[image: image15.jpg]T

SEOUTS

2nd Toowoomba Scout’s Newsletter

	29th March 2008

	A NOTICE FOR ALL PARENTS.

The Annual General Meeting for the Group will be held on the 18th April 2008 at 6.45pm. All parents are welcome to attend; coffee and a light snack will be available prior to the commencement of the meeting.

	Scouts 2nd Toowoomba Committee Meeting
Present:

Roz Edwards, Donna Lee, Shaaron Currie, Jen Bonnell, Colleen Lenehan, Ian Addison, Ken Windley, Darren McDonald, Priscilla Lanzafame, Doug Maddocks, Jodie Maddocks, Kirsty Baird, Tracy Ferguson, , Corby Orford, Bob & Iris Baird,

1. Meeting opening – Meeting commenced at 717pm.

2. Apologies – Peter Keeton, Kim and Chris Brinkcat, Andrew Scotney
3. Minutes of Previous Meeting – minutes read
4. Business Arising –

· Scouts now have a sign in – sign out book for any equipment borrowed
· The urn has been received
· The Milo Base at Nighthawk has been done by 2nd Toowoomba for 3 years in a row. It was decided that area would be advised that 2nd Toowoomba would like to give up the milo base. If no-one will take it on, we will continue to do it
5. Treasurers Report-
· $6737.60 as at March 10th
· Electricity was paid for $73

· An invoice for $54.40 was presented for Leaders name badges

· There is only $3.85 outstanding with Scouts

· A cash meeting was held on February 21st it was decided to put $4000 in the working account. Invest another $10,000 for 119 days at 7.6%, transfer $1000 to the Jamboree account

· After the Golf Day, 2199.65 profit. 30% of that fundraising went into the Jamboree Account

· A receipt book was purchased by the Treasurer during the week
6. Incoming Correspondence -

· Letter received re Blue Card holders

· A response was received from the Venturers in response to the Rovers request to using the 2nd Toowoomba facilities.

· A letter was received from the Chronicle notifying us that our application for sponsorship has been unsuccessful

· A letter was received from Rikki-Tikki regarding his first aid course – course occurring shortly, funding to be provided

· A report from Kelley Addison was received, to be dealt with in General Business

· An application was received from Kathy Siebuhr for training

· Ken Windley tabled an email he received from a family wishing to stay at the Scout Hut during the Easter Break. Ken will followup on this.
7. Leaders Report

Troop Council has been moved to another week to allow time to prepare the reports

All section reports will appear on the website

For families who don’t have internet, copies will be made available

Discipline of the children is an ongoing issue for management

Boy / Girl relationships need to be monitored

Joeys-

· Everything is working well. Going forward reports will be loaded onto the website for peoples viewing

· There are up to 10 Joeys turning up weekly
Cubs

· Good attendance

· The programming is working well

· A more thorough report will be posted on the website
Scouts

· The report is posted on the website
8. Fundraising Report

· Iris Baird Fundraising Co-ordinator reported on fundraising

· The golf day was a great success raising $2199

· Thank you to Darren McDonald, Russell Siebuhr and Bob Baird. Thanks also to Ann McDonald, Sophie McDonald, Kirsty Baird, Nicholas Siebuhr for their invaluable help on the day.
· The golf day raffle was successful

· 1st Prize: Coca Cola Golf Bag won by Henry Piotrowski

· 2nd Prize: BBQ won by Andrew Scotney

· 3rd Prize: Black and Decker, Stud Finder and Screwdriver set won by Natasha Baird
· April 29 is a cent sale at Holy Name Hall. Brochures will be ready to hand out on our next scout night
· May 2 Freddo chocolate drive

· July 26th is the Christmas in July in Victoria St at the bowls club

· Sept 19th Freddo chocolate drive
· September 20th Carnival seating, need 15 people at least to help out
· Sept 20 Carnival seating, need 15 people at least to help out

· Trivia night to be advised

· Art union to be advised

Just a reminder, if anyone has any fundraising ideas, they need to co-ordinate any ideas themselves. While Iris is happy to help out she won’t be taking on any further fundraisers due to the high level of current commitments.

The raffles were drawn, winners will be notified
9. General Business –

· Ken Windley presented a brochure showing a product to be laid around the Joey Hut. Seeking an in-principle approval for the expenditure of $89 per square metre. There is a risk of the product being stolen as it isnt permanent. A concern was raised re possibility of needles being caught up in the soft surface. It was suggested that some options should be investigated.

· Joey bank statements are received by Tracey and passed onto John Pugh

· Key Register – there is currently no controls. Suggested that for approximately $300 the buildings can be keyed alike. Tracy stated that this has been done previously.

· Communication network – questions raised about what formal process is in place to manage communication. When the Group Leader is permanently in place all communication is managed.

· AGM – suggest that it is advertised as a Coffee and Dessert night to entice new families. A member from Branch also has to be invited. The date is set for April 18th. Tracey will ring Michael Brown to invite him. Everyone bring a plate for a 6.45pm

· Kelley Addisons Report was discussed

· Pest control – this has been arranged

· Fund Raising suggested – Cabarlah Markets have asked if the scout group would be interested in running the food stalls each month. More information is required.

· Fund Raising suggestion – Photo wrap ups. Some of the Cub parents are keen and already have some activities occurring

· The Darling Heights Multicultural fete – there is a potential opportunity at the Darling height School fete for fundraising opportunities

· Maintenance of the Dens – a maintenance schedule should be presented to the group. The tasks to include painting, cleaning etc. To start this off – it needs to be determined what work is required.

· Thank you to Kelley Addison for taking the time to put the report together. A further thank you for following up on many of the suggestions put forward.

· The ride on mower has a problem. Andrew Elson has offered to fix the mower.

· It was noted that in the garden sheds there are multiple chemical tins which should be disposed of. Andrew Elson to followup

· Jamboree funding - A discussion occurred on how the point system should work to ensure equity and fairness

· Jodie Maddocks suggested a Fundraising idea – picture plates are approximately $20 each. To be discussed further in the future

· The Leaders suggested a 2nd Toowoomba Shirt for each of kids to be worn to special activities where multiple groups attend eg Standards Camps. Suggest every child has the one shirt. Looking for long sleeve T-shirt material, sun smart, two pockets. Tracey to seek a quote from ArtSmart.

· A plaque to thank the Burstow Family for their support in 2006 and 2007 is suggested. The cost is approximately $300. the plaque is glass with the logo etched in it. Approval given.

· Permission was also sought to have a thank you dinner with key Lions Members and the Burstow Families where the plaque can be presented. Approval given. Suggested a Sunday night, date to be advised.

Meeting closed at 8.37hrs

The next meeting AGM is April 18th 2008

	Fundraising News

· The golf day was a great success raising $2199

· Thank you to Darren McDonald, Russell Siebuhr and Bob Baird. Thanks also to Ann McDonald, Sophie McDonald, Kirsty Baird, Nicholas Siebuhr for their invaluable help on the day.
· The golf day raffle was successful

· 1st Prize: Coca Cola Golf Bag won by Henry Piotrowski

· 2nd Prize: BBQ won by Andrew Scotney

· 3rd Prize: Black and Decker, Stud Finder and Screwdriver set won by Natasha Baird
· April 29 is a cent sale at Holy Name Hall. Brochures will be ready to hand out on our next scout night
· May 2 Freddo chocolate drive

· July 26th is the Christmas in July in Victoria St at the bowls club

· Sept 19th Freddo chocolate drive
· September 20th Carnival seating, need 15 people at least to help out
· Sept 20 Carnival seating, need 15 people at least to help out

· Trivia night to be advised

· Art union to be advised
· Both the Rover and Escape2Venture Raffles were drawn. The winners were:

· Rovers 1st Prize – M. Grinkke

· Rovers 2nd Prize – K. Wagner

· Rovers 3rd Prize – J. McMahon

· Escape2Venture 1st Prize – Tracey Harman

· Escape2Venture 2nd Prize – Stacie Banfield

· Escape2Venture 3rd Prize – Nicole Pitlik
Just a reminder, if anyone has any fundraising ideas, they need to co-ordinate any ideas themselves. While Iris is happy to help out she won’t be taking on any further fundraisers due to the high level of current commitments.

	[image: image1.png]

Joey News
Our Joeys have been very busy this term investigating lots of ways to help other people. Some of the activities have been attending Founders Day and Helping with the Cub Scout for Clean Up Australia. This week we will be learning about Harmony Day and living with the other cultures that are part of Australia. We will finish off the term with a Clown Night and have a bit of party!!!!

I would like to welcome Alex, Ellie, Thomas and Taner who have been invested into Joeys over the last couple of weeks. I hope you really enjoy your scouting years.

Don't forget that after the Term break we will be marching at the ANZAC day parade at Drayton 7:15am. All Joeys who march will receive their service badge to wear on their uniform.

Thanks to all my parents who continually support Koala and I at Joeys.

Taz

	[image: image2.jpg]SCOUMS!

=R
5

Cub News
Recent activities that we have had include: a Local History Hike and Picnic at Drayton, Landcare at the Waterbird Habitat, participation in Clean-up Australia Day and a 2hr hike at the Sunshine Coast Hinterland.
Upcoming events: visit to the Milne Bay Military Museum, Cub Scout Leadership Course, Landcare at the Waterbird Habitat and the ANZAC Day Dawn Service. For dates of any activities for the term, visit the Cub Section on the 2nd Toowoomba website.

	[image: image3.png]

Scout News
In mid February, 5 Scouts, along with Amanda and Russel, attended the Level 1 Charge Certificate Course at Lesley Dam. All Scouts who attended gained some new and valuable skills and had a good time doing it. 3 of our Scouts participated in the Founder’s Day Service and some attended the Service that was well run and highly relevant. We recently had a camp out at Wirraglen and cut numerous poles for use in our construction work. We are hoping to have a similar camp later in the year. 2 Scouts recently attended a Leadership Course along with 23 others from the Region and is a huge benefit to those who attended.

We have also handed out a number of Proficiency Badges to the Scouts who are working their way through the Award Scheme. Congratulations must be given to all those who have received badges.

	[image: image4.png]o ENTURERS

Venturer News
Currently the Unit has 1 new member and 1 linking member. We recently were involved in the Founder’s Day Service and in Operation Archer (similar to Nighthawk but for Venturers only) and came 4th out of 13 groups. First place also went to another Toowoomba Venturer Unit, the Rangeville-Withcott Venturers.

	Apologies

Apologies must go to Homestyle Bakery for not including them as one of our sponsors, at the time I wasn’t aware that we were sponsored by them. Future newsletters will be amended with this information.

Kirsty Baird

[image: image16.wmf]CENT SALE

2nd Toowoomba Scouts Fundraiser

Date: Sunday 27th April 2008

Venue: Holy Name Hall

On Bridge Street
Time: 9.30am for a 10am start

[image: image17.jpg]

Entry $5 per person

Plus a free sheet of cent sale tickets

(More tickets on sale- $1 per sheet)

Lucky Door
Raffle
Delicious Morning Tea

Great Prizes

(Wheel chair friendly, comfortable surroundings)

Everybody Welcome to come and join the fun

Proceeds: 2nd Toowoomba Scouts

2nd Toowoomba Major Sponsors include
[image: image5.png]IParveyors o fincHoal”

 [image: image6.jpg]

 [image: image7.png]BURSTOWS
=]

 [image: image8.png]

 [image: image9.png]orford

[image: image10.png]nge

 HYPERLINK "http://www.hanson.biz" \t "_blank"
[image: image12.jpg]CORNETTS | SUPA @)

Newsletter created by: Kirsty Baird, Rover Crew[image: image13.png]

[image: image14.png]

Gardentown & Bridge St

www.2ndtoowoombascouts.com

