Troop Committee Meeting Minutes

Boy Scout Troop 312

December 1, 2014
Members in attendance: Mr. Clamp, Chair and Chaplain; Mr. Bebber, Outdoor Activities Chair; G. Lee, Scoutmaster; Mr. Law, Advancements; Mr. Cannon, Outgoing Treasurer; Mr. Greene, Incoming Treasurer; Ms. McGregor, Secretary; Mr. McGregor, Web Master; Mr. Croom, Summer Camp; Mr. S. Lee; Mr. Corley; Mr. Cathcart; Mr. Cathcart; Mr. Carricato; Mr. Barnes, Eagle and OA Coordinator; R. Lee, SPL
Please see the troop website—“Documents and Stuff” for Troop Committee Minutes.
The meeting was called to order at 7:30.

Mr. Cannon, Mr. Greene,Treasurers
· Popcorn sales were nearly $8,400, so some of the boys’ accounts are well-funded.

· The committee would like to thank Mr. Cannon for serving as treasurer for the last four years. He is retiring and being replaced by Mr. Greene.

Mr. G. Lee, Scoutmaster
· A. Cathcart, D. Zuniga and R. Kuenzli all became Eagle Scouts last month.

· Troop elections will be January 13, followed by the JLT—also in January.
Bryan Jehlen, Eagle Scout Project Proposal
Bryan proposes erecting a covered walkway between Redeemer Lutheran Church and the apartment complex next door as part of the church’s outreach program.
· Cost is estimated at $800 - $1000. All will be donations from the church.
· The structure will be approximately 8 feet long and 8 feet high; it will be made of wood with a metal roof, and contain a glass-covered bulletin board.

· The project will take two work days. The first will be for concrete, and the second will be building putting on the roof. Bryan estimates each day will be 5-6 hours with two crews.
Committee has several concerns:

· There needs to be a drawing. It may be downloaded from Google Earth or Lexington on Line.

· Total man-hours need to be estimated/calculated.
· The documents in the proposal book are poorly written.

· The rough drawing does not meet basic construction standards.

Mr. Bebber moved to approve the project subject to Bryan meeting with Mr. Lee on construction issues and Ms. McGregor on writing issues. Motion was approved. (Bryan came to advisory that Thursday as agreed to meet with Ms. McGregor. He said he had not looked at the book since the meeting and had other things to da. Ms. McGregor has not reviewed the book; consequently, the conditions of approval have not been met.)
Mr. Barnes, Eagle Advisor and OA Coordinator
· The next Court of Honor is December 14.

· D. Zuniga needs to plan his Eagle COH. Mr. Barnes will speak with his parents about a ceremony.

· J. Jordan plans to finish his Eagle project over Christmas break..

· Mr. Barnes has found a less expensive, but nice plaque for Eagles. The previous plaque was $70; the new plaque is $15.

· Merit Badge Day is planned for December 20 at Union United Methodist. The following badges will be offered: Citizenship in the Community, Family Life, Cooking, Personal Management, and either Sustainment or Environmental Science. Mr. Barnes will provide information to Mr. McGregor for the Web site. Troop 95 has been invited to participate.
· The OA banquet will be January 10, and will include a celebration of OA’s 100th anniversary. All family members are invited to attend. The event will be at First United Methodist Church in downtown Lexington. There will be a silent auction, good food, awards and a speaker.
Mr. Bebber, Outdoor Activities Chair
· Per Mr. Carricato, 40 scouts have signed up for the tubing campout. The deposits are non-refundable. Cost is $25 per cabin, and deposits of $20 per scout are due December 16. The cost for one session is $125, and the cost for two sessions is $150. The price includes food. The trip is over MLK weekend; the boys will leave on Saturday and travel home on Monday. They will stay at Grandfather Mountain. All cabins are heated, with some more rustic than others. Since it’s less than 500 miles each way, the troop may file a quick tour permit.

· Per Mr. Carricato, the council no longer supports Seabase. If troop members want to attend, they will have to plan and arrange it.

Rob Lee, SPL
· Since the AT campout was cancelled, the troop may go to Capers Island.
· The grubby campout may be at Dreher Island.
Mr. Law, Advancements Chair
· Recharter is due at the end of the month. Based on the list of boys and adults, the estimated cost to recharter is approximately $3000.
Mr. Carricato, Camp Rainey Mountain
· Last year, the cost of camp was $280, and we received the in-council rate. We anticipate a rate increase to $300 in 2015. Attendance to camp will be based on the number of adults who can and will attend. We need to establish and adult to scout ratio.
Roundtable
· Mr. Barnes opined that the costs of scout activities are high and are excluding scouts. The troop offers several large events that are expensive. We used to do a large event every other year, but now we do several each year. The boys need to consider the issue during planning. Mr. Clamp suggested that we give the boys more fundraising opportunities. Mr. Croom is concerned that several activities are more like fieldtrips than campouts, because adult leadership does the majority of the planning, and scouts are not able to work toward advancements by shopping, cooking, planning, etc. These issues will also be considered during planning.
Meeting was adjourned at 8:45.

Submitted by Angela McGregor

Troop Committee Secretary
