wall before and after completion.

