

Oct. 2015

The Millennium

The Newsletter of Troop 1000

Troop 1000 Plano Texas Chartered by Resurrection Lutheran Church

October Calendar

Theme: Wilderness Survival

Program: Panthers

Service: Ravens

These Patrols should arrive at 7 pm for set up and stay after for cleanup.

- 12 Troop Mtg, 7:30 pm
- 19 Troop Mtg, 7:30 pm
Money Monday
CTX reservations due
Semi-annual fees due
- 20 Buffalo Mtg, 7:30 pm
- 23 - Wilderness Survival
- 25 Campout
- 26 Greenbar Mtg, 7:30 pm
PLC only

November Calendar

Theme: Backpacking

Program: Bald Eagles

Service: Panthers

- 2 Troop Mtg, 7:30 pm
- 7 Pick up popcorn orders
Court of Honor, 7 pm
- 9 Troop Mtg, 7:30 pm
Open House
- 10 Buffalo Mtg, 7:30 pm
- 13 - Circle 10 Xperience
- 15
- 16 Greenbar Mtg, 7:30 pm
PLC only
- 30 Troop Mtg, 7:30 pm

Check the [online calendar](#) and [home page](#) for new calendar items and upcoming events.

Experience the Circle 10 Xperience at Texas Motor Speedway!

Our Troop 1000 Campout for November will be given over to this unique event — so this will be our only overnight (Friday and Saturday night) of the month. Come join thousands of your Scouting friends from throughout the Circle 10 region at the Texas Motor Speedway at [Circle 10 Xperience](#) from November 13 to 15, 2015 for an Xperience of a lifetime!

Reservations are due VERY EARLY for this event — October 19 is the last day to get the early bird price. The list of fun and challenging events for this weekend is endless ([see list on page 10](#)). Highlights include a Pioneering Midway,

(Continued on page 10)

A Changing Wind ...

"A life that is never willing to change is a great tragedy - a wasted life. Change is a necessary part of a growing life, and we need change in order to remain fresh and to keep progressing."

— Rick Warren

As I approach the end of my role as the Scoutmaster of Troop 1000, I reflect more on the journey that has placed me in my 16th year with the Troop. I think about the changes that occurred between my time as a Scout and my time as an Assistant Scoutmaster, from Assistant Scoutmaster to Scoutmaster, and from the time I pinned on the Scoutmaster patch to now. So many changes, that I cannot possibly remember any except those that significantly impacted either the program or me. But through all the change and all the time, there is a continued purpose and message that has not changed.

From the origins of the Boy Scouts over 100 years ago to now, the purpose of the program has been to build character, train youth to be participating citizens, and teach the importance of physical, mental, and emotional fitness. Many confuse Boy Scouts with being an outdoor program, to teach boys to live in the outdoors. The program occurs in the outdoors, but the outdoors is merely our classroom and laboratory. Over the years, I can assure you there have been countless changes in our

(Continued on page 3)

The Joe Shafer Spirit Award

At the November Troop Court of Honor, we will have the pleasure and honor of dedicating the Joe Shafer Spirit Award. This award is not only in memory of and dedicated to a great man and Troop 1000 Assistant Scoutmaster, but also Joe made it.

Joe was the kind of man that you couldn't help but like. He was quick to lend a hand, patient with Scouts and adults, and seemed to be smiling about something most the time. Joe is the person who thought of the idea for the Spirit Award; a tangible way to recognize the Patrol

that demonstrated the most spirit and lived by the Scout Oath and Law during a campout. While Joe dubbed the award the "Spirit Stick," we joked about it being more the "Spirit Log."

Originally when the Spirit Stick was passed from Patrol to Patrol, every month Joe would create a new topper that appeared like a flame from the top of the Spirit Stick. The flame would have the Patrol name, Campout and date engraved on it. When the award was passed on to the next Patrol, or re-awarded to the same Patrol, the old flame topper was often tied to the Patrol flag to show the Patrol had received the honor. Today, we retain a permanent flame atop the Spirit Stick, and it will remain there in honor of Joe.

Joe may be gone from our physical presence now, but Joe will never be gone from our hearts. It is fitting that the Spirit Stick be renamed in honor of Joe, and from now on be passed in his honor from Patrol to Patrol as the Joe Shafer Spirit Award.

Rick Diamond
Scoutmaster Troop 1000 "One Grand Troop"

Feed the Clothes Donation Box

The troop gets \$100 per month for feeding the clothes donation box. Although we do this after a garage sale, we need to continue doing it throughout the year. The box is located in the Church parking lot by the back entrance/exit.

Shop at Tom Thumb?

Did you know that Troop 1000 is signed up with Tom Thumb's Good Neighbor Program? You can have up to three charities linked to your reward card.

Sign up is easy! Just go to your local Tom Thumb store, and have the Customer Service department add our Troop Good Neighbor Number to your account. **Our number is: 2075.** The Troop will start earning a percentage of what you buy automatically. Start raising money as you shop for us today!

Where Are T1000 Pictures?

You want pictures? We'll give you pictures ... thousands and thousands. Well, maybe that's an exaggeration. Just a little. The Troop posts photos to a Flickr account which you may join. You must have a Yahoo account or sign up for one to join Flickr. As part of your request to join, please send a note to the administrator and include the name of your Scout in the note. Your request is approved by a human, so expect to wait about 24 hours for approval.

These photos are posted shortly after the various events and are available only with an approved membership on the Flickr account.

Ready to flip through our digital album? Head on over to:

<https://www.flickr.com/groups/t1000photos/>

Troop 1000 Plano Texas Chartered by Resurrection Lutheran Church

1919 Independence Pkwy
Plano Texas 75075

Contact Information:

Scoutmaster
Rick Diamond, scoutmaster@t1000.org

Troop Committee Chairperson
Rich Bails, rjbails@outlook.com

Newsletter Editor
Meryl K. Evans, webmaster@t1000.org

T1000.org

A Changing Wind (Continued from page 1)

curriculum, but the purpose has remained the same, and our laboratory has remained the same.

A new Scoutmaster brings change to our Troop in Leadership style, ideas, and methods of accomplishing a goal, but the purpose of Scouting and the way to achieve that purpose will remain largely unchanged. The reason is that it is the Scoutmaster's role to use the methods of Scouting to achieve the aims of Scouting. It is both a duty to encourage change to promote fun, new experiences, and offer challenges to the Scouts; and a duty to prevent changes that differ from the established policies and procedures of the Boy Scouts of America, our Chartering Organization, and those of our Troop established to meet both.

Fortunately for all of us, the Boy Scouts of America provides training, program information, personal guidance, and mentors for those who step into the role of Leadership. As I step back and a new Leader steps forward, I am confident that Troop 1000 will continue forward on a course towards new and great things.

Just as a sailor knows the benefit of prevailing winds, a sailor also recognizes the possibilities of new courses and destinations that come with a changing wind. I will continue to be a part of Troop 1000, offering guidance, knowledge, and mentoring when asked; and I look forward to helping the Scouts continue achieving their goals. At the same time I look forward to taking more active roles with Venture Crew 1000, and Golden Arrow District. New courses await, new destinations are possible, and new journeys begin, all because of a changing wind.

Yours in Scouting,
Rick Diamond, Scoutmaster, Troop 1000 "One Grand Troop"

Garage Sale Report

A Huge Thanks to our dedicated scouts, scouters and parents for volunteering their time at our Fall Garage Sale Fundraiser.

It was a BEAUTIFUL day for the sale! We could not have done this without everyone's generosity and support. With a little more than \$3,000, we are on our way to a great start for summer camp.

Special THANKS to:

- Sharon Luker: Her dedication and my extra help in all ways.
- Kris Stevenson: Creating Sign Up Genius (SUG) for our Garage Sale and willing to make many updates quickly.
- Rob Skeans: Willing to drive the U-Haul truck Friday night and then work the 6-9 am shift Saturday morning. Excellent Dedication!
- Carolyn Linscott: Starting early at storage unit to load up her truck and make many treks back and forth until complete.
- Mark Godfrey: Bringing bottled water and ice in cooler for late day shifts.
- Steve and Barb Wynne: Dedicated. They work the Friday night shift sale after sale.
- Kari Rabe: For helping monitor SUG and keep volunteer sheet updated.

From editor: Thank you, Luanne Ward, for bring it all together!

Upcoming Open Houses

It's Open House time! This gives potential Scouts the opportunity to meet our Troop and see what we're about. If you know someone who might be interested, please let invite them to one of these Open Houses.

Upcoming Open Houses:

- Monday, November 9, 2015.
- Monday, December 7, 2015.

Guests should arrive at 7:20 pm and please contact Karen Richards at info@T1000.org to let her know who is attending.

Do You Have a Son in 5th Grade?

Calling all families with sons in 5th grade. T1000 WANTS YOU. If they're interested in joining T1000, get them signed up early. Contact Karen Richards at info@t1000.org for more information or to schedule a visit with your Den.

WE WANT YOU!

Quartermaster's Corner: What kind of tent do Scouts want for their next campout?

In Troop training of about 35 Scouts I asked, "How many of you have ever checked out a tent for a campout only to find it had problems when you got to the campsite?" Unbelievably every single Scout raised his hand! T1000 Scouts told stories about missing poles, bad zippers, torn tents, or even missing parts. Dirty tents were also a big complaint.

It didn't take long to find out that we weren't taking care of our tents. After a campout, they were supposed to be taken home, cleaned, and returned to storage. However, nobody was checking the tents to ensure they were actually cleaned, maintained, and ready to be checked out again. **BAZINGA!!** It didn't take long for bad tents to get put back on the shelf and issued as good tents the following month.

It's time to review our procedures for using our tents in Troop 1000. Some is new, most will be a refresh.

1. Tents are checked out to two Scouts on the Money Monday before a campout. The Troop Quartermaster (QM) will record the Scout names, patrol, and tent number in his log.
2. After the campout, the Scouts are required to take home their tent to clean it, re-fold it, and return it on the first full Troop meeting following the campout.
3. The Troop QM, assisted by two Patrol QM will staff the QM shed from 6:45 – 7:30pm the night of the Troop meeting.
4. Scouts will arrive and prepare their tents ready for check-in by doing the following:
 - a. Unpack the entire contents of the tent bag.
 - b. Lay out all contents of the tent bag on the parking lot just outside the QM Cage area.
 - c. Allow the QMs to review the contents for completeness and cleanliness.
 - d. Re-pack the tent and give to the QM for storage.

"Huh? You mean I have to arrive early to the Troop meeting and show my tent to the QM before he will take it from me?" What a hassle, right?! However, doing this will ensure tents that go back on the shelf in the QM shed are indeed ready for re-issue for the next camping trip. And in end – as that's what Scouts deserve – to be issued a tent that is ready for camping.

The Scoutmaster has a couple of other policies when it comes to Scouts and tents.

1. All T1000 Scouts are expected to sleep two Scouts to a tent. Exceptions will be approved only by the Scoutmaster.
2. Tents are to be returned to the Troop QM on the first full Troop meeting following a campout. (Not the Greenbar). Scouts who do not return their tents on that Monday will be receive a \$10 fine and asked to return it the following week. Each week the tent is not returned, another \$10 will be added to the fine total.
3. Normal wear and tear on tents will be handled by the Troop. Examples include: bent stakes, broken shock cord (elastic cord holding poles together), worn bags, etc. Misuse and abuse will be handled by the Scout. Examples include: bent/broken poles, torn fabric, zippers broken by forcibly pulling tab, lost parts. In these cases, the QM will provide the Scout with replacement information. The tent will be returned to the Scout for him to keep until the issue is resolved and a complete, working tent can be turned in.

The T1000 Committee is investing over \$1,000 each year in new tents for the Troop. Before long we will be using almost exclusively the ALPS Outfitter II Tent. We owe it to ourselves and our fellow Scouts to make sure we take care of the Troop's investment. Following these procedures will ensure our tents stay in good shape for years to come.

Rob Skeans
T1000 Adult Quartermaster

Wilderness Survival Campout: Oct. 23 - 25

Wilderness Survival is an experience you won't forget! We'll be heading down to Hickory Hills Hideaway in LaRue, TX. There, the Scouts and Webelos guests will

need to find food and water, treating all accordingly for a meal or two. Then, they will build their own shelter using nature's very best pine furnishings.

With a little luck, we may have VIP visitors Hipshot (Landowner Mr. Wooten's ancestor from the 1800s) and his wife for dinner. Western wear will be the dress code for the campfire. Coyotes beware — Scouts in the house!

Watch the website and email for the permission slip and prepare yourself for an unforgettable adventure!

Interested in the Merit Badge? [Jump to the Wilderness Merit Badge requirements.](#)

Semiannual Fees Due!

The Fall semiannual fees will be collected during the Troop meetings on Mondays, October 12 and 19. You can also mail the payment check to:

Siva Gopalnarayanan
2705 Roper Dr
Plano, TX 75025

Please make the check payable to "Troop 1000" for the following amounts and add the Scout's name and his Patrol in the message section.

- \$75: If paid on or before October 19.
- \$85: If paid after October 19.

If you still owe Spring 2015 fee, please add \$85 to your payment.

\$
**KEEP
CALM
AND
PAY YOUR
DUES**

Understanding When Patrol Dues Come Due

"A Scout is thrifty. A Scout works to pay his way and to help others. He saves for the future. He protects and conserves natural resources. He carefully uses time and property." — *Scout Handbook*

In Troop 1000, the Patrol Scribes collect monthly \$5 dues the first Monday of every month from each of their Patrol members, and turns the dues in with an accounting sheet to the Troop Scribe. The dues are to be earned by each Scout by doing extra jobs, chores, or tasks that are not part of the Scout's routine family responsibilities. Cleaning their room, loading dishes, and cutting grass, are just ordinary household responsibilities divided by a family.

A Scout should have an opportunity to earn the money which helps pay his way in Scouting, and to learn the value of work and reward. Without the effort and perseverance to achieve a goal, the Scout learns little and comes to expect reward without effort.

To encourage Scouts to be thrifty and to ensure the Troops ability to adequately plan campouts, dues will no longer be accepted on Money Monday, just prior to a campout. If a Scout is not current in their dues, the Scout will not be able to attend campouts until the dues are current. This will mean a delay of at least one month in campout attendance, and could lead to a Scout missing a fantastic opportunity.

To help prevent a Scout being denied the opportunity to participate, and to try and improve dues status, the Troop Scribe will provide dues status sheets to the Patrol Leaders and the Patrol Advisors. They will be able to remind Scouts to correct any deficiencies, but regardless, the responsibility to remain current is the individual Scout's.

If anyone should be looking for a job to earn the \$5, not to worry ... I have a long list of small things needing done. Also, nothing says a Patrol can't work together, and remember October 12 is the last opportunity to catch up this month before the campout.

Stay Thrifty My Friends,

Rick Diamond

Meet the Next Scoutmaster: Dale Leonard

A native of Plano, TX, Dale Leonard works as a Senior Cyber Security Engineer for a financial firm. He and his wife, Tonya, have two sons, Bryce and Harris. Together, they have been enjoying Scouting activities for the past eight years.

Dale assumed his first leadership role in 2008 as a Den Leader, when his sons participated Cub Scouts. In order to learn more about Scouting, Dale attended Wood Badge at the Philmont Scout Ranch, NM in 2009. This experience initiated his passion for Scouting by giving him perspective into the history and purpose of the program. From there, he accepted the role of Cubmaster of Pack 18 at Saigling Elementary from 2011 to 2015.

In 2012, Dale became a member of Troop 1000 when his oldest son crossed over from Cub Scouts. From that time forward, he has actively served as an Assistant Scoutmaster. He enjoys high adventure camping, and has been an adult adviser for the T1000 Crews at Philmont in 2013 and 2015.

As he becomes the new Scoutmaster in November 2015, he plans to promote the T1000 program as a family activity. With the active participation of adults in the unit, there is opportunity to teach and live by the Scout Oath and Law. Through this, we become better as individuals, families and a community as a whole.

Spread Holiday Cheer with Fresh Greenery

Greenery Fundraiser — October 5 to October 26

Earn money and spread Holiday Cheer with sales of fresh greenery!

Troop 1000 has begun its annual sale of Mickman Brothers holiday greenery. Sales packets which includes brochure and order forms can be picked up at a Troop Meeting. Final order and payment is due October 26. Scouts will earn \$5 for their Bin Account for every item sold! Earned money goes directly into the Scout's Bin Account and can be used for upcoming camping events.

Mickman Brothers offers quality products including fresh wreaths, candle centerpieces, and living trees. Items are shipped directly to the recipients. (No pick up & delivery!) Orders can include a handwritten message, and wreaths are sent with an EZ hanger. Mickman Brothers will plant a tree seedling for every item ordered.

This is a great opportunity to raise funds for Summer Camp. Help send holiday greetings to friends, family, and business associates with fresh, fragrant evergreen.

Instructions

1. Collect payment when you take the order. Cash or check made to Troop 1000.
2. Use the Holiday Gift Order Form for every item sold. One item per form.
3. Please ensure the address is printed neatly and completely on the Holiday Gift Order Form.
4. Have your customer complete the Holiday Message attached to the Holiday Gift Order Form.
5. Give the customer the top portion of the Holiday Gift Order Form as their receipt.
6. Record sale on the white envelope.

Prices range from \$31 to \$36. These will be delivered between Dec 2 and Dec 10.

Please [email Russell Wilson](mailto:Russell.Wilson) or call 214-728-0369 with questions or if you need additional forms.

Wilderness Survival Merit Badge Requirements

1. Do the following:
 - a. Explain to your counselor the hazards you are most likely to encounter while participating in wilderness survival activities, and what you should do to anticipate, help prevent, mitigate, or lessen these hazards.
 - b. Show that you know first aid for and how to prevent injuries or illnesses that could occur in backcountry settings, including hypothermia, heat reactions, frostbite, dehydration, blisters, insect stings, tick bites, and snakebites.
2. From memory, list the seven priorities for survival in a backcountry or wilderness location. Explain the importance of each one with your counselor.
3. Discuss ways to avoid panic and maintain a high level of morale when lost, and explain why this is important. Describe the steps you would take to survive in the following conditions:
 - a. Cold and snowy
 - b. Wet (forest)
 - c. Hot and dry (desert)
 - d. Windy (mountains or plains)
 - e. Water (ocean, lake, or river)
5. Put together a personal survival kit and explain how each item in it could be useful
6. Using three different methods (other than matches), build and light three fires.
7. Do the following:
 - a. Show five different ways to attract attention when lost.
 - b. Demonstrate how to use a signal mirror.
 - c. Describe from memory five ground-to-air signals and tell what they mean.
8. Improvise a natural shelter. For the purpose of this demonstration, use techniques that have little negative impact on the environment. Spend a night in your shelter.
9. Explain how to protect yourself from insects, reptiles, and bears.
10. Demonstrate three ways to treat water found in the outdoors to prepare it for drinking.
11. Show that you know the proper clothing to wear in your area on an overnight in extremely hot weather and in extremely cold weather.
12. Explain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.

Court of Honor, November 7, 2015

Four times a year, Troop 1000 families gather to honor the achievements of all of our Scouts for the quarter. This includes rank advancements, Merit Badges, years of service and One Grand awards. This is when we'll have the changing of the Scoutmaster. It's an event you can't miss!

The Troop Court of Honor is Saturday, November 7. **All advancement and any completed blue cards must be turned in by the end of the Troop meeting on Monday, November 2.**

More information will be coming. Watch your email and the Troop website at www.t1000.org.

Summer Camp: June 19 - 25, 2016

Troop 1000 will attend summer camp at Trevor Rees-Jones Scout Camp from June 19 to 25 in 2016. We have been assigned Hickory Hill and Cedar Gap campsites. (See bottom of map where it's marked.)

There's much to do at TRJ, including the new All-Terrain Vehicle program for Scouts 14 and older. There's climbing, COPE, canoeing, paddle-boarding, horsemanship, shooting sports, and so much more for the Troop to enjoy. The Trail to First Class program will offer much to our new Scouts, and the Merit Badge programs will keep the older Scouts busy the entire week.

The camp cost per Scout is \$250 to \$300 and will be broken down into a payment schedule to be announced later. Remember there are many opportunities for Scouts to help pay for their summer camp cost by participating in the Popcorn and Greenery sales, as well as the Camp Card program. There is usually some additional cost for each Scout which depends on what Merit Badges or special activities they are participating in. Stay tuned for more news in the near future, and remember, summer will be here before you know it.

T1000 Scrap Book

Webelos Woods: Boy Scouts vs. Zombies. Teaching Webelos mostly everything they need to know about First Aid.

Meet the Troop Night: Putting in good word about T1000!

Climbing Campout: Vertical exploring

Circle 10 Xperience (Continued from page 1)

Archery, Climbing Towers, Native American Dancers and much, much more, along with an ARENA show and FIREWORKS, all on Saturday!

Cost per Scout or Adult on or before October 19 is \$20 each for the event ticket. In addition, there will be a grub, camping and transportation charge of \$20, for a total of \$40 per attendee, payable with your reservation. A limited number of reservations may be accepted late, but at the increased cost of \$44 per Scout or Adult. Ticket fees are non-refundable, but camping fees may be refunded or late reservations made through November 2. All registered participants will receive the CTX event patch.

Siblings and non-BSA registered adults may attend for the day, Saturday (no camping), at a cost of \$20 per adult and \$5 per non-Cub Scout sibling. A Saturday Lunch/Dinner meal plan with the Troop for parents and siblings will be available at additional cost with details to be provided to those registered. Food will also be available for purchase at the Xperience.

The 411 on the Circle 10 Xperience

Come *Xperience* a weekend of a lifetime with fun-filled *xciting* things to see and do. Our program area will give Scouts an opportunity to spend the day exploring different areas of Scouting, PLUS experience great entertainment and some truly spectacular sights! Read through the list below, and you'll see at least 101 reasons you will want to be a part of the Circle Ten Xperience!

Some of the activities are tentatively scheduled; some particulars may change by the event date. Check back often as we continue to build and finalize the exciting program features! **The Program Area will be open from 9 am to 4 pm on Saturday, November 14.**

How to reserve your spot: [Complete the reservation form \(see page 12\)](#) and turn it in by the October 19 Troop meeting.

A variety of exciting shows are scheduled periodically throughout the day on Saturday. Most events will be in the dirt track arena, and all seating is first come, first served.

- Skydivers
- Fast Rope Rappel from helicopter
- Live music
- Traxis (remote-controlled cars)
- Frisbee dog demonstration
- Aircraft flyovers
- Dallas Zoo

Boy Scout Area

Our Boy Scout area will include activities and demonstrations for Scouts of all ages.

- Dutch oven showcase and competition
- Orienteering course
- Troop flag exhibits
- Troop history exhibits
- Troop gateway exhibits
- Pioneering exhibits (such as monkey bridges, towers, gateways, carousel, lashing activities, and more)
- Circle Ten Council camp exhibits
- Wilderness survival exhibits
- Branding station

(Continued on page 11)

(Continued from page 10)

Venturing Area

Scouts 13 and older can visit the Venturing area to learn about what Venturing is and what Venturers do. There will be three main areas (1) Venturing activities: offering hands-on fun! (2) Consultant Connection Center: Boy Scout and Venturing leaders have the opportunity to meet with available area resources to help build new adventures into your program (3) Life after School: highlights educational and career opportunities.

Mikanakawa Lodge Indian Village

Want to learn more about our Native American heritage and culture? Come to the Indian Village and step back in time. Play games, make crafts, see dancers in authentic regalia and have fun!

Shooting Sports

The Circle Ten Council Shooting Sports Committee is hosting multiple ranges of various shooting sports (and throwing projectiles!) for your enjoyment. Scouts of all ages can find something fun to shoot!

Hot Air Balloons

Come and be amazed by our three story tall hot air balloons! Balloon glow is set for early evening (to light your way as you are walking to the arena show).

Military Showcase

Representatives of our Armed Forces will be on hand to demonstrate and display various military equipment and vehicles. Where else can you see a Blackhawk helicopter!

Racing World

What better place to explore the wonderful world of professional racing than at Texas Motor Speedway (TMS)? We are partnering with TMS to provide a fabulous display of what racing has become over the years and how the cars and sport have developed into the largest spectator sport in the world.

In addition, TMS is offering all Scouts, Scouters and their families an opportunity to experience an actual race at a special price of only \$10 per ticket (normal price range is \$50 to \$90). All are invited to purchase tickets for any or all of TMS's three 2015 marquee races: April 2015 Duck Command 500 NASCAR Spring Cup Series Race, June 2016 Verizon Indy Car Series race, or November 2016 AAA Texas 500 NASCAR Spring Cup Race Series. Tickets will be on sale in the RACING WORLD area.

Merit Badge Expo

The Merit Badge Expo is an opportunity for Scouts to visit with various merit badge counselors and discuss the requirements, aspects, expectations, and procedures for completing a particular merit badge. The goal is to have a merit badge counselor for each Merit Badge present in one of two shifts throughout the day of the exhibit.

Evening Arena Show and Fireworks

All units are invited to the extra special ARENA SHOW in the main grandstand. The show officially starts at 7 pm, but a PRE-SHOW featuring a variety of entertainment will begin at 6 pm as people gather in the stands.

Learn more: <http://circleten.org/CTX>

CTX RESERVATION FORM

(Permission Slips will be issued to those registered sometime in October)

Please reserve me a spot for the Circle Ten Xperience. I understand this is a commitment and that my Ticket price (\$20) may not be refundable.

Please place your fees of \$40 for ticket, camping and meals (check payable to Troop 1000 or exact change) in an envelope with Scout's name on it and with this reservation form and return to the Troop Scribe by October 19. Scouts or Adults wishing to attend for Saturday only may pay the \$20 only fee, \$5 for non-Cub Scout siblings. They may add the meal plan at a later date.

PLEASE PRINT CLEARLY

Scout/Scouter Name _____ Patrol _____

Adult email _____ Adult Cell or Home Phone _____

Saturday only Tickets for Scout or Adult \$20 # _____ Sibling tickets (non-Cub Scout) \$5 # _____

(Saturday only - no camping. Meal plan to be provide later in October at additional cost)

Those registered via this form will receive a permission slip with additional details to be filled out and returned in late October.