Troop Committee Meeting Minutes

Boy Scout Troop 312

May 1, 2017
Members in attendance: Mr. Clamp, Troop Committee Chair and Chaplain; Ms. Lyon, Treasurer; Ms. McGregor, Secretary; Mr. Bebber, Outdoor Activities Coordinator; Mr. Law, Advancements; Mr. McGregor, Webmaster; Mr. Norris, Eagle Advisor; Mr. Heron, New Scout Coordinator; Mr. Corley; Mr. Ackerman; Summer Camp; Mr. Croom; Mr. Jordan, Ms. Ostergaard, Mr. Quay; Mr. McCoy; S. Corley, SPL
Meeting was called to order at 7:05.
Mr. Croom made a motion, seconded by Mr. Bebber, to approve April’s minutes. Motion was approved.
Ms. Ostergaard, Camp Cards
· Over $2000 in camp cards were sold. More money has been turn in.

· Four boys participated at Sportsman’s Warehouse.

· Happy to have helped and is willing to do it again next year.

Thank you, Ms. Ostergaard, for an excellent job!

Ms. Lyon, Treasurer’s Report
· Used $143 in petty cash to purchase QuickBooks software. The petty cash account was excessive. We need no more than $30 in the account--$1s, $5s and $10s.
· Would like a back-up treasurer to double-check things, adding another level of protection.

Mr. Law
· The next Court of Honor is next week, May 9. Although there will be a lot of service starts, there are few rank advancements and relatively few badges to be distributed.

Mr. Bebber, Outdoor Activities (Schedule Below)
· Mr. Heron has made reservations for the May 19-21 campout at Santee. He needs to arrange the rest of the trip and needs canoes/details.
· Mr. Norris reported that the Dixie Fellowship was successful and a lot of hard work. C. Barnes won every competition.
· Mr. Heron has planned the Grubbie campout. He expects fewer than 10 participants.
· Mr. Heron needs a list of participants for the 50 mile canoe trip. The trip will be presented at the Court of Honor.
· Mr. McGregor has made all arrangements. Mr. Heron needs only the backpacking stoves, so Mr. McGregor may use the rest. The VanDames made a donation of $250 that will be used to purchase trip t-shirts. Mr. Norris will collect health forms.
	Date
	Activity
	Coordinator(s)

	May 9
	Court of Honor/Potluck
	Corley

	May 19-21
	Santee Campout
	Heron

	May 19-21
	OA Spring Fellowship
	Norris

	June
	Scout Skills/Camp Prep
	

	June 9-10
	Grubbie Campout 5:30
	Heron

	June 17-25
	DC/Acadia NP Trip
	McGregor

	June 17-21
	50 Mile Canoe Trip
	Heron

	July 4, 25
	No Troop Meeting
	

	July 15-22
	Summer Camp, CRM
	Ackerman/Shelton

	August
	Bicycling Theme
	

	August 3-6
	OA Summer Ordeal/Fellowship
	Norris

	August 8
	Troop Elections
	Shelton

	August 12
	ILSt
	Shelton

	August 18-20
	Shelton Campout
	Shelton

	August 29
	COH/Covered Dish
	Law/_____

Mr. Ackerman, Summer Camp
· We have 41 boys attending; one or two more might attend. We will award two Eagle scholarships and two other scholarships. Eight adults will attend for the entire week.
· Mr. Corley will collect health forms. Dr. and Dr. VanDame and Dr. Kukucka will perform physicals., but we need schedules.

· Planning for camp will be at Mr. Shelton’s house.

· Swim tests are scheduled for May 7 at 3:00.
Mr. Clamp, Philmont
· Mr. Bettles and Mr. Franklin will organize Philmont 2018.
· Cost is typically $1400 - $1500 including airfare.

· Must be 14 by the time of the trip. First Class + recommended.

· Cost is per crew, so we should have a full crew, including three adults.
Mr. Clamp, Other
· We still need a popcorn chair. Mr. Clam will send out an email and mention it at the COH.
· Committee members are asked to identify one or two issues from Mr. Ostergaard’s needs assessment that should be addressed. Please send to Mr. Clamp in advance of our next meeting.

· Merit Badge Counselor requirements were sent out in a PowerPoint. Counselors are council positions, not just troop positions.

· Mr. Norris added that our troop has more merit badge counselors than any other troop in the council.

S. Corley, SPL

· The White Oak campout was successful. The service project went as planned.

· The troop structure was reviewed as the PLC.

Roundtable
Mr. Norris—Eight Eagles in process. J. Jordan—Eagle Board May 16. Need date for COH.

B. Tidwell—COJ August 6. D. Avera—Tentatively scheduled to present at May Troop Committee meeting. G. Franklin, J. Todd, J. Quay and the Ostergaards are developing projects.

Mr. McCoy—Coin Collecting Merit Badge. Register until May 3.

Mr. Quay—Looking for camping log updates and pictures on the Website. Mr. Ackerman said that boys should write the reports with adult review. A template would make the reports easier to write. Pictures should be sent to Mr. McGregor for posting.

Meeting was adjourned at 8:08 pm.
Submitted by Angela McGregor, Secretary.[image: image1.png]

