

Boy Scout Troop 219

4550 Legacy Drive
 Plano, Texas 75024
 Christ Church, Charter Organization

Dates of campout _____ to _____

Patrol Members: PL _____
 APL _____

Tent Assignments:

(1) _____
 (2) _____
 (3) _____
 (4) _____
 (5) _____

SPL _____
 ASPL _____
Troop Guide _____
 will eat with Patrol ? Yes No _____
Menu Approval _____

Saturday - Breakfast	Duty Roster	Breakfast Menu
Cook	_____	_____
Assist. Cook	_____	_____
Cleanup	_____	_____
Cleanup	_____	_____
Cleanup	_____	_____
Water	_____	_____
Fire - Start & Tend	_____	_____
Fire extinguish	_____	_____

Saturday - Lunch	Duty Roster	Lunch Menu
Cook	_____	_____
Assist. Cook	_____	_____
Cleanup	_____	_____
Cleanup	_____	_____
Cleanup	_____	_____
Water	_____	_____
Fire - Start & Tend	_____	_____
Fire extinguish	_____	_____

Saturday - Dinner	Duty Roster	Dinner Menu
Cook	_____	_____
Assist. Cook	_____	_____
Cleanup	_____	_____
Cleanup	_____	_____
Cleanup	_____	_____
Water	_____	_____
Fire - Start & Tend	_____	_____
Fire extinguish	_____	_____

Sunday - Breakfast	Duty Roster	Breakfast Menu
Cook	_____	_____
Assist. Cook	_____	_____
Cleanup	_____	_____
Cleanup	_____	_____
Cleanup	_____	_____
Water	_____	_____
Fire - Start & Tend	_____	_____
Fire extinguish	_____	_____

GROCERY LIST

- Bread _____
- Milk _____
- Juice _____
- Eggs _____
- Cheese _____
- Fruit _____
- Vegetables _____
- Meat _____
- Bacon _____
- Sausage _____
- Deli - meats _____
- Cereal _____
- Pasta _____
- Canned Goods _____
- Frozen foods _____
- Snacks _____
- Desserts _____
- Paper goods _____
- Foil _____
- Snacks _____
- Spices _____
- Flour _____
- Sugar _____

Grocery List Planner

Sandwiches requires 2 times # eating divided by 22 =number of loaves

Deli meat - 1 to 1 1/2 ounces each Sandwich

Salad - 1 bag serves 6-8 big salads

French toast requires 1 1/2 eggs per person and three slices of bread

Pancakes and biscuits look at box for serving count and cooking directions

Raw meat - 6 to 8 ounces each person more if bone in.

Chicken - 1 breast or 2 thighs or drumsticks per person

Milk 8 oz a day per person - divided by 128 = number of gallons

Juice & Drinks - 16 ounces minimum each - each day

Vegetables:

Corn & Green Beans - one can serves 4

Baked Beans - one large can serves 6

Potatoes - 1 medium for each person

Cobbler for 8 -

2 cans of fruit filling, 2 cake mixes, 2 eggs, 3/4 cup milk, 1 stick butter

option 3 cans of fruit - no milk use juice for mixing

Estimate your quantities and buy appropriately

Don't forget seasonings!