[image:]
[bookmark: _GoBack] District Committee Meeting Agenda
May 18, 2017
7:30 PM
Elliot Segall, Chuck Brooks, John Mitchell, John Gollner, Jason Norred, Jason Wyatt, Cam Reynolds, Thomas Farmery, Brian Glover, Seth Ogram, Lee Smathers, John Chesser, Mary Chesser, Eric Gutmann, Davey Balboa, Gabe Wyatt, Chris Johnson

1. Welcome, Opening ……………………………………		Brian Glover					7:30 pm

2. Nominating Committee………….				John Gollner - 					7:35 pm
No new Updates
3. April Committee Meeting Minutes ………			Brian Glover 					7:40 pm
Motion to accept. Send minutes a week after meeting to committee.
4. Journey to Excellence 2017 ………………………		Brian Glover					7:45pm
· Fundraising Manpower will grow soon when we recruit Table Hosts. Overall, we are doing very well on our score. Need to do a training on how to log service hours. Eric will teach this topic at a RT in Fall.
5. FRIENDSTORMING updates ………………………………	Thomas Farmery 				7:50 pm
· Edited list a good bit. Will have updated list.
6. Honor Unit Proposal ……………………………………		Key 4						7:55 pm
· Narrowed it down to 6 topics. Will have updated list next meeting.
7. Sub Committee Reports					District Vice Chairs				8:20 pm
· Breakouts
· Finance & Fund Development…………John Chesser
· Popcorn …………………Mary Chesser
Goal: $225,000
· FOS ……………………………..Eric Gutman / Cam Reynolds
At 109% of goal, trying to hit 110%
Higher percentage of giving at the Family Campaign
· Camp Cards we are $8,000 over goal!
Budgets need to be approved before spending the money before a district event. John/Brian/DEs need to approve the budgets before moving forward. Budget reviews will start next year and John will sign off on it.
· Membership……………………………………… Gabe Wyatt
Online applications is coming!
Fall Recruitment is here!
	Fall Recruitment goal: 510
· Program ……………………………………. …….Cam Reynolds
· Advancement …… …….John Mitchell
6 Eagles last month!
· Camporee ……………….Davy Balboa
Fall Camporee October 13th – 15th at Woodruff hopefully.
· Religious Relations ……..Tim Moss
· Training - ………………Donna Carr
District leader training August 12th. Location: Little River UMC.
2 District sponsored trainings, very low attendance. Needs to be marketed more in advance.
Need to start advertising for Fall Training Corse ASAP!
September 21st Cub Scout Training.
John Gollner, Seth Ogram, Church Brooks, Cam Reynolds, Jason Norred will help where they can.
· Scouting for Food ……….David Bailey
· Twilight Camp …………..Mary / Darrell
64 boys have pre-registered so far, which is lower than last year.
Need more participants and more volunteers.
· Quartermaster ……………Bill Coleman
· Cub Adventure Quest…………….Chris Johnson
Needs rangemasters for event
Going to have Bobcat frenzy where kids can earn their Bobcat Badge.
Bird and reptile displays, maybe a bee keeper to show some hives
Get scout shop to come out again
Theme: Jungle Book
Maybe a petting zoo coming out.
· Camp Promotion ………..
· Order of the Arrow… Chuck Brooks / Mark Harris
Inducted 31 new members into the chapter.
Last two chapter meetings had about 30 arrowmen show up.
Ceremonies are looking good, but still working on it.

8. District Communications …………………………………………. Jason Norred ………….			8:40 pm
a. Web Site ……………………………………………Jason Norred
40 Visits per day on average.
Several pages need updates.
	Fall camporee and adventure quest
Try to put all information of dates on the website
atdbsa@gmail.com – send calendar invites here to get it on district calendar
b. Newsletter ……………………………………………Chris Johnson
Send information as often as possible for more information on newsletter.
c. Social Media ………………………………………….Brian Glover
d. District Event “Yelp” Page…… Davey Balboa
Will work on it. Thank you!

9. District Calendar (Review & Key Dates) ………………Brian Glover ………….. 					8:45 pm

10. Commissioner Section ………………………………… 	Seth Ogram …………					8:50 pm
a. Commissioner Update
b. Re-charter
c. New Units
d. Roundtables ……………………………………….. 	Commissioner
Mid-Ways have been awesome! Very effective.

11. District executive’s minute ……………………….……. Lee Smathers …....					8:55 pm
12. Commissioner’s minute …………………………………Seth Ogram						8:57 pm
13. Closing comments ………………………….…………… Brian Glover 						8:59 pm
14. Adjournment ……………………………………………. Brian Glover –						9:00 pm

Key Dates

May 19-21		OA Spring Ordeal, Bert Adams

May 25		Eagle BOR, Woodstock

June 1		Round Table, Canton First UMC

June 5-9		Twilight Camp, Church of the Messiah

June 15		District Committee Meeting

July 20		District Committee Meeting TBD

August 1		1st Day of School

August 3		Round Table – PROGRAM KICK-OFF DAY

August 17		District Committee Meeting

August 12 		District Key Leader Conference

August 26		Cub Adventure Quest

September 7		Round Table

September 21		TBD

image1.emf

