[image: image1.png]

TROOP 243[image: image2.png]

June 1st, 2011
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 – June starts right off with Seabase SCUBA dive checks. In addition, as is our tradition, we will support Pack 756 during their day cap adventure by transporting them to day camp each day on our bus so they can begin each day as a group. Troop meetings will focus on fishing and physical fitness. Summer campers at Camp Ingersol will spend the night at Gallagher Hall Saturday night and depart on June 19th at 5:30 AM. We close out the month by sending crews off to the Seabase high adventures of sailing and SCUBA.
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.

June 1, 7:00 PM – Troop Meeting – Topic is fishing –The service patrol is Cobras.
June 8, 7:00 PM – Patrol Meetings
June 15, 7:00 PM – Troop Meeting – Topic is Physical Fitness – The service patrol is Deer Ticks

June 22 – No meeting because of summer camp
June 29, 7:00 PM – Troop Meeting – Topic is Physical Fitness – The service patrol is Phoenix

Troop Leadership meetings – The June adult leadership meetings have been cancelled because much of the adult leadership will be participating in the Seabase high adventure. The Patrol Leadership Council meeting will be held during summer camp.

Seabase – Seabase planning continues. We’ve picked up another person for the trip which will continue to reduce the per person cost. The crew expects to take the new bus and a chase vehicle. The SCUBA group will do their final checkout dives on June 4th and 5th.

Summer Camp – Summer camp planning is moving forward. Ingersol is yet another out of state site that will give our scouts some unique opportunities. We expect the bus trip to take 8 hours and are suppose to register from noon to 2:00 the afternoon of Sunday June 19th. In order to arrive in a timely manner, allowing for a few stops for lunch and other necessities, they plan to pull the bus out at 5:30 AM. In order to accomplish this, everyone attending is asked to spend the night in Gallagher Hall Saturday night. We ask that all scouts and adults arrive at 7:00 PM, at the earliest, Saturday evening with games or other stuff you might want to use during the evening. Scouts, please anticipate lights out at 10:00 PM. All gear going on the trip will be packed Saturday evening. If your stuff is not here Saturday night, it will not go. If for ANY reason a scout or an adult is not at St. Barnabas in time to pull out at 5:30 AM, you will have to make arrangements to catch the bus and meet it somewhere or provide your own transportation to camp. Sunday morning will be too late to pack gear. A code of conduct, bus permission slip, COPE liability waiver for our 2 KODIAK participants and medical forms A, B and C must be signed to make this trip. Parent/guardians, please remember that in the code of conduct you agree to come get your scout if it is determined they need to come home early. This is a 16 hour round trip but you have committed to make that trip if needed. Not having a required form is a reason you could get a call. All forms are on the front of the troop web site.

Code of Conduct Form – A code of conduct form can be found on the front of the troop web page. Later it will move to the “Troop Documents” section of the web site. Each scout and parent must sign this document and submit it to either Bruce Bohn or Joe Lynch. They must be signed and submitted prior to participating in any camping activity including summer camp and Seabase. Everyone should read the form and be aware of the commitment you are making. Violations of these codes make you subject to disciplinary action and could make a parent/guardian have to make a long drive.

St. Barnabas Parish Picnic - The St. Barnabas parish picnic will be held Saturday July 9th. In appreciation for sponsoring our units, scouts and parents always help out at the picnic in a significant way. We ask that each scout help on Wednesday, help direct traffic on Saturday, for a two hour shift, and help either Saturday morning or Sunday morning. We need parents to help direct traffic during the picnic, and help with clean-up on Sunday.

- On Wednesday, July 6, we will help with setup of tents and booths. Everyone should arrive at 6 PM. We should be finished by 8, when we'll enjoy some pizza from the picnic committee. Class B uniforms will be fine.
- On Saturday, July 9, at 9 AM, we will setup the traffic control signs.

- On Saturday from 2:30 until 11 PM we will direct traffic. We need each scout and a parent to volunteer for a 2-hour shift. We typically need the most help from 6 PM until 10 PM.

- On Sunday, July 10, we will help clean up, take down tents and put away all of our traffic control signs.
Flower Sale – Jerry Zimmerer thanks all of our families for the support given to the flower sale. He hopes everyone found out that working the flower sale is another great way to socialize with members of the troop. Sales were down by about 12% ($7000) compared to last year but scouts still netted about $15,000 presale! He thinks we can do a better job of making the new scouts feel comfortable with the flower sale and stress to the families how much money can be made to pay for scouting. Presale credit has already been applied to each scout’s account and table sales will be credited as soon as we know how much we will pay to the credit card company.
Troop Gift Cards – Transportation to the vast majority of our outings is free to our scouts and leadership, but it is not free. The cost of maintenance, fuel and insurance for our busses is paid by the Friends of Troop 243. The Kroger and Thorntons gift card programs fund Friends of Troop 243. We encourage all parents, members, relatives and friends to use Troop 243’s Kroger and Thorntons gift cards. Whenever you see Frank Hulsman at any function please stop him and ask him for one or both of these cards and he will be glad to give you one.
Miscellaneous - A group led by Mr. Groves will take a trip to a local lake on Saturday June 4th in order to continue to work on the fishing merit badge. NYLT participants and their parent/guardian must attend one of 2 meetings at the end of June.

