Historian Report for April to September 2002:

Introduction
Here is what has happened in Troop 1776 since April. There have been 84 rank advancements, two new eagle scouts and 350 merit badges. Did you know that more merit badges were finished at Lake Oconee then summer camp? (120 versus 101)

Pine straw

To those who toil, get the rewards. On the Pine Straw Sale we netted over $6,400 in PROFIT. On Monday night the Troop Committee voted to distribute ALL of the earnings to the Scout Accounts.
Canoe trip

The Flint River Canoe trip was one of the most enjoyable trips of the year. It has everything you
could want. Excitement, adventure and water

 Do you mean besides Mr. Davidson getting his keys locked in his car.

How about the snake that fell in the canoe of some of our Scouts. Which ones?

The Venture Crew joining up with on this trip.

Camporee

No rain but a REAL Heavy Dew on Friday night. Pirates took second place in Blow Darts. Also did real Tomahawk Throwing.

OA Ceremony was awesome with many of the Indians were 1776 Arrow men.

Flag Placement at Marietta National Cemetery

Scouts went to Marietta National Cemetery and placed flags on the graves.

Backpacking
Our small backpacking trip has now become the "North Georgia Invasion" with
28 Scouts/Adults at last count. With challenges to camp everyone Friday
night, we have booked Smithgall Woods pioneer site vs. take a chance on
Andrews Cove. On Saturday, we will need to divide into at least 3 groups,
welcome any thoughts on how; generally best if we can match abilities to
minimize turmoil.
What happen: We went up the hill then back down the hill and saw a 6 foot rattle snake at the top.

Summer camp

Summer camp was great. We did everything from building a monkey bridge to planting trees to cleaning the showers.

· The always sunny and beautiful Hue M. Comer Scout Reservation

· 8 boys got poison ivy

· Stephen S eat 5 pints of ice cream and needed Pepto Bismal

· Cannon shot off at flag ceremony every night

· Trees were burnt at opening ceremony because the fire was so big

· When we tried to clean the showers, we needed Doug Morin the locksmith to jimmy the lock so that we could get the cleaning stuff.

· The bench lighted up with bug spray. I don’t know how

· One fire ring had three fires at one time and water buckets everywhere.

· Skunk visited a scout in the middle of the night and was so laud that the scoutmaster from the next campsite complained at the scoutmaster meeting the next morning.

· Some scouts slept thru assemble (little Whitehead), fished thru flag ceremony (Zach Flickinger) and always running to catch up (Micheal Dean)

· Scoutmasters earned safe swimming, safety afloat and the scoutmaster merit badge.

We had a wonderful week of Scouting this past week. I had the pleasure of being in Camp with 61 of the finest Scouts in the program. I am pleased that you are in our Troop and that I can be your Scoutmaster.

I am sure by now you have heard your own recaps of the week and our highs and lows. We all grew from our experiences this past week. And we had 14 Rank Advancements at Camp and probably 200 Merit Badges worked on. Several more Scouts should be ready for Advancement as a result of this week of Scouting.

Many thanks to our Troop Leadership of Marc Dodd, Dennis Hom, Michael Dean, Eric Harrison, Matthew McIsaac and Doug Morin for their superb leadership this week. The Patrol Leaders also did a great job - thanks to Daniel Forrest, Michael Brazeal, Will McCallum, Joe Wright, Andrew Vandenberg, Andrew Begasse, Matt Hammond and Eric Daiber.

Special thanks to the adult volunteers that took time from their schedule to attend Summer Camp with your Scouts. Each of these has earned their 2002 Scout Leader Merit Badge for thier efforts. This years in camp leaders included Tom Morin, Kevin McCarthy, Rodrigo Cano, John O'Keeffe, Steve Kollross, David Brazeal, Marty Lyons, Leanne Nuttall, Jane Whitehead, Bill Markert and David Davidson.

Also our special thanks go to Cheryl Flickinger and Larry Ness for their organization in getting us to and from Summer Camp.
Leader training

The following took Safe Swim and Safety Afloat at Comer on June 24:

Tom Morin
Marty Lyons
John O'Keeffe
Rodrigo Cano
Kevin McCarthy
David Brazeal
Steve Kollross

Eagle Projects

There were many eagle projects and two scouts become eagle scouts this 6 months.

- Mike Morin is working on his this week and next week. He is building picnic tables for East Side Elementary for an outside learning center.

- Wes Brown is finishing his this week. He has already built tables and will be delivering them to Blessed Trinity HS and doing some landscaping.

- Brian Staak has completed his project at Noonday Park. He extended a trail and built benches around a historical Civil War site.

- Marc Dodd is finishing his project tomorrow. He has built a split rail fence and landscaping at Tritt Elementary.

- Chris Vaughan has completed his project. He did a pathway and some landscaping at the Rectory of Marist HS.

But we have much more to do. We still have Eagle projects approved for Kyle Koza, Michael Stong, Dennis Hom and Adam Wilkinson.

Philmont Trip

The day before we left Atlanta, I got an e-mail from Philmont telling me that a lot of the northern part of the Ranch was on fire. Lightning had started several forest fires. Since our hike was supposed to be in the northern part of the Ranch, they told me our trip was being moved to the southern part of the Ranch. This meant we had no idea what we would be doing once we got to Philmont. A great way to start.

We went to Colorado Springs for two days to get used to the higher altitude. Atlanta is about 1000 feet above sea level but Philmont starts at 6,500 feet above sea level, so we went to Colorado to get used to the altitude. In Colorado Springs, we went to the Air Force Academy, the Olympic Training Center, and Pikes Peak. Pikes Peak is 14,000 feet above sea level so the air was really thin up there.

When we got to Philmont, we found out our new trip was 64 miles. Our original trip was 52 miles, so we picked up an extra 12 miles. The day we left Base Camp, we all weighed our packs. The lightest pack was 47 pounds. The heaviest was 57 pounds. Our Philmont Ranger taught us the Philmont Way to do a lot of things, including how to use an outhouse. It's a little different than other places. We never saw any bears, but we did see a lot of deer and a few wild turkeys. Besides hiking, we got to do some team challenges where the guys had to do some planning and work as a team to accomplish a certain goal. We did horseback riding, some indoor rock climbing, some branding (we all branded our belts, boots, hats, and even Logan's hiking stick with the Philmont brand.). There was panning for gold, blacksmithing, a gold mine tour, tomahawk throwing (watch out for Logan and Jake, they went 3 for 3 in tomahawk throwing.). We shot black powder rifles.

I think if you asked the guys what was the highlight of the trip, it would either be climbng Mount Phillips or climbing to the top of the Tooth of time. Mount Phillips is the second highest point at Philmont, It's 11,700 feet high. The Tooth of time is only 9,000 feet high, but it's a Philmont landmark, so it's pretty special to climb it.

Have you ever gone 10-11 days without taking a bath or shower? Philmont gives you the opportunity to try that.

Would you believe that while we were out there we ran into some friends of Marc and Logan from school? We also saw Troop 797 from Marietta. Even at Philmont, with 137,000 acres, it's a small world.

Rafting: 7/20/02

We camped at the new Life Teen camp and Tyler Hale was the SPL. Other things that happened were:

-We had a great time on the rafting trip.

-Mr. Cano caught a fish with his hands.

-Eric D. almost made it over the troll bridge

-Mr. Morin had a shower in a 50foot waterfall.

Lake Oconee

There will be much opportunity for Advancement. There were clinics to review Eagle Required Merit Badges from Summer Camp. We will offer First Aid and Swimming Merit Badge Clinics. There will be multiple Boards of Review going on. There will be Tubing opportunities behind speed boats driven by crazy drivers trying to flip you off. We will have a Canoe Race. We will have a Chess Tournament. There is even talk about giving away tickets to a Braves game. And of course we will eat all weekend compliments of Mr. Morin and the Grey Hare Patrol.

We have exceeded all expectations or records. Currently we have 111 going to visit the Strozier Lake Oconee home this weekend. This includes 70 Scouts. Mr. Dean predicts that the crowd will finally meet my usual food quantities. We shall see. The Spaghetti Sauce is already made and is ready for our Saturday night feast.

In addition to having Fun we also had 26 Rank Advancements and 121 Merit Badges completed. Not a bad weekends worth of Scouting. Having 27 new swimming MB's completed between your groups & 21 new Motorboating MB's done!

Sorry for the late arrival yesterday but we were having too much Fun in the Canoe Race that no one actually won. But we now have 5 really clean canoes.

Fishing:

This weekends Fishing Merit Badge class had 12 scouts participating. Additionally many more scouts borrowed fishing poles and got plenty of fishing time in.

A number of scouts were out on water early Saturday morning (6 am) trying their luck. The Unofficial results had Alex Wright with 7 fish with David Cano close behind. Many a fish were caught on the worms Hank Wright went out on Friday night and got for our Scouts. Thanks Hank.

The largest fish was an estimated 3-4 lbs bass caught barehanded by Michael Dean while out swimming in Oconee! However, after further review of this incredible catch, it was discovered that fish was actually dead and happen to be by Michael head when Michael popped up out of the water!!

Mark Dodd captured the small fish category. I mistakenly thought Mark was bringing me a baitfish from the minnow bucket-but no it was legally caught fish. However, Mark was determined to practice the fillet cleaning skills that were taught and then practiced them on the fish he caught. True fillet skills were demonstrated on such a small target! But between last year's Oconee catch and this year, Mark will be earning his merit badge.

At the next Scout meeting a short breakout session will be held for the Fishing Merit Badge participants to cover fishing knots that we were not able to cover Saturday night. Some of our Scouts were able to catch two different species of fish and with our fillet session have the merit badge requirements less the knots session. Scouts do not need to bring any equipment to next weeks meeting-I'll have all the necessary supplies for them.

For those scouts who did not catch a fish or did not catch two species I'll need some help from Mom and Dad in getting your Scout out on the water sometime this fall on the weekend to complete this portion of the requirement. If we get enough interest and a couple of other adult volunteers maybe a 1/2 day trip to a local productive fishing hot spot can be set up! Let me know of any spots that would conducive to our scouts catching fish!

And lastly, a Special recognition to Jay Heller for having done the best job in our fish fillet training. Jay you could not of done any better with your fillet!

 May your rod tip dip and bobber bob,

Fisherman Steve Dalbec

Donut Day:

Thanks to all that helped give away donuts today. Try as we may we could not give away 55 boxes of Donut Holes without the ultimate give away to the Life Teen crowd tonight. They polished them off.

We had several Scouts sign up today for the Ad Altare Dei class. This is the Catholic Religious Award program. It is open to all Catholic Scouts that are at least 7th Grade and 1st Class. Classes will begin soon and will be held on Sunday afternoons through March. The awards will be presented at the Archdiocese Mass in April.

Closing:

Thanks to all the scoutmasters and committee people for making this troop possible and especially Mr. Morin, Mr. Harrison, and Mrs. Whitehead.

Respectfully Submitted By
Joey Lyons, Troop Historian
October 5, 2002

Page 5

