


Santa Margarita Messenger

smscouting.org

Volume 1, Issue 5

2010 – 100 Years of Boy Scouting in the United States!

May 2010

Editor's Thoughts...

By Pam Dixon

What a great month for Scouting April turned out to be! In addition to our regular outings and activities we squeezed in the Scout Fair and the Eagle Recognition Dinner. As all of you know, it takes many people working "behind the scenes" to put on these events and make them special. Thanks to everyone that helped pull off these events – your work is much appreciated!

Thanks also to all who have taken the time to submit articles to the SM Messenger. To make this a successful newsletter, it takes all of us to come together and share information. We are always looking for news on upcoming events in the units and fun things to share with our district. How about having your scribe write an article or submit a photo? The more input – the better! The deadline for articles for the next issue is May 21st. Thanks for your help!

A Note from the District Chair

By Frank Keberman

Dear Friends,

I hope everyone enjoyed the Scout Fair as much as I did. It was great to see all the Scouts and their parents, the adult leaders, and the many people who just came out to enjoy the day and help us celebrate the 100th anniversary. For those unit leaders who have not finished turning in the money raised from ticket sales or remaining coupon books, please begin to do so. Also, I have the CSP's for all those who sold five coupon books. Please contact me so that we can make the necessary arrangements to distribute them.

By the time you read this we will be having our District Camporee. I know it will be a spectacular success because Marcus Sneed, Kirk Wille and the camporee staff have worked for months preparing for it. What a great way to celebrate the 100th anniversary and to gather together as a District. Thank you Marcus and Kirk for taking the initiative to make this happen.

I want to also take a moment to say thank you to all who supported me during my tenure as District Chairman. What a great District we have! So many wonderful Scouts; so many talented leaders. We are indeed blessed. I have enjoyed serving as your Chairman and look forward to helping out in another position when Cookie and I return this fall. I know that you will give the next Chairman the same great support I received. We have made progress, but there is always more to be done. With your support, I know we will earn the Quality District Award this year.

Continued on next page


INSIDE THIS ISSUE

- 2** The District Director's Minute
- 4** Wild West Adventure Cub Scout Day Camp
- 5** We need your support at our garage sale!
- 7** 2010 Scout Fair
- 13** Look who completed Wood Badge!
- 16** Our district's newest Eagles!
- 22** Meet Ramblin' Ricky!


The District Director's Minute

By Vic Enchelmayer

Scout Fair was a great success and it was a thrill to see so many of our Santa Margarita scouts and families at the event! We earned third place out of 11 districts in the San Diego 500, pinewood derby! We had three scouters present to receive their Wood Badge Beads! A fourth was unable to attend.

April also included our *District Camporee* and thanks to the committee for organizing such a great event. Look forward to the *Councilwide Camporee* in October.

The annual district dinner is sure to be a great success on May 6, and thank you to the dinner committee for your fine efforts, and the Award of Merit selection committee for selecting six fine scout leaders to receive the award this year. We want to thank this past year's District Chairman, **Frank Kebelman** for his wonderful service as our District Chair. Our district has come a long way under your leadership, Frank. We are currently even on units, ahead on membership and over 93% on Friends of Scouting pledges as of late April. Our goal is to wrap up the Friends of Scouting in early May and hit 100% of our goal.

As we move through our centennial year, I am reminded of a plaque I saw on the wall of a prominent business within our San Diego Imperial Council, that I feel represents our mission as a district committee and commissioner staff, to our units, our scouts and scouters.

Our Pledge to You

"We make commitments, not promises. We acknowledge that no detail is too small. We take pride in our reputation for honesty and integrity. We apply our knowledge and experience to help you fulfill your dreams. We continue to set standards in our industry."

Continued on page 6

District Chair's Comments- Continued from page 1


Although everyone who wears the Scout uniform has contributed to our success this past year, I would like to offer special thanks to several people. First of all, Vic Enchelmayer. As District Director, Vic does so much for us, works so many extra hours for our District and the Council, and performs so many tasks that go unnoticed by most Scouters that it is impossible to list them all. Next time you see Vic, take a moment to say thank you. He has certainly earned it many times over. Pam Dixon, our Eagle Coordinator and Newsletter Editor, truly exemplifies the unselfish attitude we call "Scout Spirit." Her tireless efforts on behalf of Life Scouts working toward their Eagle rank, her personal development and publishing of this newsletter, and her leadership of our District Recognition Dinner team have been critical to the operation of the District. Pam, you set an example for all of us, and are truly the "heart" of this District.

Thank you for your many hours of service. George McMahon, Richard Preece, Steve Saylor, Wes Scarbrough, Marcus Sneed, Jon Studer, Tedd Theodore, and Walt Treadwell have also gone "above and beyond" to help us find creative solutions to the issues facing this District. Gentlemen, your leadership, dedication and capacity for hard work have made all the difference. I am proud to serve with you.

Finally, we owe a great debt of gratitude to two special friends of this District. Sean Roy and Dick Kelly have worked tirelessly to help us achieve our goals in this very busy year. Their wisdom and guidance have helped make my job much easier. I truly don't know what I would have done without them. They are exceptional Scouters and wonderful friends! Thank you both for your terrific support of Santa Margarita District.

Thank you all again. Happy 100th anniversary. And may God continue to bless the Boy Scouts of America and our great District.

Frank Kebelman
District Chairman
Santa Margarita District, SDIC
760.519.1139


MAY 2010						
SUN	MON	TUES	WED	THU	FRI	SAT
30	31					1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

May District Scouting Events

06 District Meeting – 7pm

LDS Church, 451 W. Bobier, Vista

13 District Commissioners' Meeting – 6pm

LDS Church, 451 W. Bobier, Vista

13 Roundtable – 7pm

LDS Church, 451 W. Bobier, Vista

20 Order of the Arrow Meeting – 7pm

Holiday Park, Carlsbad

27 Eagle Boards of Review

LDS Church, 451 W. Bobier, Vista

JUNE 2010						
SUN	MON	TUES	WED	THU	FRI	SAT
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

June District Scouting Events

03 District Meeting – 7pm

LDS Church, 451 W. Bobier, Vista

10 District Commissioners' Meeting – 6pm

LDS Church, 451 W. Bobier, Vista

10 Roundtable – 7pm

LDS Church, 451 W. Bobier, Vista

17 Order of the Arrow Meeting – 7pm

Holiday Park, Carlsbad

24 Eagle Boards of Review

LDS Church, 451 W. Bobier, Vista

Upcoming Council Scouting Events


**May 14-16, 2010 International Camporee
At Mataguay Scout Reservation**


<http://international.sdicbsa.org/IntlCamp10.htm>

Registration forms are now available!


Come to the Shooting Sports Weekend at Mataguay Scout Ranch May 22-23, 2010. All the ranges will be open, plus we have some surprise guests coming. For more info:

<http://sdicbsa.org/MiscFliers/Weekend%20Shooting%20Sports.pdf>


National Youth Leadership Training (NYLT)

Two Course Dates:

Sunday, June 27 - Friday, July 2, 2010

or

Monday, July 5 - Saturday, July 10, 2010

<http://www.sdicbsa.org/Training/Content/nylt.asp>

Registration forms are now available!

Powder Horn 2010

Fiesta Island Youth Aquatics Center, September 4-6, 2010 & Mataguay Scout Ranch, September 17-19, 2010. Course starts at 8:00am on Sep. 4th and Sep. 17th. **Attendance is required on both weekends.**

<http://www.sdicbsa.org/Training/Flyers/phorn10.pdf>

October 8-10 Council Camporee

For all units! More information coming soon!

<http://www.sdicbsa.org/100th%20Anniversary/Council%20Executive%20Summary.pdf>


Santa Margarita District
 Cub Scout Day Camp Vista
 July 12th - 16th 2010
 Antique Gas and Steam Engine Museum
 Vista, CA 9:00-3:00 Daily


Wild West Adventure

All cubs are asked to join in a Wild West Adventure!

Parents! Would you like to:

- Spend a week with your scout in the great outdoors creating memories that will last a lifetime?
- Share yourself and your talents with Tiger Cubs, Cub Scouts and Webelos?
- Leader Training and Orientation provided.
- Volunteers receive discounts for their scouts that attend camp!!


BB Gun and Archery
 Ranges with BSA
 Certified Range
 Masters


Cost \$95.00 Per Scout!
 Discounts for parent volunteers!


Sports Station
 Craft Station
 Family Picnic on Friday

Register Early – Deadline is Thursday, June 3rd or when the camp is full!

Packs!! – Please encourage volunteers for this camp. We would like at least one volunteer for every 5 scouts participating.


This program is open to incoming Tigers through Webelos II. (Tigers must have an adult partner with them each day throughout the camp.)

For Camp Information contact Ron Anderson at: randerson12@cox.net

Cub Scout Pack 7146

Pack 7146 in Oceanside is a small, but motivated pack, sponsored by American Legion Post 146. In this first year of existence, every activity is a first for us as a Pack. In keeping with that 'everything is a first' theme, Pack 7146 will be conducting a 'Spring Cleaning' rummage sale on Saturday, May 22, 2010. Why a rummage sale? Well, Pack 7146 is about to have its first group of Bears move to Webelos I and, to get them started off right, the Pack is fund raising in order to send our first Webelos to camp in June.

The rummage sale will be held at Foussat Elementary School, 3800 Pala Road, in the parking lot, from 7 a.m. – 2 pm on Saturday, May 22, 2010. We encourage other scouts and their families, friends and communities to come out and help us earn the funds to send these awesome young men to their first camp! Foussat Elementary is a quarter of a mile west of Douglas Road, approximately 1 mile north of Hwy.76.

If anyone has anything they'd like to donate or need directions to the sale, please call the Cubmaster, Marty Hammonds, at 760-622-2219. Scouts Rock!!


BOY SCOUTS OF AMERICA ★ 100 YEARS OF SCOUTING


CELEBRATING THE ADVENTURE ★ CONTINUING THE JOURNEY

Did you go to the Scout Fair this year? Did your scouts earn the Space Exploration, Reptile and Amphibian, or Railroading Merit Badge? If so, you know about the great volunteers that were hanging out all day at these booths. Those Merit Badge booths were run by four very special volunteers from Santa Margarita District.

Thanks to all of them - Scot Hogan who ran the Space Exploration Merit Badge booth, Jim Hunter was at the Reptile and Amphibian booth and Tim and Sharon Baker handled the Railroading Merit Badge booth.

The District Director's Minute - Continued from page 2

"We value our family tradition and yours. We support our communities in which we live and work. The resources of the entire organization are utilized on your behalf. Our success is measured by your satisfaction."

May all scouts, scouters and chartered organizations sense our commitment to provide for their needs in the delivering of support and service. YOU are an important link in making this happen.

Have a great Scouting month!

Vic Enchelmayer, District Director
office: 619.298-6121, x-233
cell: 619.955.3113 (for fastest response)

Padres Scout Night


On July 16th, the Padres will host the Diamondbacks at Petco Park. A campout is planned after the game. For more info:
<http://sdcbsa.org/MiscFliers/Padres%20Scout%20Night.pdf>

Every Scout deserves a trained leader!


2010 District Training Calendar

Troop Committee Challenge (8/28/10)
Scoutmaster Specific Training (9/11/10)
Intro Outdoor Leader Skills/Webelos Outdoor
(10/29-30/10)
Cub Scout Leader Specific Training (10/9/10)
Den Chief Training (10/9/10)
BALOO (5/29/10, 11/6/10)

Point of Contact for Santa Margarita District Training is Marcus Sneed, District Training Chairman, at (760) 941-7530 or dreamcar1@earthlink.net

Council Training Events

University of Scouting – (5/08/10)
National Youth Leadership Training –
Two courses: either (6/27-7/2) or (7/5-7/10)
Powder Horn Training –
(September 4-6 & September 17-19, 2010)
POWWOW – (11/13/10)

For more information visit the council website at sdcbsa.org.

District Life to Eagle Training

For Life Scouts, Parents and Unit Leaders


Thursday, May 13, 2010, 6:30 pm
Thursday, August 12, 2010, 6:30 pm
Thursday, November 11, 2010, 6:30 pm

All trainings are held at the Bobier LDS Stake, 451 West Bobier Drive, Vista, Ca 92083. To ensure receiving training materials, you must RSVP to: northcountyeagles@hotmail.com

Learn how to: Locate an Eagle Project Counselor, successfully complete the Eagle Scout Leadership Service Project Workbook and Eagle application, choose an appropriate project, and more!

Caught having fun at the Scout Fair!


Congratulations, Ian!


Third place overall winner from San Diego - Imperial Council!


First Place winner from Santa Margarita District!

What a racing season Ian from Pack 751 has had! He won first place at his own pack race which entitled him to race his car at the 2010 Scout Fair. With the crowd roaring, all the Santa Margarita cars lined up and off they went. Ian won 1st place for our district! Next up was the San Diego Imperial Council race to see who would earn top honors as one of the fastest cars in the council. Our very own Ian won 3rd place overall. What an accomplishment! Congratulations, Ian!


The Commissioner's Corner

By Mark Witzel

Our Chartered Organizations –

During this 100th anniversary year of scouting, unit leaders have a rare opportunity to change history or even go back in time and ‘right a wrong’. What I’m suggesting is the chance we have this year to create a proper relationship with our chartered organizations. Something that many of us wish that we had, but seems impossible to attain. Well, this year that all can change! This is a special year; the 100th anniversary of Boy Scouts of America. It is a big deal and it provides the perfect ‘excuse’ to approach your chartered organization with a new, fresh start by enabling the introduction of fresh ways to develop and improve your relationship.

The easiest method to improving the relationship is the presenting of the unit charter. The unit charter presentation can be looked at as a boring, administrative event; this could not be any further from the truth. The unit charter presentation is a unique opportunity to involve the chartered organization into the happenings of the scout unit, and vice a versa.

For many units, the chartered organization has almost no involvement during the year with their scout unit(s). Usually the

involvement and interaction is limited to the Chartered Organization Representative (COR) who may be somewhat active in the scout unit as a committee member, signing off new leaders, etc. And often, even with an active COR, the interaction between the scout unit and the chartered organization can still be minimal or even non-existent.

But that all can change! This is a special year. Make a big deal out of the presentation of the 2010 charter. Plan and arrange for a charter presentation ceremony at the chartered organization’s location or event. If your chartered organization is a church, then arrange to present the charter during a church service using both scouts and leaders in an impressive ceremony. If a social or service organization, such as VFW, American Legion, Rotary, etc, then arrange to conduct a special chartering ceremony at the chartered organization’s location during one of their meetings. A successful charter presentation ceremony will bring increased awareness and appreciation by the organization’s members of their scout unit(s). Sharp looking, well behaved scouts can leave a warm, impressed feeling with these members.

But it all starts with the COR. Reach out to your COR and also the organization’s executive officer. Invite them to annual dinners, courts of honor, and special meetings. Put them on your unit’s mailing list. Get your COR trained! Invite them to attend basic new leader training sessions. At least get them to work through the online training. Be sure to recognize the COR and his/her training certificate at the next unit awards ceremony.

In this special year, ask your COR how your Scouts can become involved in activities for the chartered organization. You can invite the leader (pastor, president, etc) from your chartered organization to pray or speak before each unit meeting and to attend special events (Blue and Gold Banquet, Eagle Courts of Honor, etc). When your scouts work on their religious emblems, invite that leader (especially if a pastor) to help quiz and check the scouts during their final lesson and evaluation, and then invite and involve them in the award ceremony.


As a way of informing and teaching the entire chartered organization, consider preparing a report on the unit’s status. Maybe orally present the report; give a “State of the Unit (Troop, Pack, etc)” address. Be sure to discuss current enrollment, activities, advancements and awards (including the religious awards), fund-raising and operational concerns.

We have a rare opportunity during 2010 to greatly improve our relationship with our chartered organizations. Making the effort, and caring enough to go the extra measure, can create tremendous goodwill that can springboard into numerous opportunities for the scout unit and chartered organization to support and serve one another. This year, the 100th anniversary year of Boy Scouts of America, can be the “beginning of a beautiful friendship”.


Family Camp Weekend

Mataguay Scout Ranch \$15


Check in Starts at 4 PM on Friday.

Date: 5/28-30/2010

Memorial day weekend

- Shoot Archery & B.B.
- Arts & crafts
- Participate in a campfire.
- Canoe & Row-boat.
- Beautiful Scenery
- Pancake breakfast (Sunday)
- Fishing
- Swimming
- Camp patch
- Hiking & more


Contact:Trent McClure: 619-298-6121 ext.244

Trent.mcclure@scouting.org

27955HWY 79., Santa Ysabel, CA, 92070

To sign up visit: <http://camping.sdichsa.org/MSR/>


The Red Ribbon is for Boy Scout Units, Blue Ribbon is for Cub Scouts, Green Ribbon is for Venturing Scouts and the White Ribbon is for Sea Scouts.

Did you hear???

We have a new Santa Margarita Honor Unit Program! All units should participate!

This is a brand new program geared for the units in Santa Margarita! When completed, your unit will receive an Honor Ribbon for your troop flag.

Requirements are easy - training, attend events, service - things you are already doing! The Honor Unit Requirements and application are available through your unit commissioner, or you can contact our District Commissioner Mark Witzel at: majbitter@gmail.com.


Wood Badge Corner


Three of Santa Margarita's finest were in attendance for this year's Wood Badge beading ceremony at the Scout Fair. The newest members of Gilwell Troop 1, proudly displaying their neckerchiefs, woggles, and beads are (l-r) Dave Hamilton, Kelly Miller, and Ron Anderson. Congratulations, you critters!


Hello Scout Leaders, Scouts and Parents:

This is to let you know about an incredible experience planned by the BSA San Diego-Imperial Council for May 8th called The University of Scouting. It is the largest training event of the year. There will be classes for Cub Scout, Boy Scout, Varsity, and Venturing leaders, Commissioners and Council/District committee members, as well as Boy Scouts of 1st Class rank or higher, and Venturers.

We also want to encourage interested parents to register so they can become more familiar with all areas of Scouting, and get a glimpse of what the future of Scout involvement offers your youth as they transition through the Scouting program. There will be classes specifically designed for Boy Scouts and Venturers in: Leave No Trace, Troop Leadership Training, Native American dance, Youth Camp Staff, Where to go on Outings, Life to Eagle, Crew Leader Training, etc.

Both adults and youth will enjoy a full day of interesting and rewarding classes. Adult topics are listed in the course catalog and too many to list, but as a sample, there are classes in Geocaching, the Eagle Process, Working with and Motivating a Crew, Religious Emblems, Flag Etiquette, Compass, You, Scouting and the IRS, and many, many more. We are planning to hold a University of Scouting on an annual basis, as we kick it off in 2010 to celebrate the 100 years of Scouting. It is supplemental leader training at its best, and designed to provide program ideas, resources and FUN for all. Units are encouraged to bring their Scouts, Venturers, leadership team and potential new leaders, as well as parents that have an interest in learning more about the Scouting program.

You will be able to select six classes from the College of Cub Scouting, College of Boy Scouting, College of Venturing, College of District Operations, College of Commissioner Science, Junior College of Leadership (youth only), and College of General Education. The University of Scouting training program follows a design similar to a real university or college. Since this is everyone's first year at the university, all in attendance will receive a Bachelor's Degree (if all six classes are taken). Next year, you would register for a Master's degree, third year for a Doctoral degree, and fourth year for a Post-Doctoral Fellowship.

There are no restrictions on courses unless a prerequisite is noted or it is noted for youth or adult only. Participants may take any course offered regardless of whether it is General Studies, District Operations, Commissioner Science, Cub Scouting, Boy Scouting, or Venturing. The Junior College of Leadership is for youth only, and many classes in other colleges accept youth attendance as well.

Come celebrate 100 years in Scouting by learning more about what Scouting has to offer to you and your family!

Please access the registration form on the council website:

<http://sdicbsa.org/Training/Flyers/univscouting050810.pdf>

Click on the link and you will be able to download the course catalog.

And the winner is... Michelle Navares


Mac McAndrew presents the book, Boy Scouts of America: A Centennial History to Michelle Navares. Her name was chosen in a drawing that was held at the April Roundtable for early registration to the district dinner. Congratulations, Michelle.


The District “Thumbs Up” Award

This month we give a big “Thumbs Up” to the Santa Margarita District members that sponsored an Eagle Scout at the Eagle Recognition Dinner! This year’s event was held at the San Diego Air and Space Museum and with the support of our sponsors the event was a huge success! Thanks to Dr. Kevin Chalk, Al DeWeese, Bob Dixon, Vic Enchelmayer, Dave Hamilton, Thom Holland, Frank Keberman, Darold Pieper, Capt. Eric Taylor, Tedd Theodore and Mayor Morris Vance.

Congratulations to Our Newest Eagle Scouts!


2010 Santa Margarita Eagles as of April 22 – 16!

Michael Wharton - Troop 752

Unit Leader – Steve Lerner

Eagle Project: Built a garden and walkway for St. Michaels by the Sea in Carlsbad.

Brian Oh - Troop 745

Unit Leader – Tim Milam

Eagle Project: Built 9 benches for Calavera Hills Elementary School in Carlsbad.

Patrick Beall - Troop 748

Unit Leader – Patrick Beall

Eagle Project: Built lacrosse equipment & benches for St. Patrick's School, Carlsbad.

Luke Tesluk, Troop 752

Unit Leader – Steve Lerner

Eagle Project: Refurbished a greenhouse and built benches, Palmquist Elementary, Oceanside.

Brandon Smith, Troop 787

Unit Leader – Dave Hamilton

Eagle Project: Built greenhouse propagation benches for Alta Vista Gardens.

Todd Fritz, Troop 750

Unit Leader – Steve Smith

Eagle Project: Built stone covered observation area and memorial bench for Batiquitos Lagoon.

Mason Ward, Troop 709

Unit Leader – Lance Fisher

Eagle Project: Designed & built a kiosk for Guajome Park in Oceanside.

Cameron Keith, Troop 789

Unit Leader – Kirk Wille

Eagle Project: Designed and built a Handicap duck hunting blind, Camp Pendleton.

The SDIC Eagle Recognition Dinner

On April 20th, the Class of 2009 Eagle Scouts and their sponsors gathered at the San Diego Air & Space Museum for an evening of fellowship, great food and celebration.


Riley Woodmansee, Tim Cabal


Jeremy Wertz


Bo Bockman


David Abbott


Edith Wyatt & Ian Hoffman


Tyler Whittaker


Sergio Soares, Mr. Bob Dixon


Dr. Kevin Chalk (r)


Mayor Morris Vance


Mr. Vic Enchelmayer


Mr. Dave Hamilton


Tedd Theodore, Lisa Theodore


Mr. Frank Kebelman, Jeremy Wertz, Mr. Vic Enchelmayer

Board of Review Update

At all Eagle Boards of Review, we will be limiting guests of an Eagle Candidate to his Unit Leader and his parents or guardians. This will give the Eagle Candidate the opportunity to meet and socialize with the other Eagle Candidates being reviewed the same evening. It will also give the unit leader and the Eagle Candidate some time to ready themselves before going in for the Eagle Board of Review. Thanks for your cooperation!

Monthly Eagle Helpful Hints

These hints are to help you guide your scout when putting together his completed Eagle Project Workbook and Application. They are just suggestions and are not required. As a unit leader, please realize that Eagle Board members have a minimal amount of time to look over a scout's book before his board – some of these hints help to make that process easier.

A 1 ½” or 2” notebook is a good size.

A notebook with inside pockets helps keep letters from getting lost.

Plastic sheet protectors are great! Many people look at the book and the protectors help the pages stay intact.


What's Happening In Our Units!

These articles are written by the unit commissioners, scouts and leaders. Thanks for sharing your stories and pictures!


Cub Pack 752

A day of fun was had by all cub scouts and adult leaders of Oceanside's Pack 752 at the Scout Fair!


We want to hear from you!

Do you have unit news to share? How about having your troop scribe send something in about your unit? The deadline to submit articles is the third Friday of each month.

Send your news to: northcountyeagles@hotmail.com

Cub Scout Overnight Adventure


Attention All Cub Scouts!

The San Diego - Imperial Council Cub Scouts will experience an overnight adventure aboard the USS Midway! This event is to celebrate and continue the journey of 100 years in Scouting!

Cub Scouts of San Diego will spend the night on the longest-serving aircraft carrier in Navy history! Sleep under the wing of a Navy jet fighter or a WWII dive bomber! See “behind the scenes” museum spaces not available to the general public. Scouts & Scouters will have the opportunity to experience all of this & much more on-board the USS Midway Museum.

Other Activities: Exciting tours with Midway’s popular ‘Live it & Learn it’ program, astronomy sessions, HAM Radio, special opening ceremony, Mach Combat simulator, sleep under the stars on the USS Midway Aircraft Carrier and a movie showing on the hangar deck! The Strike Fighter 360 & Flight Avionics Simulators will be available at special discounted rates as well!

Mark your 2010 Pack calendar NOW!

Cost: ONLY \$70 per Cub Scout or Parent! (Normally \$85+) This includes admission to the Midway, all activities (except for the flight simulators), patch, small meal, snack and continental breakfast. \$80 after May 1st, 2010. T-shirts and hats will be available to purchase during registration for an additional cost.

When: When: July 9, 2010, Friday 5:00 pm - Saturday 8:00 am

Where: USS Midway Museum, 910 N. Harbor Drive, San Diego, CA 92101

Registration Online at:

<http://www.sdicsa.org/MiscFliers/Midway%20Overnight%20Adventure.pdf>

This event will sell out! Do not miss it!

Contact: Max Cutrone or Becky Powalisz for more information:

max.cutrone@scouting.org or rpowalisz@yahoo.com


**WOOD BADGE BSA 100TH ANNIVERSARY REUNION
HELP CELEBRATE THE 100TH ANNIVERSARY
WOOD BADGE STYLE!
SATURDAY, JUNE 5, 2010
11:00 AM to 3:00 PM
Atherton Hall, Camp Balboa**

Don't miss this event as we GUARANTEE A GREAT TIME!
Entertainment will include patrols & staff sharing "the best of the best" skits and songs from past courses (ENTERTAINERS WANTED & AUCTION DONATIONS GREATLY APPRECIATED - need by June 1st)
Silent auction to raise SCHOLARSHIP FUNDS

Schedule includes:

Lunch, Silent auction

Entertainment, branding available (bring items to brand)

Beading

Bring: staff & patrol flags, memorabilia, patrol rockets.....

WEAR: FULL & COMPLETE WOOD BADGE UNIFORM!

Please respond by MAY 1ST (to allow for event keepsake purchase)

For further information or to be on the entertainment list, contact:
Pat Jordan, (H) 951-763-1828, (C) 858-922-5758, pjordan@ucsd.edu
Don Mitchell, (H) 619-258-8122, damrce@yahoo.com
Pam Dixon, (H) 760-757-4762, justbob1@hotmail.com

Wood Badge Reunion June 5, 2010

Name: _____ Phone: _____

Email: _____

Course No.: _____ Critter: _____

No. Wood Badgers attending _____ x \$10.00/each \$ _____

No. guests attending _____ x \$6.00/each \$ _____

Total Paid \$ _____

Make checks payable to: SDIC BSA

Mail to: SDIC BSA, 1207 Upas St., San Diego, CA 92103 Account No: 1-6801-703-20

Santa Margarita's Team Eagle Presents Ramblin' Ricky!


Mac & Ramblin' Ricky

We'd like you all to meet Ramblin' Ricky! This furry little scout is helping us to celebrate our anniversary year by touring the countryside with units from all over the district. He's been busy posing for photos, collecting patches and pins, and attending special events like the Scout Fair and The Eagle Recognition Dinner. Ramblin' Ricky will be traveling around to different Scouting events for the rest of the year. On his travels, he wants to keep smiling for the camera and hopefully get a patch or pin to add to his collection.

Ricky has offered his scrapbook of goodies as an opportunity drawing prize to help close out this historic year and to support Team Eagle! And of course, wherever his scrapbook goes, Ramblin' Ricky goes too! He already has plans to attend the National Jamboree, the Council Camporee, and is eager to attend your campout or special event as well. If you'd like to adopt Ricky for the weekend, contact Pam Dixon- northcountyeagles@hotmail.com

Help support our Life to Eagle Training and our Eagle Program – all proceeds will go to make these programs better for our district's Eagle Scouts. More information on purchasing a ticket for the opportunity drawing will be coming soon.