Troop 28, Providence, Rhode Island, Boy Scouts of America

Our History and Mission

Boy Scout Troop 28 was founded in 1986 as an offshoot of Troop 82 Providence. Troop 28 was originally sponsored by St. Sebastian Roman Catholic Church on Cole Avenue. Central Congregational Church had originally sponsored Troop 8 Providence that still has remnants in the congregation of this church. The founding Scoutmasters of Troop 28 were David Johnson, Marcel Goulet, and Ted Sanderson. Under the leadership of Mr. Greg Marsello in 1990, Troop 28 was firmly founded at Central Congregational Church. From 1990 to 1997, Greg and his co-leaders created a successful and enriched Boy Scout Troop that became renowned for graduating Eagle Scouts .

In 1997 the leadership baton was handed to Mr. Phil Doughty who maintained a strong, dedicated corps of serious scouts, a record nine of whom participated in a blockbuster Court of Honor in 1998. The tradition of exceptional leadership continued with the appointment of David Kroessler as Scoutmaster in 2000. David learned snowboarding late in life, in time however, to fracture both wrists. He leads by example, most notably over the lip of Tuckerman Ravine with several of tonight’s eagles in hot pursuit. David helped Troop 28 to adopt the April climbing and descent of the Ravine on Mount Washington as an optional “Yankee Bar-Mitzvah,” . Alan Loiselle assumed the role of Scoutmaster in September of 2004. As a physical therapist, he gently demands the best effort at self-development from his leaders and scouts alike. “Passing” boys through requirements is not something that he allows. He leads by example and his motto in the Physical Fitness merit badge is, “No push-up left behind.”

 Troop 28 continues to thrive for the personal and social advancement of boys in the Greater Providence area. The basic objective is to develop leadership skills while having fun. Much of what we do is outdoor-oriented. We go on fabled and sometimes frightening trips: Mount Washington, white water raftingand canoeing, and off-road cycling. The scouts of Troop 28 learn survival skills, whether it is survival in the wilderness or survival in society. They learn how to depend on themselves and how to depend on others.

 The adult leaders of Troop 28 serve as guides and role models and are usually parents of scouts. We abide by the same principles, oath, motto, and law that the scouts learn. Our leaders learn to stop chasing the dollar for a short spell and to take the time to share with other families the joy of helping these scouts become the kind of men we can admire. Troop 28 maintains a policy of inclusion. Our philosophy has always been scouting for all. We do not discriminate on any basis. We have publicly stated that we allow any boy or leader to be part of our troop. While this philosophy may appear at odds with the policies of the National Council of the Boy Scouts of America , it is accepted and supported by the BSA Narragansett Council and by our sponsoring organization, Central Congregational Church. Our other emphasis is character development. We teach our scouts that through tolerance and acceptance they can become effective citizens with the power to change the world.

