[image: image1][image: image2.jpg]

[image: image3.jpg]

Race Day is Sunday, May 25. Our friends from around the council as well as Michigan, Pennsylvania and Wisconsin will be joining us for the weekend beginning Friday May 23. Anyone from the band is invited (and encouraged) to come and camp with us as we host our visitors for the weekend. You can arrive anytime after 5:00 PM on Friday – dinner will be on your own. We will have breakfast on Saturday morning -- lunch Saturday will be on your own -- and an evening pitch in meal on Saturday. Day activities on Saturday will be varied.

On race morning (Sunday) you must be at Camp Belzer no later than 4:30 AM! Donuts, juice, milk and coffee will be available prior to our leaving. We will be boarding the buses and leaving camp by 5:00 A.M. to rendezvous with the other pre-race participants. Belzer will be the only pick up and return point for the race. NO PERSONAL VEHICLES ARE ALLOWED TO TRAVEL WITH THE BUSES AND TRUCK IN THE ESCORTED CARAVAN. Buses will return to Camp Belzer after the race is over. In the past we have arrived around 5:00 - 5:30 PM. Dinner Sunday evening will be on your own.
Cost is $20.00 per person which covers the cost of renting three buses for Sunday, a box lunch at the track and the weekend meals at Belzer. Keith Hartzog, BBBC Treasurer will be available at Camp Belzer during the Saturday evening meal to collect the funds and issue tickets for you to board the bus on Sunday. If you don’t have a ticket — you don’t get on the bus. Each person will receive a race ticket, box lunch and track souvenir (once we finish marching at the track).

Arrive at Belzer Sunday in uniform as time is short when we get to the track — bring a change of clothes for after the pageant around the track.

A permission slip MUST be filled out for ALL participants and turned in PRIOR to boarding the bus. If you are NOT returning with the band we must have a SIGNED statement from your parent/guardian or you will NOT be permitted to leave by yourself. It is preferred that the person who is meeting you meets us in the bus parking area inside Gate 9A (Northwest — Turn 4 area) after we finish performing.

Remember you MUST ALWAYS HAVE A BUDDY WITH YOU WHEN LEAVING THE BUS PARKING AREA OF THE TRACK. NEVER EVER EVER GO ANYWHERE WITHOUT YOUR BUDDY!
Be prepared to do some marching practice at the few rehearsals we have remaining in May — dress accordingly!

If you have questions about 500 Race weekend general activities contact Bill Schofield at 317-542-8057; Bob Wiker at 317-356-9678 for out of town guests; Deb Estes at 317-694-6974 for Band personnel. ALL Band members and their parents are encouraged to join us for the pitch-in meal on Saturday evening. Contact Suzanne Dinger at 317-823-1710 for pitch-in items you can bring on Saturday night.

We hope to see you for this great annual event – last year we had close to 200 participants for the weekend. Come and join us anytime from Friday through clean-up on Monday morning, May 26th. We should be done and checked out by 12:00 noon on Monday.

May
18
2:00 PM Rehearsal at St. Lawrence
21
7:00 PM BBBC Board Meeting at Schofield’s House
23—26 500 Race Weekend at Camp Belzer
June
 1
2:00 PM Rehearsal at St. Lawrence (we will be in the school – as the cafeteria will be closed for construction)
 8
2:00 PM Rehearsal at St. Lawrence
15
NO REHEARSAL – FATHER’S DAY
19
Dixieland Band Plays for Cookout on the Circle – Contact Debbie Wheat at 317-541-0598
22
12:00 Noon – 4:00 PM Tour Shakedown at St. Lawrence – bring Physicals and remaining monies due
25
6:00 PM BBBC Picnic and Board Meeting
28
Dixieland Band Plays for Greenwood Parade – Contact Debbie Wheat
29
2:00 PM Concert (Pre Tour) at Indiana State Museum

July
 6
NO REHEARSAL
12 – 19 Tour to Michigan – Minnesota – Wisconsin and Illinois – report to Camp Belzer by 7:30 am with a sack lunch and in class b uniforms
20
NO REHEARSAL
27
NO REHEARSAL
23
7:00 PM BBBC Board Meeting at Schofield’s House

27
NO REHEARSAL

August
 3
NO REHEARSAL
10
ANNUAL PICNIC AT CAMP BELZER 2:00 PM (Meeting / Awards first – eat around 5:00 PM)

16
10:00 AM President Harrison Birthday Concert at Crown Hill
17
NO REHEARSAL
24
NO REHEARSAL
27
7 PM BBBC Board Meeting

31
NO REHEARSAL
Belzer Band Booster Club
c/o 5423 Mark Lane

Indianapolis, IN 46226-1669

DATED MATERIAL:

Jack Gilfoy, a percussionist with the Scout Band in the 1950’s passed away on May 2, 2008. The following is excerpted from the Indianapolis Star:

Jack Gilfoy died unexpectedly and peacefully in his sleep Friday, May 2, 2008. A lifelong native of Indiana, Jack received a BM (music) and MS (education) degrees from Indiana University where he was the first jazz drummer to complete a degree in percussion. Jack's remarkable career of just over 50 years spanned the history of 20th Century Jazz in the US. Known as a "jazzman drummist", he performed with greats such as Errol Garner, Teddy Wilson, Jim Cullum, Harry Warren, Milt Hinton, and Doc Severinson. His career started while still in college as he performed with the Al Cobine big band; followed shortly thereafter were gigs with the Tommy and Jimmy Dorsey, Larry Elgart, and Nelson Riddle big bands. He played locally at the Jazz Kitchen with the Buselli Wallarab big band. He is best known for the 30 years he toured the world as personal concert TV show drummer for Henry Mancini. On the pop side of music, Gilfoy performed with The Four Preps, Sonny & Cher, Andy Williams, Johnny Mathis, Nancy Wilson, and even Elvis (1971). As for classical music, Jack has played with the Indianapolis Symphony, the Chamber Brass Choir, the Bloomington and Columbus Pops Orchestras, the Sonic Boom Percussion group, as well as with orchestras throughout the U.S., Canada, Australia and Japan. Holding equal importance in Jack's life was his role as a music educator. He was the Director of Jazz & Music Business Studies at IUPUI for 19 years. He also performed concerts in schools, from preschool through high school, helping young people understand the joy and vitality of jazz music. Online condolences may be sent to www.JackGilfoy.com.
Our thoughts and prayers are extended to Jack’s family and acknowledge the impact he had on many of our young Scout musicians.
The Harvey U. Gill Dixieland Band has a busy summer ahead of them. Final rehearsal will be Sunday, May 18th at 1:00 PM at St. Lawrence Catholic School.
Cookout on the Circle the annual Council event will be Thursday, June 19th – Dixieland to play from 11:30 AM – 1:00 PM.

Greenwood Freedom Festival Parade will be Saturday, June 28th. Report time is 9:00 AM. The Dixieland Band will ride a float as they have done the last several years, and possibly play somewhere in the festival after the parade.

For more information or to offer your services (particularly need trumpet[s] on the June 19th and 28th dates) call Debbie Wheat at 317-541-0598.

If you would like to serve on the BBBC Nominating Committee to establish a slate of Officers and Directors for 2008 – 2009 or if you would like to indicate your interest on serving on the board, please contact Bill Schofield at 317-542-8057.
The annual award nominations are due by the June 25 BBBC Board Meeting. The Harvey Gill Award recognizes an outstanding youth member and the F.O. Belzer Award recognizes an outstanding adult member. Applications are available at rehearsals or online.
The BBBC Board has indicated to Centerplate that we will take a concession stand at the new Lucas Oil Stadium. At this time, we do not know the location. We do know we will need a MINUMUM of 17 people for EACH event and that all those over the age of 21 will need to have a valid Liquor Permit. Contact Shirley Wiker if you have questions or would like to work. (317-487-9412)

The Herran Tour Scholarship has again been offered by Ed Herran, who with his children, Erica, Nick and Andrew was active with the band for many years and went on many tours. Ed relocated to the East coast and stays in touch with the band through this newsletter. Remembering all the great experiences they had, Ed has again offered a $1,000.00 scholarship to be used at the BBBC Board’s discretion to assist a YOUTH member or members the opportunity to go on tour. The youth member must attend rehearsals on a regular basis, show leadership with other members of the band or their section, and have a willingness to make a commitment to the band for a long period of time.
The Board decided that the entire $1,000.00 would be used for individual scholarships. The individual[s] and the amount of the scholarship will be determined by the BBBC and the number of applications received. If you are interested, please complete an application and submit to Bill Schofield; 5423 Mark Lane; Indianapolis, IN 46226. Applications must be in by June 1st so the BBBC Board can make final determination as to the recipient [s] prior to the Tour Shakedown.

The BBBC thanks Ed for his generous contribution and continual support. Ed has been thanked “initially”, but formal thanks will be sent when the recipients have been identified so they can offer their personal thanks.

The Shakedown for the 2008 Tour has been moved from its original date. The new date is Sunday, June 22 from 12 noon to 4:00 PM and will be held at St. Lawrence Catholic School. If you have not provided a current Medical, you will need to do so at the Shakedown. Any unpaid fees will also need to be settled by this date.

The Shakedown is a chance for us to review the tour itinerary, and for you to get your tour T shirts and hats and to practice the music we will play on tour.

The time is getting near to visit the friends that we have made over the years during the 500 Race weekend as we depart on the 2008 Tour. Final arrangements for the eight day trip will be made once we have a final number of participants. To date, there are 22 applications on file, and another 14 that are “planning to or maybe going” but have not turned in an application” – PLEASE DO SO IMMEDIATELY.
A Physical is required of ALL participants – youth and adult Youth need a Class 2 physical and must have been SIGNED by the doctor within the last three years. Adults need a Class 3 Physical – for those UNDER 40 the physicals are good for three years – for those of us OVER 40 a new physical is needed every year.
The tour dates are July 12 – 19 and the cost is $850.00 per person. Applications and physical forms are available online at www.scoutband.com.

Our first stop will be in the Grand Rapids, Michigan area and a concert is being planned on that first day. On Sunday we travel to Mackinaw, Michigan and will take us to Mackinaw Island and the Grand Hotel. From Michigan we will travel across the UP and head for the twin cities of Minnesota where our friend from CAC (Doug Nelson) is helping make arrangements to stay at one (or two) of their camps, do a concert and possible do a canoe trip. From Minnesota we will head to the Madison, Wisconsin area and take in the Dells, take an original Duck Ride, visit the Crane Sanctuary and see the “House on the Rock”. From Madison, we head to Springfield, Illinois where we will visit Lincoln’s Tomb, the new Lincoln Museum, and the National Museum of Mortuary Science…..where you can purchase your souvenir chocolate coffins to pass out to your friends when you get home. Then from Springfield, Back Home Again in Indiana!

Updates will be sent to participants on a regular basis as they are received / made.
�

CROSSROADS OF AMERICA

SCOUT BAND NEWS

Volume 91 Issue 1 							 May / June / July 2008

500 Race Weekend Events

Remembering Jack Gilfoy

Dixieland Band Performances

2008 Tour Shakedown

Annual Award Nominations Due

BBBC Nominating Committee

2008 Tour to Michigan – Wisconsin – Minnesota and Illinois

Band will move with the Colts to Lucas Oil Stadium

Herran Tour Scholarship

