Troop 29 date + name Trip Program Plan
Date : xxx

Agenda for xxx Planning Meeting

1. Select the following leaders:

Scout Tour Leader(s) : ____________________________________
Adult Tour Leader(s) (uniform)
: __________________________
Adult Tour Coordinator
: _________________________________
2. _________________________________
3. _________________________________
4. Complete Activity Cost Sheet (page 2) - Tour Leader provide copy to Mr. Mariner
5. Discuss Activity and Registration Forms Section (below) with Tour Coordinator
Note: Pages 3 and 4 are for Scout’s use during the meeting only if time permits
Activity and Registration Forms
The following information is needed in order to issue the Activity and Registration Forms:

1) Complete the Activity Costs section on page 2.

2) Logistic information that is particular to this trip.
3) Are there additional costs for Scouts and parents to know such as MONEY for restaurants or optional admission?

4) The Activity Theme _____________________________
5) Interesting items regarding the Activity that the Scouts or parents would like to know.

6) Rank or Age related issues that may prevent Scouts with a younger rank participating in any part of the activities.

7) Scout Tour Leader : _____________________________________
8) Adult Tour Leader : ____________________________________
9) Tour Coordinator : ____________________________________
10) Departure Time : _____________________________________
11) Arrival Time: ______________________________________
Costs
Complete this form and provide a copy to Mr. Mariner

Note: Average # of Attendees for Weekend Camping Activities since December 2008 is 29 Scouts and 8 Adults (per G. Fender)

Camp deposit / # of people

=
$____/person

Camp cost/person/night

=
$____/person

$16/person Food (typical 4 meals)

=
$____/person

$1/person propane + consumables

=
$____/person

Misc or special equipment cost / # of people
=
$____/person

Activity cost per person (Sum of the above)
= $________________

Estimated cost of the trip:

of Scouts ______ x Cost per Scout _________
= Total Scout Costs
$________

of Adults ______ x Cost per Adult __________
= Total Adults Cost
$________

Estimated Total Expenses

$________

Scout Tour Leader

: _______________________________________
Adult Tour Leader (uniform)
: _______________________________________
Adult Tour Coordinator
: _______________________________________
Preparation for Trip

A) Chaplin’s Aide plan assigned and prepared

B) Patrol menu – Sat/Sun BF, Sat LN, Sat DN. Focus areas?

C) Evening program plan

D) Special personal gear

E) Merit badge or advancement objectives

F) Special troop gear

Friday Departure – Gathering time;__________

1) Head count – Maps/directions(waivers, permission slips, car assignments (ASMs))

2) Scout registration and Meds turn over (Scribe & Trip Nurse).

3) PL reviews Duty Roster with patrol

4) Review arrival plan (SPL, QM, SM, PL)

5) Qtr masters load trailer (QM)

Friday Check-in – Arrival time:__________

1) Check-in with camp.(Scout Tour leader/Scribe/Tour leader)

2) Patrol leaders: setup camp (tent locations, cook stations, canopy).

3) 9:00pm Snack (Grub Masters for patrols)

4) 9:00pm PLC mtg to review (SPL lead w/SM)
a. Trip objectives
b. Trip plan execution & assignments
c. Lunch preparation (in camp or not
5) 10pm Lights out.

Saturday

1) 6:30am Cooks up. 7am Everyone up.

2) 7:30am Breakfast – Patrol.

3) 8:30am Cleanup and Lunch bag prep.(Load in plastic bags)

4) 9am Program starts

5) __

6) __

7) 12:30pm Lunch

8) __

9) __

10) 4pm Camp time

11) 5pm Dinner preparation (GM w/ Assigned scouts)

12) 6pm Dinner

13) 7pm Cleanup

14) 8pm Evening program

15) __

16) __
17) 9:30pm PLC mtg (review activity, plan for Sunday)
18) 10pm Lights out

Sunday

2) 7am Cooks up. 7:30am Everyone up

3) 8am Breakfast

4) 8:30am Cleanup

5) 9am Chapel Service

6) 10am PLC (review and assign camp packing plan)

7) __

8) __

9) Departure time: ________________

10) __

11) Arrive at Church:_______________

12) Unpack trailer & distribute remaining food (SPL/QM)

13) Release scouts to go home (SPL)

Trip Equipment Requirement

· Water jugs #______

· Tarp system _______

· Charcoal briquettes for Dutch ovens _________

· Dutch ovens. #__________

· Propane tanks. #_________

· Restock cleaning kit. ________

· Check patrol boxes for supplies. _______

· Large gas stove _________

· Gas heater _________

· __

· __

· __

Generic_T29_Trip_Program_Plan_Rev_4

Page 1 of 4

