Carol Pilgrim (Asst Scribe)

GAZETTE
STOP: 9:00 p.m. ‘deadline’ for patrol submittals. It can’t be done due to how busy they are the first weekend, and how late the program runs. (Day 1 Campfire, Day 2 Game Show, Day 4 Campfire, Day 5 Re-dedication)

POSSIBLE SOLUTIONS TO AVOID LATE-NIGHT GAZETTE PRINTING?
Distribute the daily schedule at breakfast, distribute the Gazette at lunch?

Have more computers available weekend 1 for patrol use?

CONTINUE: Having each patrol bring one lap-top weekend 2.

COMPUTER ISSUES: There were issues with incompatible versions of programs – some Gazette articles and participants’ tickets were written on newer versions of Word and could not be read on computers using older versions. Locating patrol articles and tickets was not organized enough – there were too many places articles/tickets got saved, too many variations on how files were named - I could not efficiently locate them when compiling the Gazette, wasted a lot of time searching zip drives and computers.
START: Have a zip drive available for each patrol, labeled for that patrol. Everything on that Zip drive relates to that patrol (articles and ticket workbooks).
START: Have OFS save their Gazette articles and ticket workbooks as the same version of Word (whatever the Scribe or main computer version is).

CONTINUE: Having a RELIABLE printer available both weekends. The one at Cub Camp was completely worthless. If not for Bennie’s printer we would have been lost.
TICKETS: HAND WRITTEN VS. ELECTRONIC TICKET WORKBOOKS
OFS are not all equally computer literate. The hand-written tickets were much easier to copy and distribute to ticket counselors. The computer generated ones wasted a LOT of paper if OFS did not know how to condense their pages to eliminate unnecessary or incompletely filled out pages.

START: More clearly define the Troop Guides’ role in getting tickets printed. Have TGs monitor the copying / printing of their patrol’s tickets to save paper and make sure they are filled out correctly. Make sure OFS rename their ticket documents to include their names for easier locating the files for printing. Make sure they save them to the correct version of Word.
VENTURERS

CONTINUE: Having the youth stay in Sleepy Hollow

START: Making sure there is hot water in Sleepy Hollow!

CONTINUE: Having the youth arrive at 7:00 p.m. to allow enough time for training before Cracker Barrel.
START: Have TG’s communicate with patrols on Day 4 that the youth are part of their patrol for the day, including meals, in Gilwell Hall, and on Gilwell Field.

CONTINUE: Setting up the LNT model campsites in Scoutcraft. Limit of 2 patrols at a time for youth stations.
STAFF STUFF
CONTINUE: Having Staff area behind the curtain in TBS dining hall (vs. Givler). Easier to access our ‘stuff’.
KUDU START Have staff audition to identify someone with consistent ability to get a good toot. Use that person for the horn at Re-dedication ceremony, and closing Gilwell (no OFS see who blows it at closing Gilwell, and it’s dark at Re-dedication, they won’t notice who blows it.) AFQM would still be ‘kudu-keeper’, but can ask the designated blower to do the honors when a dramatic/serious toot is needed.
TICKET COUNSELOR SIGN-UP SHEET
CONTINUE: Having a sign-up sheet to pre-select OFS that staff want to be a ticket counselor for.
STOP: Limit pre-selection to 2 per staff – some staff signed up for so many OFS there were hardly any left for the rest of us (those who want more than 2 will get them later anyway.)
DAY 4 STUFF
START: Make it more clear to patrols that their 7:00 arrival time is not just a suggestion, it is the start time.

START: Have the TGs enforce the patrols being on time for Gilwell Field whether they have finished setting up their campsite or not.
START: Make sure OFS know they are supposed to provide the plates and utensils for their dining guests. One of our Venture Youth was reprimanded by their patrol for not having a mess-kit.
