[image: image1.jpg]e

baad

Troop 166 Handbook
Revised 10-07

Page 24 of 50

Troop 166

Handbook

For Scouts, Parents, and Prospective Members of Our Community

For a printable electronic copy of this document go to www.troop166.net/Handbook.pdf

Troop 166 Handbook

Created by David Hoff a long time ago

With revisions by Malcolm Taran, Bill Pickard, Wes Thompson, Sue Thompson, Ed Millman, Eileen Van Hollobeke, Arla Guy, Preston Briggs, Marya Silvernale, Mike Clark, Bill Montgomery, and a bunch of other people we forgot so we are sorry.

© 2003, 2005, 2007 BSA Troop 166, all rights reserved because we own it, but “Copy Left” i.e. borrow all you want, but please give us some credit.

BSA Troop 166, http://www.troop166.net
Charter Organization: Wedgwood Presbyterian Church 8008 35th Avenue Northeast, Seattle, WA 98115-4815

Welcome

The Troop Committee of Boy Scout Troop 166 welcomes you to the adventure of Scouting in Troop 166 of the Seattle, BSA.

This material is provided as a source of information about Troop 166 and Boy Scouting in general, its background, operations and policies. There is a great deal here, and how you use it depends on what you are looking for. The material is dynamic meaning that if you have a paper copy of this, it is probably out of date already. The same information is published on our Web Site at http://www.troop166.net , so you might want to check there too. There are forms, links, and other sorts of reference material.

Please scan the table of contents or site map below. This material is provided for Troop Members and their parents, as well as Prospective Members or our Troop, and finally for any Other Troops or individuals who find it useful. We have borrowed from other people, so please feel free to borrow from us. If you can get around to attributing our work to our Troop, we'd appreciate it.

Charter

Troop 166 was organized in 1956, in the Wedgwood neighborhood of Seattle and is chartered by the Chief Seattle Council, Boy Scouts of America (BSA), as a part of the Aurora District.

Our sponsor is:

Wedgwood Presbyterian Church

8008 35th Avenue Northeast, Seattle, WA 98115-4815

In the Fall of 2006 we celebrated our 50th year at Wedgwood Presbyterian Church. In the Fall of 2011 we will celebrate 50 years under the leadership of Bill Montgomery our Scoutmaster.

Anything published here - and all the mistakes and inaccuracies - are the property, responsibility, or fault of Troop 166. Contact the web master, and we'll fix it as soon as we reasonably can.

Site Map/Table of Contents

 (To jump to a particular page in the manual, click the page number)

3Welcome

Join Our Troop!
6
Read This First
6
One Hundred Scouts
7
Introduction
8
Leadership Continuity
8
Patrol Method
8
Tradition
8
Weekly Meetings & Courts of Honor
9
Monthly Outings
9
Advancement
9
Summer Camp
10
Long Term Outings
10
Fund Raising
10
Parent Involvement
11
Training
11
Service Projects
12
District and Council Projects and Recognition
12
Stating the (uncomfortably) Obvious
12
Some People Have Issues With Boy Scouts
12
Para-military Organization
13
Anti-Gay
13
Overly Religious
15
Frequently Asked Questions, Policies, & Information
15
Communications
15
Use E-mail
15
Use the Web Site
16
Use the Phone
16
Policies
16
Safety & Fun
16
Two Deep Leadership
16
Participation
16
Boy Lead
17
Patrol Method
17
Personal Expectations - Parental Commitments
19
Time
19
Non Financial Commitments
20
Financial Commitments
20
Troop Administration & Organization
23
Boy Side: Patrol Leader’s Council
24
PLC Positions
24
Senior Patrol Leader
25
Assistant Senior Patrol Leader(s)
25
Troop Guide
26
Patrol Leader
26
Quartermaster
27
Scribe
28
Historian
28
Librarian
29
Den Chief
29
Bugler
30
OA Troop Representative
30
Chaplain Aide
31
Assistant Patrol Leader
31
Instructor
32
Patrol Leader's Council
32
Adult/Parent Side: Positions & Committees
32
Troop Committee
32
Scoutmaster & Assistants
33
Scoutmaster
33
Asst. Scoutmasters
34
Asst. Scoutmaster (Registrar)
34
Asst. Scoutmaster (Outdoor Activities)
34
Asst Scoutmaster (Leadership Dev)
34
Asst Scoutmaster (Recruiting)
35
Asst Scoutmaster (High Adventure)
35
Parent Positions
35
Troop Committee Chair
35
Treasurer
36
Advancement Chairman
36
Outdoor Committee
36
Fund Raising: Compost Sale Committee
37
Fund Raising: Car Wash Committee
38
Court of Honor Committee
38
Eagle Court of Honor Committee
39
Communications: Secretary/Newsletter
39
Communications: Web Site
39
Chaplain
40
Chartered Organization Rep (COR)
40
Kerchiefs Tailor
41
Community Liaison/Service Projects Chair
41
Scouting For Food Chair
41
Friends of Scouting Chair
41
Advancement
42
Ranks & Insignia
42
Outings
42
Camporee
43
Monthly Outings
43
Summer Camp
43
Long Term Outings
44
National or International Events
44
Work Sheets and Check Lists
44
BOYS' Planning Work Sheets + Check Lists
45
Patrol Outing plans & Check List (Patrol Equipment)
45
Personal Outing Check List(s)
45
Camporee Planning
45
Summer Camp Planning
45
Long Term Outing Planning
45
Winter Outing Planning
45
Lodge Camp Planning
45
PARENTS' Planning Work Sheets + Check Lists
45
Outing Sponsorship Forms & Information
45
Parent Skills Inventory
45
Vehicle Information
46
Generic Outing Release
46
Hike Planning & Preparation Links
46
Other Troop Resources
46
Previous Year’s Outings
46
Troop 166 Song Book
46
Calendars
46
Simple List Calendar
46
Outing Calendar
46
13 Month Calendar
46
Annual Planning Process
46
Troop Newsletters: Current & Archive
46
Contacts
47
Troop Roster & Contacts
47
BSA Links
47

Join Our Troop!

(For Potential Scouts and Their Parents)

Read This First

Troop 166 is the best Scout Troop in Seattle, Washington, and we want your family to join our Troop. Scout Troops differ because of who they are, how they treat each other, and what they do. The roles that leaders, boys, and parents take, their traditions, and a number of other things all combine to create a healthy environment - or not. The basis of our belief in our superiority as a Troop is primarily that:

We do more and we get more out of what we do.
There are other things though, and anyone who is thoughtfully evaluating Scout Troops will first deal with the issue of “Why Scouts” at all. If you are reading this, you are probably thinking positively about your boy joining Boy Scouts. It is our job to get all the really great boys and really great parents within range of Wedgwood to join Troop 166. We have members who live in Wedgwood, but also from as far away as Leschi in South Seattle, plus Shoreline, Ballard, Greenwood, Lake Forest Park, Laurelhurst, View Ridge and other neighborhoods from a diverse cross section of the City. We believe our geographic diversity shows that we must be doing something right. Our kids attend public and private middle and high schools, and represent a range of religious backgrounds including various denominations of Christian and Jewish faiths. In the recent past we have also had Buddhist and Hindu members.

When you look at a Troop, you should look for the things that are important to you and your son(s). Scouting isn't the best option for every boy or every family - but it's a good one, so it bears studying. Look at the organization - because the friends who may join with you today may not be there tomorrow, and if you decide to remain, you will want to be comfortable with the group you join because you like it - not because your friends or your son's friends liked it. Every year new members join who started out somewhere else, and came to us – most often because all the kids they joined with have dropped out of their original troop or because the Troop just doesn't do enough to keep them interested.

You will have already weighed things like proximity to your home, school and other activities, friends, existing scouting relationships, etc. Some other factors we believe you should evaluate about different Troops are included here in our Handbook:

	Leadership Continuity

Tradition

Monthly Outings
Camp

Fund Raising

Leader Training
District and Council Projects and Recognition
	Patrol Method
Weekly Meetings
Advancement
Long Term Outings
Parent Involvement
Service Projects
Incredibly Great Manuals like this one

We believe we do very well compared with other troops based on these measures. It is our intent here to point out our strengths and the things that might make us different from other troops. We don't just talk about monthly outings and long term hikes, for example - we really go. Our boys really do run things - and sometimes that can be a problem - but they really do run things because that is the basis of the Patrol Method.
So please read this material, and if you agree with our philosophy and what we do, please join us.

One Hundred Scouts

Of any 100 boys who join Scouting, it must be confessed that 30 will drop out in the first year. Perhaps this may be regarded as failure, but in later life all of these will remember that they were Boy Scouts and will speak well of the program.

Of the 100, only rarely will one appear before a juvenile court judge.

12 of them will be from families who have no religious affiliation. Through Scouting, these 12 and many of their families will be brought into contact with a church, synagogue, mosque, or other place of worship and may continue to be active all of their lives. Six will enter the ministry.

Each of the one hundred will learn something from Scouting. Many will develop lifelong hobbies and interests that they were introduced to in Scouting. Many will serve in the military and on varying degrees profit from their Scout training.

At least one will use it to save another person’s life. Many more will credit it with saving their own.

Just over 2 of the hundred will reach Eagle Scout
, and at least one will later say that he values his Eagle Badge over his college degree. Many will find their life’s work through merit badge work and Scouting contacts.

Seventeen of the one hundred boys will later become Scout leaders and will give positive male leadership to thousands of additional boys.

Less than one in four boys in America will become a Boy Scout, but it is interesting to note that of the leaders of this nation in business, religion, and politics, three out of four were Scouts.

Introduction

As noted above, we believe we do very well compared with other troops based on these measures. It is our intent here to point out our strengths and the things that might make us different than another troop. We don't just talk about monthly outings and long term hikes, for example - we really go. Our boys really do run things - and sometimes that can be a problem - but they really do run things because that is the basis of the Patrol Method.

Leadership Continuity
· Our Scoutmaster has been with the Troop since November of 1961. We have parents who've raised 3 or 4 sons in this troop.

· Troop 166 has been in continuous operation at Wedgwood Presbyterian Church since 1956.

· Many of our Eagles stick around and become Assistant Scoutmasters before or during college.

Patrol Method
· Boys do, adults coach. Leadership cannot be lectured about successfully - it needs to be learned through experience. It is often easier for adults to do things themselves, but if they do, the boys don't learn. We believe in mentoring. On occasion we need to remind parents of this and gently push them back into the coaching role.

· The troop is run by an elected Senior Patrol Leader and his assistants. The rest of the boys are divided into patrols, and each has an elected patrol leader and an appointed assistant. Together with a Scribe, Historian, Quartermaster, Bugler, Librarian, and the other 'officers', this group makes up the Patrol Leader's Council (PLC). They meet monthly to plan the troop's activities. Elections are held three times each year in October, February, and June.

· Troops have been known to split up over how far to go with the Patrol Method. Some adults want to do more, and believe it is in their troop's best interest for them to do more and for the boys to do less. We believe that it takes a balance, but in the end it is our experience that if the boys think the adults will 'just do it', the first thing they do is go limp, and the next thing they do is quit. The results of boys running things can be frustrating from time to time, but on balance the overall result is outstanding, and the boys benefit tremendously from the management experience.

· When patrols plan their menus and equipment responsibilities before an outing – they remember what worked and what didn't so the next time they make the corrections. If parents do it, the boys don't learn, and continue to rely on Mom or Dad to pack, shop, plan, etc. Boys from our troop go off to College, the Military, and other endeavors and end up being the leaders because they already know how to lead and have experience with it.

Tradition
· By virtue of the continuity and the mentoring, there are a group of positive traditions that continue to be supported like remaining competitive at Camporees and at Camp Parsons, Long Term outings, etc.

· Our Scouts whoop it up at competitions at Camp Parsons, wear their uniforms properly and proudly, try hard to win, and treat other troops with respect after the competitions. Other Troops want copies of our song book, and model their behavior after our Troop.

· We get invited to District and Council functions because we look good and can be trusted to present a good image of Scouting for the general public. In the past few years we have been invited to participate in opening ceremonies, color guards, and other functions for the Seattle Seahawks at home games, the Chief Seattle Council Annual Friends of Scouting Breakfast, the Seattle Super Sonics Basketball Team 'Scoutreach' Breakfast, District Recognition Dinners, and other public events. Our Troop has been invited to serve as the Color Guard at Seahawks football games, and at National Conventions held in Seattle.

· Over the past 50 years, we have turned out nearly 100 Eagles, and many of them are still associated with the Troop. The younger scouts look to them for guidance on how to behave, and what to aspire to.

Weekly Meetings & Courts of Honor
· During the School year, we meet every Monday night at Wedgwood Elementary School, except on school holidays - in which case we meet at Wedgwood Presbyterian Church. On the Monday after an outing, there is no regular Troop meeting, but there is a Patrol Leader Council meeting where the Scout Leadership meets to plan the next month's activities.

· Three times a year we have Courts of Honor - where we meet at the Church and present the awards, install new leaders, show slides, and eat things. They generally fall on the first Monday in October, February, and the middle of June (~10 days before the last day of School).

Monthly Outings
· We really do go somewhere every month. We plan an array of destinations so that we mix in back packing trips with car camps, canoe outings, and bike hikes. Some outings are tougher than others. Sometimes we stay in cabins or shelters at State Environmental Learning Centers or Mountaineers Lodges, and sometimes we camp out in tents or under the stars.

· The adult outdoor committee comes up with suggested destinations, and the Patrol Leader’s Council then reviews it and tweaks it to their liking. Then the Scout leader and a parent volunteer produce a trip bulletin, and arrange the logistics to go. The Patrols create menus, budgets for food, and divide up responsibility for their patrol equipment.

· Over the course of several years, we mix in a diverse range of geographic destinations from Oregon to Canada with a lot in Washington.

· We develop the skills necessary to have fun safely and really stretch the boys - LNT, backpacking, hiking, camping, canoeing, survival skills, winter camping, skiing and snowboarding skills. We also develop some mean Hearts and Risk Players too. We are still working on Bridge.

· Other troops may say they go on outings each month and long-term outings in the summer. Check us out, and check them out. If they do, where do they go, what’s their calendar for the coming year, where have they gone, and how many kids participate? Our list of outings is included in this handbook and on our web site.

Advancement
· New boys who are young (usually Webelos Cub Scouts or spring 5th or fall 6th graders) enter the troop in a "New Boy" patrol. The Troop Guides are their leaders, and their primary job is to get them make sure they have fun, make sure they learn how to function as a Scout, and to get them to 1st class ASAP.

· Older boys join every year, and usually go directly into an older boy patrol It is the patrol leader's job to help them advance.

· We believe a relatively speedy advancement is a good thing because it keeps them focused and learning. A boy who is advancing is 'invested' in Scouting. As they get older, and other demands outside scouting inevitably start heating up and requiring more time - like school, sports, social activities, music, church, etc. - the boys who are 'invested' are more likely to remain in Scouting.

· Just about everyone who makes it to Star sticks it out and gets his Eagle.

· Some boys however are just not turned on by rank advancement or merit badges. They stay in Scouts because they like the activities and enjoy the social aspects of it. There is no penalty for those who aren't interested - its supposed to be fun. We have had many boys who join at 11 and graduate with their friends when they reach 18, and never get past first or second class. The opportunities are there to advance, but if they don't want to, it is their choice.

· Parents can help in the advancement process by keeping an eye on the calendar and on activities that can 'count' toward advancement. The boys have to do the work – but parents can help by keeping the process near the front of his mind.

Summer Camp
· Almost the entire troop goes to Summer Camp every year, and we usually go to Camp Parsons over on Hood Canal. The PLC votes, and they usually go to Parsons because it is older, bigger, and (quite frankly) better than the other camps. Bill Montgomery is also one of the senior staffers at Parsons.

Long Term Outings
· We have had at least one - and on occasion two long-term outings each year. We alternate a long-term hike with a Canoe trip, and throw in a long bike hike every couple of years too. After Camp these long-term outings are probably the single most memorable and popular activity we engage in (and in particular, the canoe trips), and the fact that we go on these every year is a big factor that differentiates our troop from others. There is nothing like seeing a 12-year-old boy on the last few days of a 60-mile hike through North Cascades Wilderness or a 70-mile paddle through Canadian waters where they have struggled and risen above their self-imposed limitations. The boys will remember these experiences for their entire lives when they have completely forgotten other camps or events.

Fund Raising
· It is the policy of the troop that we want every boy to go on every outing – or at least all the outings they can fit into their schedules. We particularly want them to go to Summer Camp. We believe that participation in outings and Camp are critical to both having fun and advancement. Finances should never be a barrier to participation. If families need a bit of financial help to make sure a boy can go on an outing (camp already only costs $50 for a week) then we have a fund set aside to support that. If a family would like to discuss a 'campership' for an outing, please talk privately with the treasurer. THIS IS ONE OF THE REASONS WE DO FUND RAISING.

· As we describe elsewhere, it costs a little over $580 per year to fund the activities of a Scout. To defray (some) of these costs, develop speaking and selling skills, and an increased appreciation of responsibility we conduct several fund raisers each year, and we expect all the boys - and parents - to participate to the greatest extent possible.

· We don't know of any parent who relishes this kind of activity - but the learning is there for the boys, and the troop spends the money on subsidizing Camp and on particularly expensive outings such as skiing at Meany Lodge, and the aforementioned 'camperships'. We sell Cedar Grove compost every spring, and run two car washes per year. We settled on these because they are the best mix of an effective use of 'boy' labor, and they are very efficient in terms of dollars generated per hour invested. We try to sell things that parents, friends, and relatives would probably buy and use anyway. We avoid things like magazines that 'everyone' sells.

· With these three we can generate all the income the troop needs to pay for its operations, limit the cost of camp to $50 per boy, including transportation over and back, and limit the cost of regular monthly outings to no more than $25.

· Selling and fund raising is kind of a pain, but it is a necessary and useful pain.

Parent Involvement
· We need our parents (or guardians, or other adult members of boys’ families) to be involved. Parents are needed to drive on outings, and some are needed to attend outings. Parents 'sponsor' outings - which only means that they do the organizing needed to make sure the permits get purchased, a budget set, drivers lined up, and tour permits are completed.

· There are a number of jobs, and the Troop Committee Chair will corner you and find out what you know how to do, and how you can help. Merit badge counseling, serving on a committee, mentoring, 'pushing', - there are many ways to get involved.

· Finally, as much as the Troop needs involved parents - individual scouts need involved parents even more. Behind every Eagle Scout are involved adults. Any boy needs help from time to time in staying on task, and getting through tough periods. Adults - because we are old, wise, and experienced - can see the benefits of things like that College Scholarship fund for Eagle Scouts - and help them persevere.

· We are all busy. No one that any of us knows has any shortage of commitments in their lives. We understand the realities of balancing conflicting priorities and schedules. Boys don't just do Scouting, and families often have more than one child with conflicting activities. Life is about balancing and doing as much as you can without feeling put upon – but we expect our fair share of parent time.

Training
· All of our leaders are trained by the Boy Scouts, and we encourage as many parents as can spare the time to get trained as well. Training the leaders and the parents means that the leadership remains dynamic and in-touch, the programs work better, and the continuity is maintained.

· If a thing is worth doing, it is worth doing well. Many of us coach or teach things because our children are involved in an activity. To improve our own performance as baseball coaches, ski teachers, or Scout leaders we go to clinics and training sessions.
· The highest priority of the Boy Scouts of America, and the Chief Seattle Council continues to be the safety of our boys. The BSA take many steps to ensure a safe Scouting experience, such as:
· education of youth and adult leaders
· criminal background checks on all registered adults
· policies which provide a barrier to abuse such as requiring two adult leaders for all youth activities
· prompt reporting and swift action of all allegations for any unacceptable behavior
· We require that all parents take the on-line self-paced course on Safe Scouting. We recommend you check it out, and just do it. Click here to go to it Online Youth Protection Training. When you are done, print the 'certificate' and give it to the Troop Committee Chair.
Service Projects
· Each year the troop participates in several service projects. They usually take place on weekends, but can happen after school. We rake leaves for the church that is our charter organization, for example. To earn a "50 Miler Award" the scouts must not only hike or canoe over 50 miles, they must also perform 10 hours of service - like clearing brush from wilderness trails, stacking winter firewood for the wilderness ranger cabin, working on trails, etc.

· Every Eagle Scout must create, organize, and execute a significant Service project. One of their tasks is to recruit members of their troop to work for them to get the project done. The boys are expected to support the projects of their fellow scouts - and in return they can expect support when it is their turn.

· On occasion, the Chief Seattle Council or the District asks members of our Troop to serve at major functions such as the annual Scout Breakfast. It is an honor and a privilege to be asked to serve at these events. Only a few troops are even asked. Our troop is asked to volunteer because we earn the recognition based on our performance at Camp, at Camporees, on service projects, and at the large functions.

District and Council Projects and Recognition
· In addition to the recognition noted just above, we are pleased to be able to point with pride to the numerous instances where people have gone out of their way to tell us how much they enjoyed having our troop around.

· The Director of Camp Parsons has noted that our boys looked better, and were consistently dressed better at Camp. Our Troop consistently wins awards such as Honor Troop at Parsons, and we have a tradition of doing well in the Hulabaloo Races and the Octopus Canoe race. In 2007 Troop 166 won every competition at Camp Parsons and our patrols finished 1st, 2nd, and 3rd in the Patrol Competition.

· The Rangers in Desolation Sound in Canada have had some difficult experiences with US Scout Troops - and went out of their way to tell us at the end of a week's canoe trip that they enjoyed having us around, and would welcome us back when we came.

· The Mountaineers sent us a note after a recent outing at their ski lodge in the Cascades thanking us and telling us how much they enjoyed having us around.

· We are ranked as a 'Quality Unit' because more than half our boys go on at least 15 nights of outings each year, and we meet other objective measures the Council establishes to grade the Troops.
Stating the (uncomfortably) Obvious

Some People Have Issues With Boy Scouts

(This is the personal statement of the writer, not the official position of the Boy Scouts of America, and most but probably not of all the parents who’s boys are in our troop.)

Boy Scouts is an organization that is dedicated to the development of young men. We get them when they are 10 or 11, and hope to see them graduate as Eagles when they are about 18. As the “100 Scouts” paragraph above states, not all boys will stay with it, but it is our hope that all of them will benefit.

There are three main arguments people use against Scouting, and all of them are false and misleading. We really don’t know why some people seem to have it in for Scouting, but they do, so we have to confront it and be realistic about it. Scouting isn’t for every boy and every family – but when we lose one that should be a Scout because he’ll benefit tremendously from it – we are truly sad. The three (wrong) arguments are that:

1. Scouting is some kind of para-military organization (the assumption being that this is a bad thing)

2. Scouting is anti-gay, and therefore somehow lacking in compassion – or something

3. Scouting is overly religious, and discriminates in favor of people who believe in God

I’ll deal with these in order, and – again – these are my views, but they are probably pretty close to the main stream of what other parents in our Troop believe.

Para-military Organization

Lord Baden-Powell started the modern Scouting movement in England after the Boer War where he observed that a shocking number of British Troops were completely unprepared for the rigors of living and surviving in the bush. Men died because they had no common sense about survival and the outdoors. They were simply not prepared – hence the famous motto – “Be Prepared”. He came back from the war and created scouting to teach boys to be self-reliant and service oriented. William Boyd met Baden Powell in London after his famous encounter with the Scout in the fog who refused a tip for the service he provided to Boyd. Boyd started the Boy Scouts of America on February 8, 1910.

Having provided that bit of history, and adding the personal observation that serving our Country in the military can be a very good thing for many young people - Scouting is not a recruiting arm of the US Military. It is true that many Scouts end up joining the Military. Recent alumni of our Troop are in all four branches of the Armed Services, and a couple of current members have military aspirations – just like any class of high school students anywhere in the US. We also have parents who hope their boys never get anywhere near the military, and boys who would find it to be an unpleasant experience.

We still teach the skills, leadership, self-reliance, and appreciation of service to others that Baden Powell set out to instill in his first troop. We do our best to set them up to Be Prepared. The skills the boys learn will stay with them for life. It is not an accident that after natural and man-made disasters you hear stories about the extraordinary efforts of Scouts and former scouts. They are trained to lead and act appropriately under stressful conditions, and they have skills that others in our society would do well to learn. Beyond developing boys, Scouting is first and foremost a service organization, and our boys – particularly those that achieve the rank of Eagle, buy-in to the tradition of public service and duty to things greater than themselves – which may be why many of them end up serving in the military.

You also find many former Scouts in the ranks of police and firemen. John Chipura served in the Marine Corps in Beirut in the early 80s, but left in 1987 to become a police officer, and then a firefighter for NYC. He was one of many heroes who risked his life for others. After his death on 9/11, his fellow firefighters mounted a plaque in his memory with this inscription:

“Boy Scout, USMC, NYPD, NYFD: Our Hero.”

It was not a coincidence that “Boy Scout” was listed first.
Anti-Gay

First a bit of real history – as opposed to the myths and legends that pass for news. There have been a number of court cases over this issue, the most famous being the one that made it to the Supreme Court where Scouting’s Constitutional right to chose its leadership was strongly affirmed by the court (in so doing the Court affirmed the right of ANY private organization to set their own rules). Boy Scouts has very strict requirements governing who can – and who cannot – be adult leaders. The rules are there for the protection of the boys. Because Boy Scouts is full of vulnerable 11 to 18 year old boys – some of whom have the questionable judgment often found in youth – it is the organization’s job to set up rules, policies and procedures to protect them from sexual predators.

Every pedophile on the planet would love to be a Boy Scout leader – and many try. However very few make it in – and because of our policies and procedures – primarily that of ‘Two Deep leadership” which means that adults are NEVER allowed to be alone with a boy unless it is a family member – Scouting has remarkably few problems with sexual abuse. Half the training we get as new leaders is about this issue because many years ago a problem was discovered, and the National Organization moved forcefully to fix the problem.

If the public schools or more notably the Roman Catholic Church followed the policies of the Boy Scouts they would not have the massive problems they have with pedophilia and sexual crimes against youth that they both have today.

YES, we know that not all homosexuals are pedophiles. We stipulate to that, and apologize to anyone who thought that we equate all homosexuals to pedophiles. We don’t, so please do not assume that we do. We live in Seattle, and every one of us has good friends who are gay or lesbian. We work with them, we see them around town, they teach our kids in schools, and some of them are young enough to be Scouts. They are people too, and most people who I know do not believe that sexual preference is a personal choice except in a few rare occasions. Troop 166 has Eagle Scout alumni who are now openly gay, there are staffers at Camp Parsons who are gay – and no one – least of all the boys who work there with them - cares. They are still great guys – but they can’t be adult leaders because of the national policy and concerns of many parents locally and nationally.

The point about Scouts themselves bears further investigation. I am very confident that there are many boys who are gay that are currently participating in Scouting in the US. I am also confident that their friends know it, and that their leaders know it. It isn’t a big deal unless they make it so. I know of no case where a boy has been asked to leave a troop because of his sexual preference. I am sure that some may have left of their own volition, but never – to my knowledge - because of any policy. It has never happened in our Troop, and as I noted above, we have several Eagle Alumni who are now openly gay.

As for the National Policy, the former scout and would-be Scout leader in New Jersey who brought the suit was – when he forced the issue – first and foremost a political activist and gay activist. Members of his troop knew he was gay, but trusted him and because they followed Scouting’s management and protection protocols – primarily Two Deep leadership. They were not worried about him and accepted him for what he was. The policy of “don’t ask – don’t tell” did not originate with the Clinton administration in the 1990's. It has been in operation in many settings around the US – including Scouting - for a long time and has worked well. The political activist in NJ made the choice to make a political issue out of his being gay, and flaunted and notoriously confronted Scouting’s rules. If he had really wanted to be a Scout leader – he would not have forced the issue – he would have just continued to be a quiet member of the community making his contribution.

Is this a double standard? – yes – but until society at large changes its position on the roles of gay people in society, Scouting is unlikely to change its policy. IF Scouting changes, it will change when society at large has already changed. We will lose boys because of this policy about leadership, and that is regrettable. There are organizations with different policies, and we support their right to have rules different from our own. Parents chose organizations for their children to belong to where they can have fun, learn skills, develop good habits and character, and be safe from influences their parents want them protected from. They chose Scouting because it is both safe and instills the kinds of values they want to see their sons grow up with. Even in highly tolerant Seattle, many people remain uncomfortable with openly gay people. When the rules change it will be because a preponderance of parents desire them to be changed. Until that happens, the BSA will reflect the more conservative social viewpoint that predominates nation wide.

The organization – particularly the national organization – has a problem setting rules that both protect the boys and are easy to administer – and therefore will actually work. While not all homosexuals are pedophiles, it is safe to say that all pedophiles are sexual deviants and we want to keep them away from boys. Gay people generally are not the problem – but openly and aggressively gay men are issue and Scouting can’t go there.

Rule number one is safety – no one compromises on that. If that means that some people won’t support Scouting, we have to live with it. Scouting is not for everyone.

Overly Religious

Law suits have been filed over Scouting’s inclusion of God in the Oath and Law and the activities of the organization. Scouting is unapologetically ‘reverent’ toward God. The 12th Law is “A Scout is Reverent”. Boys are expected to be “Morally Straight”. Boys recognize that they have a “duty to God and My Country”. The organization does not care what religion or denomination a Scout is involved with, but the recognition of a higher power is built into the fabric of the organization. We hold chapel services on Sundays, and we often sing religious songs around camp-fires (and Jewish kids lead Christian Songs). Many troops are sponsored by Churches (as ours is). In my time with the troop we have had many different religions and belief systems represented in the membership of the Troop including Christianity, Judaism, Hinduism, and Buddhism. Some boys are more religious than others, but they all have no problem stating that they believe in God. Some troops are more overtly religious than others, we are kind of middle of the road.

That said – no one in our Troop (or in any other that I know of) spends time evangelizing anyone about God or Christianity or other religious subjects. The point is to develop a strong sense of duty to others and to things higher than ourselves. If prayer or services that acknowledge God’s existence concern you, then Scouting may not be for you.

Frequently Asked Questions, Policies, & Information

Communications

Use E-mail

We publish newsletters and periodically update this manual both in print and on the Troop Web site. The BEST and most common form of communication however is e-mail, so we STRONGLY advise everyone associated with the Troop to get an e-mail address and check it daily. The boys should also get e-mail addresses that are separate from their parents. Where ever possible we will e-mail newsletters, etc. to save the costs of printing and postage. Over time, we’ll try to archive everything on the web site.

Use the Web Site

Increasingly we hope to be able to use the web site as the repository for almost everything. That way future generations of Troop 166 boys and parents and scoutmasters will have access to the collected wisdom of the troop, as well as things like songs, minutes, policies, and explanations for why we do what we do. We aren’t perfect yet, but we are working on it. If you can think of ANYTHING to improve our means of communication or the Web site, please send a suggestion to the Web Master, the Troop Committee Chair, and/or the Scoutmaster. (We might ask you to help implement it)

Use the Phone

We also use the phone a lot, so please keep the Registrar and the Secretary informed of any changes to your phone number(s) so that people can find you. We’ll often call from the road on the way home with pick-up instructions or changes to itineraries, and for safety reasons we always ask for working & answered phone numbers on permission slips and medical waivers. It does us no good to have a phone while we are on an outing if you aren’t going to answer that phone on a weekend.

Policies

Safety & Fun

Just about everything we do is done to keep someone safe, or ensure they have fun (or learn something). As noted elsewhere in this document, we live in an imperfect world, and out job is to prepare boys to be fine, upstanding, moral, and PREPARED young men.

Two Deep Leadership

Most prominent among the safety oriented policies is that of “Two Deep” leadership. It means, quite simply, that if it involves boys, we need two adults. If you counsel a boy on a merit badge, you need another adult in the room or at least several boys. You can drive boys in a car without another adult, but when you get to where you are going, there should be another adult at the activity. When in doubt – get another adult. The purpose of the policy is to both protect the boys AND YOU from the possibility of any perception of bad behavior. Reputations can be ruined by insinuation as easily as by action.

Participation

It is the policy of the troop that we want every boy to go on every outing – or at least all the outings they can fit into their schedules. We particularly want them to go to Summer Camp. We believe that participation in outings and Camp are critical to both having fun and advancement. Finances should never be a barrier to participation. If families need a bit of financial help to make sure a boy can go on an outing - we have a fund set aside to support that. (A week of summer camp including transportation over and back already only costs only $50 for a week. The troop pays around $230 for that week. Any outing with a cost of greater than $25, costs just $25.) If a family would like to discuss a 'campership' for an outing, please talk privately with the treasurer. THIS IS ONE OF THE REASONS WE DO FUND RAISING.

Boy Lead

What does "Boy Lead" mean?

Think about being a Cub Scout. The 6 to 10 year old boys go to den meetings and do different and fun things. But who decided what to do and who planned the activities? The Den Leaders, right? The Den Leaders are the parents.

Sports teams are a lot of fun, too. But who decides who plays what position, who's on the starting lineup, and when to substitute? The coach, right?

Being "Boy Lead" is one thing that makes Scouting different from all other youth groups. At Troop 166 the boys – not the adults - run the troop. Baden-Powell made it very plain in "Aids to Scoutmastership" when he wrote"

“The best progress is made in those Troops where power and responsibility are really put into the hands of the Patrol Leaders.”

This is real decision-making power. And it's not just Patrol Leaders. All of the troop leadership positions have a hand in making the Troop run. As a troop leaders boys will

· Plan and run troop meetings

· With advice from the Outdoor Committee, chose, plan, and run troop outings

· Plan advancement opportunities

· Select High-Adventure programs

· Determine troop policy

· Help other Scouts along the trail to Eagle.

Any boy interested in a Troop or Patrol Leadership position should first read the job descriptions, qualifications, and job responsibilities (below). Decide what they want to do and talk it over with parents and other troop members (especially those who have done that job) or Scoutmasters. Then ask the Senior Patrol Leader (SPL) for the job.

Boy Scout Troop like 166 really is different from another type of group. Boys are the leaders, take the lead in solving problems, and running the show.

Patrol Method

"Boy Lead" is implemented through the Patrol Method.
The Patrol Method is not ONE method in which Scouting can be carried on. It is the ONLY method!"

--Roland Phillips

Take any thirty boys, turn them loose in a closed street, a playground, or a sports field—and you know what happens.

Shortly something will be under way. A clatter of many eager voices raised in discussion—and out of the large group will evolve a number of smaller groups, in gangs, ready for a game or mischief.

Such are boys. The impulse of forming groups is natural to them. They cannot help themselves.

A "Gang"?

In its simplest form the gang is merely a group of boys who habitually play together after school or after work. Accidents of various sorts—age, neighborhood, similarity of interest—bring together a somewhat random group. Immediately the boys react on one another. One or more leaders come to the fore. They take their positions naturally, with little form or ceremony.

The group organizes itself, finds or makes its meeting place, begins to do things. Usually it has some particular objective in which it is interested, such as baseball, football, going on trips, or—in bad gangs—stealing or drugs. Group spirit is strengthened by this common pursuit and group honor and group loyalty thrive. The group develops a collective mind, and sets forth as a unit to carry out schemes and activities which would hardly so much as enter the head of one boy alone.

The group is, in short, a little social organism, with a life of its own, reaching beyond the sum of the lives of its several members.

The "Gang" Becomes the Patrol

This group, this natural unit of boys for boy activities, is the all-important unit in Scouting. It changes it name, it is true, from "gang" to Patrol, but it is a "gang" just the same, a small, permanent group of boys allied by similar interests, working together under the responsible leadership of one of its number—the Patrol Leader.

However, the Scout Patrol is far more than the casual gang of the street corner, the fly-by-night, strong one day, gone the next. It is made permanent and effective through the guidance of an understanding adult. Its activities are laid out according to a plan, full of variety and boy-interest. It is strengthened through adherence to a adult-made but boy-accepted code of honor. It is stimulated through association with other similar groups. And yet, throughout, it is fundamentally a boys’ gang.

One, two, three, four, or more Patrols, each under its own boy leader, form the Troop. The Patrols are the working units in Scouting, while the Troop organization provides supervision and coordination, and establishes loyalty and opportunities for service.

In other words, a Troop is not divided into Patrols. A Troop is the sum total of its Patrols.

The strength of the Boy Scout Program is its ability to satisfy the boy’s own wants and at the same time to direct those wants into social channels. The strength of its organization is its fidelity to the boy’s own way of organizing. But the reason for our using the Patrol Method in Scouting is not alone because it fits in with the boy’s nature and his desires. The remarkable thing is that it fits equally well with the adult leader’s aims and purposes.

To fully appreciate how patrols work, come to the last full day at Camp Parsons and watch the Inter-Patrol competitions. There you will see the patrols engaging in friendly competition and lots of yelling and screaming in the best Traditions of Troop 166. Troops from all over the US come to Camp Parsons, and every year our adult leaders receive compliments from leaders of other troops because of how effective our patrols are.

Developing Leadership

In working to achieve Scouting's objective of character training for good citizenship we emphasize not only the development of men of good character, but of leaders of men. It is by using the Patrol Method that we may succeed in this.

The only way to develop leadership in a boy is to give him a chance to practice it. The Patrol method provides this practice by placing upon the boys themselves the responsibility of running their own groups, of making them—or breaking them. It gives the boys the opportunity to lead. It brings forward boys of decided leadership abilities and awakens in others their latent powers. It gives all of them their chance.

Personal Expectations - Parental Commitments

Time

"We just don't have time for this…"

At a Troop Committee meeting in October of 2005, we covered the usual broad range of topics, but spent a good deal of time on two subjects that we'll highlight for anyone reading this document because we may not have done an adequate job of communicating in the past.

Relative to 1) participation in outings and Camp, and 2) the costs of those things:

Participation: It is the policy of the troop that we want every boy to go on every outing – or at least all the outings they can fit into their schedules. We understand that everyone's schedule is full, and that boys/families sometimes feel overwhelmed with all the wonderful options they face along with school and everything else.

My wife and I are biased - along with Scouts our kids are involved in sports, music, church, extra school stuff, and family, but somehow we attempt make it all happen. The value in Scouting (for us) is too great to simply stop - but sometimes we can't go on outings or participate in things. When the SATs happen, the boy goes to the SATs - not the car wash, or they go late, etc. We'll take them late to an outing, and/or bring them home early so that they can go on an outing, and still make it to the soccer/baseball/ basketball game, crew race, or music lesson or rehearsal or recital or whatever. Sometimes you just can't go. So we muddle through. It isn't perfect, but it works.

Scouting is a great values building, leadership developing, outdoor skill building, confidence building (etc. etc.) activity - so we do what we can to help the boys stay involved, and we don't feel guilty when we can't always participate in everything. Some months we do almost nothing - other months we do more.

This is important because Left to themselves, many kids will decide to 'bail' on activities that with some parental pressure they would both stay with and benefit greatly from. Advancement often takes parental pressure - but the rewards are worth it. Almost any Eagle Scout will tell you about the times when he almost quit - and would have had it not been for his Mom or Dad prodding him to keep going. They will also tell you that - despite the periods of extreme frustration - it was worth it. Scouts have invaluable skills, experiences and future opportunities you can only get through Scouting. Boys who make it to Eagle – and we have many Alumni who made it and many who didn't – find that it helps with getting into college and even getting financial aid. The personal development, the life skills, the leadership experience, and the potential financial rewards make it worth it for many people to stick it out.

So if you or your boy are having second thoughts, and you need someone to talk to about it, please call me. We have older scouts and alumni who can act as mentors if that's what it takes. If you just can't do it, or it just isn't a good fit for your boy, we'll be sad, but we'll understand.

Non Financial Commitments

The Importance of Volunteering

Scout Troops run on volunteer labor. The boys do as much as they are able, and the adults coach and help where they are needed. We are always in need of sponsors, drivers, and participants for outings, mentors for positions of responsibility, committee heads for fund raising, newsletters, etc. There are also critical positions of Troop Committee Chair, Recruiting, Outdoor Activity Planning, Treasurer, etc. etc. etc.

In short, if your son wants to be a Boy Scout, you have to want him to be one too, and your commitment and participation is as important as his. The Troop needs your help to be able to put the energy into him that he deserves. If you don't volunteer, we'll ask. :-)

Boys without parental support in Scouting have a tough time making it all the way through to Eagle. Plan on being a cheerleader, spirit-bucker-upper, chauffeur, and participant in outings and all sorts of other activities. Advancement through the ranks and attendance at Camp and on outings are the things that keep kids coming back. Be prepared to do your part to make sure your boy advances and attends.

No skills or time? Everyone has priorities. Boys play on teams, study musical instruments, do homework, go to church, are involved in other organizations, or play their Gameboys and X-boxes. Parents work at their jobs, drive their kids to activities, volunteer, take care of others, do things with family and friends, etc. etc. The trick to not feeling overwhelmed is to establish your priorities. We hope Scouting fits in yours because it is a highly worthwhile activity with tremendous long-term benefits for the boy AND the parent.

Your son will notice if you volunteer – and while most won’t admit it, he’ll be proud of your commitment. By making YOUR commitment to the troop, you will make it easier for your son to make his.

Find something – you don’t need to be the head of a committee in your first year, but after a few years, we hope you will be comfortable stepping up and running something. It can be a service project, or a fund-raiser, or sponsoring an outing – there are lots of opportunities, and lots of other adults to help you get it done. To start with, drive on outings – you don’t have to hike or camp if you don’t want to, but you might find you enjoy it.

Financial Commitments

Costs
The cost of Scouting is made up of a number of factors. Historically in Troop 166 most costs are paid “a la carte” on a per use basis. The National Organization charges a separate, modest amount of dues and provides a good magazine. These costs are rolled into the Troop Dues as explained below.

In all, (not including clothing and equipment which can vary all over the map) on average, it costs about $580 per year to keep a boy in Scouting. Costs and participation vary, and some costs are subsidized by the Troop so almost no one actually spends $580 in a year. A look at about 8 years of Troop financial statements shows that the $580 breaks down roughly as follows:

· Per Boy Outing and Camp Costs
$380

· Per Boy Troop Operating Costs
 $70
· Per Boy Total Costs
$450

· Plus Per Family FOS Goal
 $80 (voluntary)
· Total Per Boy Cost
$530

· plus a Contingency
 $50 for a

· Total Budgeted Cost of
~$580

Funding

We fund the costs of the troop which include National and Local Council costs to the troop through dues and fund raising projects.

Troop Dues

Troop 166 requires that all boys pay dues and subscribe to Boy's Life The Annual Dues is now $48.00 (four dollars per month) after being at $3.00/month for over 8 years: This goes to the Local and National BSA Organizations and to our Troop and includes a subscription to Boy's Life magazine, a small amount for local Council and national administration costs, and Troop 166 Dues for our administration costs

The $48 is based on a January 1 to December 31 calendar year. If a Scout enters in mid-year, the costs are prorated. Our Assistant Scoutmaster will work out the details with new members so that, if for example, a Cub Scout has already paid their Council dues and Boy's Life subscription, the “expired” portion of that payment will be deducted or rebated back to the family. (i.e. you won't have to pay twice)

Troop Fund Raising

As noted above, Fund Raising is an essential part of financing the activities of the Troop but also providing Boys with a way to take on responsibility and learn to organize and communicate effectively. Participation in Fund Raising activities is MANDATORY for boys and families. In late 2005, the Parents also voted to include a MANDATORY fund raising target that each boy must achieve.

The Troop itself runs several fund raising events of its own such as compost sales and car washes to replenish our treasury, and subsidize Summer Camp and expensive Winter Camps. Participation by both the boy and parental units in these fund-raisers is required because they are the primary (really only) source of income for the Troop.

Over the course of the year, each Scout is required to either earn through sales of compost or car wash tickets at least $200. That means they can sell 40 car wash tickets at $5.00 each, or 50 bags of compost at $4.00, or some number of bulk compost sales – or some combination of the above. It isn’t hard – but it needs to happen, and it won’t happen unless the parents support it and prod the boy in the rear to make it happen. One way to make it happen is for the parents to simply buy $200 of ‘stuff’ – but that is a bad idea because it robs the Scout of the opportunity to gain the skill and satisfaction of actually selling the stuff. The money is important – but so is the development.

It is the policy of the troop that we want every boy to go on every outing – or at least all the outings they can fit into their schedules. We particularly want them to go to Summer Camp. We believe that participation in outings and Camp are critical to both having fun and advancement. Finances should never be a barrier to participation. If families need a bit of financial help to make sure a boy can go on an outing (camp already only costs $50 for a week, including transportation) then we have a fund set aside to support that. If a family would like to discuss a 'campership' for an outing, please talk privately with the treasurer. THIS IS ONE OF THE REASONS WE DO FUND RAISING.

Council Fund Raising

Each February there is an annual fund drive for the Chief Seattle Council called Friend's of Scouting. While participation in this annual fund drive is not required, it is strongly encouraged at a level that averages about $80 per boy. If our Troop reaches its participation and financial goals, it saves the Troop a considerable amount in the purchase of supplies and awards from the Official source of supply. Proceeds from this Council drive fund many staff and facilities costs in this region that are not funded by United Way or any other agency.

Uniforms and Equipment

New Scouts can expect to spend in the vicinity of $100 on a uniform. A standard, “class A” uniform is required by our Troop at many Scout functions, including all Troop meetings, Camporee, Summer Camp, and a few others. A Class A uniform consists of BSA sox, shorts or pants, a belt, a shirt, proper insignia, a neckerchief, and a slide. These can be purchased at the Scout shop on Rainier Avenue South. The Troop provides the neckerchief. We have a ‘bank’ of used uniforms donated by the families of Scouts who have grown and don’t have younger brothers to use the hand-me-downs, and older boys who have graduated and moved on.

Backpacks, boots, and other miscellaneous camping gear also cost money. Depending on a family's budget you can spend a little or a lot on clothing and gear. The Troop does not run an equipment exchange because in recent memory no one has been willing or able to donate the time and energy to set it up and maintain it. We do have a few things, so ask the Committee Chair, but for the most part beyond a few packs there isn't much. There are many sources for used or inexpensive gear in the Seattle area however. Most families acquire the basics for a few hundred dollars and then add to it over the years. If you buy good equipment, it will last a long time. Some of our “older” scouts - in their 50's and 60's and 70's are still using gear they acquired when they were in their teens.

A local scoutmaster also has negotiated good deals with some top of the line equipment manufacturers such as Sierra Designs. He has a catalog of things he sells listed in a spreadsheet, and periodically we place ‘bulk’ orders with him. The gear is not cheap but it is great, and represents a great value.

There are lists of recommended equipment & supplies elsewhere in this Handbook, and the sponsor of an outing will often include a list to supplement the scouts’ and families’ understanding of what might be required. We suggest that families recognize that boys grow, and their interests change, so they should invest in equipment with an eye toward the future for their family and their budget.

Expense Reimbursement

When adults drive the troop on outings or to Camp, they are reimbursed for out-of pocket expenses such as ferry fares, bridge tolls, and a fee for mileage driven. Only designated drivers get mileage reimbursement. If you are not a designated driver and elect to drive, the troop will not reimburse you even if you take scouts home on the return trip or bring scouts who have elected to arrive outside the bulletin’s stated departure day or time. The trip’s sponsor will designate drivers. We don't pay for gas, we pay for miles driven. The Troop Committee periodically reviews the reimbursement rate to keep it in line with gas prices, etc. Other expenses are reimbursed on a case-by-case basis. A big print job or postage for a mailing would be reimbursed, a few copies for a presentation you are putting on for a merit badge class probably would not.

Patrols plan meals together, and one patrol member’s parents usually take the scout to the store to buy the Patrol’s food. The patrol members reimburse the family that bought the food. It is the boy’s responsibility to make sure other patrol members are billed and any reimbursements due are collected. Other outing or patrol activities or expenses – fuel for example – may or may not be reimbursed depending on the amount. If you buy several canisters or cans of fuel for a long term outing, you should probably be reimbursed for that. One stove load of fuel for an overnight probably doesn’t justify reimbursement. You would loan – not rent - your canoe to the troop, but the Troop in borrowing it assumes responsibility for returning it to you in good condition – subject to normal wear and tear.

Boys do lose things, and personal equipment etc. gets used up and broken on outings. We try to use reasonable judgment in determining who pays for such things. If a bunch of boys are rough housing, and one of them falls on your tent and breaks the poles, it is reasonable to expect the boy(s) involved to reimburse you for replacing the poles. However if you send along a bunch of good kitchen utensils with your son’s patrol, and he doesn’t bring them home from the outing – your son, not his patrol – should be the target of any reimbursement claim.

If you have a question, ask the Treasurer or the Troop Committee Chair. The guiding principle is ‘be reasonable’.

We just can't afford all this…

Finances: We believe that participation in outings and Camp are critical to both having fun and advancement, and We believe that Finances should never be a barrier to participation. If families need a bit of financial help to make sure a boy can go on an outing, we have a fund set up for that. (Camp already only costs a family $50 for a week that the troop pays over $220 for - you can't feed your son for $50!). If a family would like to discuss a 'campership' for an outing, please talk privately with the Treasurer. THIS IS ONE OF THE REASONS WE DO FUND RAISING.

We can't stress this enough. We raise money to spend it on the Scouting experience. The vast bulk of the funds we raise go into underwriting camp and outings. If things are really tight - don't hesitate to ask. Most of us have experienced some lump-in-the-throat financial periods. They aren't fun. The process is confidential, so if the need arises - the resources are there.
Troop Administration & Organization

There is a boy side and a parent side to a Scout Troop. The parents and adult leaders (generally) strive to let the boys run their side of the Troop – with the Scoutmasters and a few more involved adults taking on mentoring roles to steer them away from the rocks on occasion. The parents do the things they are better at, while striving to get the boys as involved as possible. Sometimes this involves multiple phone calls to the boy leader (or the parent of the boy leader) to get the boy leader to do his job.

Boy Side: Patrol Leader’s Council

Three times per year in October, February, and June, the leadership of the troop is turned over. New elections are held for the ‘senior management’ positions, and these elected officers appoint new staffs. This provides for opportunities for boys who want leadership to get the experience, and can be used to push reluctant leaders to the front.

PLC Positions

There are complete job descriptions for these positions below in this document. The elected Troop leadership positions are:

· Senior Patrol Leader

· Patrol Leaders (one for each patrol)

The appointed positions include:

· Assistant Senior Patrol Leaders

· Assistant Patrol Leaders

· Troop Guide(s) for the new boy patrol(s) – after the SPL, one of the most important jobs in the Troop as the Guides train the new boys and help them advance rapidly. An effective Guide is critical to getting boys started off on the right foot.

· Historian – primarily writes or manages the production of trip reports from outings

· Librarian – keeps track of the inventory of merit badge books and brings them to meetings so that boys can use them

· Quartermaster – keeps track of the inventory of equipment, and brings the troop and American flags to meetings with the flag stands.

· Scribe – keeps PLC minutes and keeps track of patrol points. The Scribe often creates a draft agenda for the SPL who then amends it and uses it to run his PLC meetings. The minutes from these meetings should end up on the web site and the “Action Item” lists from the meetings should represent the “To Do” lists for the troop leadership.

· Bugler – provides the musical accompaniment for meetings, marching, raising and lowering the flag, and a host of other ‘formal’ ceremonies. A good bugler is a great addition to the troop, and can materially enhance the impact of a ceremony and the image of a troop.

· Order of the Arrow Representative

· Den Chiefs – are the Troop’s ambassadors to Cub Scouts – who we want to enter the troop when they graduate from Cub Scouting. Den Chiefs help Cub Den Leaders and Cubmasters run good meetings and keep the boys interested.

· Chaplain Aide – works with the Chaplain to organize services like Scout Sunday or participation in Eagle Courts of Honor.

There are also roles for recent graduates or boys who have turned 18 years old such as

Assistant Scoutmasters. These positions are also held by adults or parents of boys.

Before making any appointments, the SPL needs to read the job descriptions for his staff and appoint boys to fill the positions who will actually do the work. It does the troop no good to have a Quartermaster who doesn’t come to meetings (and so can’t bring the flags), or a Scribe who can’t take and disseminate minutes of meetings.

Senior Patrol Leader

[image: image2.jpg]

Elected – 4 month term

Job description: The Senior Patrol Leader is elected by all the scouts in the Troop to represent them as the top junior leader in the troop. The Senior Patrol Leader’s job is NOT to DO things, but to MAKE SURE THINGS GET DONE. They must lead, plan, record, and delegate – and then follow up. The ASPLs will most often be delegated to be in charge of doing things, and/or recruit other members of the troop to work WITH them to get things done.
Reports to: the Scoutmaster

Duties:

· Runs all troop meetings, events, activities, and the annual program planning conference

· Runs the patrol leaders’ council meeting

· Appoints other troop junior leaders with the advice and counsel of the Scoutmaster

· Assigns duties and responsibilities to junior leaders

· Assists the Scoutmaster with junior leader training

· Sets a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

· Lives by the Scout Oath and Law

· Shows Scout spirit

[image: image3.jpg]

Assistant Senior Patrol Leader(s)

Appointed – 4 month term

Job description: The assistant Senior Patrol Leaders are the second-highest junior leader in the troop. Depending on the SPL there are usually 2 or 3. Appointed by the SPL with the approval of the Scoutmaster, the ASPLs act as the Senior Patrol Leader in the absence of the SPL as required. They also provides leadership to other junior leaders in the troop, and often take responsibility for specific activities or projects at the request of the SPL. The Assistant Senior Patrol Leaders’ job is frequently to lead the execution of plans or programs started by the PLC. The ASPLs will recruit other members of the troop to work WITH them to get things done. They do not just tell other people to do things – they get involved and lead by example.
Report to: the SPL

Duties:

· Help the Senior Patrol Leader lead meetings and activities

· Run the troop in the absence of the Senior Patrol Leader

· Help train and supervise the troop Guide, Scribe, Quartermaster, Librarian, Historian, and Chaplain aide.

· Serve as a member of the Patrol Leaders’ Council

· Set a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

· Lives by the Scout Oath and Law

· Shows Scout spirit

[image: image4.jpg]

Troop Guide
Appointed – 4 Month Term
Job description: The Troop Guide(s) are appointed by the SPL in consultation with the Scoutmaster to serve for a year as the Patrol Leaders and primary instructors of the new boy patrol. After the SPL, the Troop Guide is one of the most important jobs in the Troop as the Guides train the new boys and help them advance rapidly. An effective Guide is critical to getting boys started off on the right foot, and KEEPING THEM IN SCOUTING. A successful term as a Guide is an excellent indicator of leadership ability.

Reports to: the SPL

Duties:
· Work with the New Scout Patrol(s) to ensure that they learn how to participate in Scouting in our Troop.

· Train the New Scout Patrol Leader in how to run a patrol.

· Sets a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

· Help them plan for all outings, including equipment lists, menu planning, etc.

· Help the new Scouts with advancement through First Class, either by teaching the required skills or by setting up situations for meeting the requirements.
[image: image5.jpg]

Patrol Leader
Elected – 4 month term

Job description: Patrol leaders are elected by their patrols and serve 4 month terms. They are responsible for the performance of their patrols, and for making sure that members of their patrols continue to advance, attend outings, and come to outings and meetings properly prepared and uniformed. A Patrol Leader’s job is NOT always to DO things, but to MAKE SURE THINGS GET DONE. They must lead, plan, record, and delegate – and then follow up. They should lead by example – not just order others around. They are teachers and cheer leaders – helping their patrol members advance, and developing the next level of leadership in the Troop.
Reports to: the SPL

Duties:

· Appoint Assistant Patrol Leader who functions as Patrol leader in his absence.

· Make sure menus get planned, for outings and appoint Patrol Grubmaster who buys food and collects money from Patrol members for outings.

· Make sure cooking equipment, stoves, fuel, rosters, duty rosters, campfire and chapel programs, shelter, flies, and other equipment are planned for and available for outings using forms in the troop handbook or planning tools of their own.

· Keep track of Patrol Flag and bring it to meetings, and either serve as or appoint a Patrol Quartermaster who will keep track of all Patrol equipment between outings and who will supervise cleaning of that equipment after each outing.

· Represent Patrol at PLC meetings. Report back to Patrol on responsibilities for Troop meetings and outings.

· Plan and lead Patrol meetings and outings.

· Sets a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

· Help any members of the Patrol with advancement through First Class, either by teaching the required skills or by setting up situations for meeting the requirements.

· Know the requirements for the Baden-Powell Patrol and work toward earning the award.

[image: image6.jpg]

Quartermaster

Appointed – 4 month term

Job description: The quartermaster keeps track of troop equipment and sees that it is in good working order. The most important part of the Quartermaster’s job is to MAKE SURE THE AMERICAN AND TROOP FLAGS ARE BROUGHT TO MEETINGS, and to know what equipment is in the Troop locker so that he can recommend the use of specialized equipment such as axes, snow saws, canoe sails, etc. when it is appropriate.

Reports to: the Senior Patrol Leader

Duties:

· Keeps the Flags and brings them to meetings

· Keeps records on patrol and troop equipment

· Makes sure equipment is in good working condition

· Issues equipment and makes sure it’s returned in good condition

· Makes suggestions for new or replacement items

· Works with the troop committee member responsible for equipment

· Sets a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

· Lives by the Scout Oath and Law

· Shows Scout spirit

Scribe
Appointed – 4 month term

[image: image7.jpg]

Job description: The scribe is the SPL’s secretary and right hand for record keeping and staying on top of commitments. The Scribe’s main job is to record the action items and decisions made by the PLC, and to make sure that all members of the PLC and the Scoutmaster get a copy of these records as fast as possible.
Reports to: the SPL

Duties:

· Keep Troop records up-to-date.

· Work with the Web Master to ensure that fund raising, outing and service project participation records are up to date and posted.

· If not present at a meeting or outing, prearrange for another Scout to gather the information for recording later.

· Act as recording secretary for Patrol Leaders' Council meetings, in particular, noting action items and who is responsible for the action. Based on the discussions, prepare the final Troop meeting plans or agendas and distribute to the Patrol Leaders. Post PLC minutes on Troop’s web site.
· Write letters on behalf of the Troop -- letters of inquiry, thank you letters to all who assist the Troop in any way, invitations to special guests to Troop events and to Webelos who visit the Troop. Maintain a correspondence file of all such documents.

· Sets a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

· Works with Outing Sponsors to record who goes on outings for patrol points competition.

· Keep the camping log up-to-date and monitor participation by patrols so that the Troop qualifies for the National Camping Award.

[image: image8.jpg]

Historian

Appointed – 4 month term

Job description: The Historian’s primary job is to write the reports about Troop functions such as outings, camps, service projects, etc., and get copies of these quickly to the Troop Secretary for publication in the Newsletter and to the Web Master for posting on the Troop Web site.
Reports to: the SPL

Duties:

· Keeps a journal of Troop events for historical purposes. Include photographs and maps when possible. Such a journal may be used by Scouts in future years to look back and know what kinds of things the Troop was doing. It can also be used for recruiting new Scouts.

· Works with Web Master to ensure that Trip Reports from outings and other activities are written promptly and delivered to the Web Master for electronic publication. Historian will be given a login and can post Trip Reports as comments for each outing.
· Gather as much history of the Troop as possible, in whatever form is available. Talk to former members of the Troop and record conversations on tape. Collect pictures and other artifacts when available, and get it onto the web site.

· Sets a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

· Take care of Troop trophies, ribbons, and other awards.

· Keep an archive on all fund-raising activities similar to the outings archive.

· Keep an archive on all Troop special events -- including courts of honor, etc. -- with information on equipment needs, facilities, and ceremony scripts.

[image: image9.png]

Librarian

Appointed – 4 month term

Job description: The Librarian’s primary job is to maintain the troop library of merit badge books, and make sure they are current. The Librarian should also solicit graduating Scouts, or Scouts without siblings who have completed a merit badge to contribute pamphlets they may have purchased to the library to keep it up to date.
Reports to: the SPL

Duties:

· Keep a library of merit badge pamphlets and other Troop materials available for check out and use by Troop members and leaders.

· Keep track of who has what and be responsible for getting materials returned.

· Sets a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

[image: image10.png]

Den Chief
Appointed – 4 month term

Job description: Serve as the youth assistant to a Cub Scout Den leader, helping run meetings, and providing a visible bridge between Cub Scouting and Boy Scouting. This position is particularly useful to recruiting new boys for the Troop. Unlike the Assistant patrol Leader in the Troop, the Den Chief position does count as a leadership position for rank advancement and Eagle Scout leadership requirements.
Reports to: the SPL and the Den Leader in the Pack

Duties:

· Serve as the activities assistant at den meetings.

· Meet regularly with the Den Leader to review the den and pack meeting plans.

· If serving as a Webelos Den Chief, prepare boys to join Boy Scouting.

· Project a positive image of Boy Scouting.

· Know the purposes of Cub Scouting.

· Encourage Cub Scouts to join a Boy Scout troop upon graduation.

· Help out at weekly den meetings and monthly pack meetings.

· Attends at least 2/3 of the den meetings/events during his service period.

· Be a friend to the boys in the den.

· Set a good example.

· Wear the Scout uniform correctly.

· Live by Scout Oath and Law.

· Set a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

[image: image11.jpg]

Bugler
Appointed – 4 month term

Job description: Plays bugle at all Meetings, formal outings and other occasions as required.
Reports to: the SPL

Duties:

· Practice playing the bugle enough so that bugle songs such as Taps and other ‘standards’ sound great.

· Play well and often

· Be available to attend Council and District functions and represent the Troop

· Set a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

OA Troop Representative
Appointed – 4 month term

[image: image12.jpg]

Job description: The Order of the Arrow Troop Representative is the liaison serving between the local OA lodge or chapter and the troop

Reports to: the SPL
Duties:

· Serves as a communication link between the lodge or chapter and the troop.

· Encourages year round and resident camping in the troop.

· Encourages older Scout participation in high adventure programs.

· Encourages Scouts to actively participate in community service projects.

· Assists with leadership skills training in the troop.

· Encourages Arrowmen to assume leadership positions in the troop.

· Encourages Arrowmen in the troop to be active participants in the lodge and/or chapter activities and to seal their membership in the Order by becoming Brotherhood members.

· Sets a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

· Lives by the Scout Oath, Scout Law and OA Obligation

· Shows Scout spirit

[image: image13.jpg]

Chaplain Aide

Appointed – 4 month term

Job description: The chaplain aide works with the troop chaplain and the SPL to meet the religious needs of Scouts in the troop. His primary function is to make sure the Troop has excellent Chapel Services on outings – either by planning and leading them himself, or working with Patrols to set up programs using the Troop’s resources including song books, programs found on the web, or the ideas of boys or adult leaders.

Reports to: Senior Patrol Leader

Duties:

· Assists the troop chaplain with religious services at troop activities

· With assistance from the Chaplain or the Paster of Wedgwood Presbyterian Church, maintains an inventory of songs (in the Troop Song Book), and suggestions for religious readings, or prayers that are particularly appropriate for Scouts in the outdoors.

· Helps plan for religious observance in troop activities

· Sets a good example by enthusiastically wearing proper uniform and attending as many outings as possible, and participating in service projects and fund raisers.

· Lives by the Scout Oath and Law

Shows Scout spirit
Assistant Patrol Leader

[image: image14.jpg]

Appointed – 4 month term

Job description: The assistant patrol leader is appointed by the patrol leader and leads the patrol in his absence. The Assistant Patrol Leader position does not count as a leadership position for Rank Advancement or Eagle Scout Leadership positions, but it is a precursor to more senior positions. APL’s are management training jobs, where boys learn to run small projects, plan menus or an outing, and take responsibility for successfully communicating with others in their patrol.

Reports to: The patrol leader

Duties:

· Helps the patrol leader plan and steer patrol meetings and activities

· Helps his keep patrol members informed

· Helps the patrol get ready for all troop activities

· Represents his patrol at patrol leaders’ council meetings when the patrol leader cannot attend

· Lends a hand controlling the patrol and building patrol spirit

· Sets a good example

· Wears the uniform correctly

· Lives by the Scout Oath and Law

· Shows Scout spirit.

[image: image15.png]

Instructor

Appointed

Job description: Troop 166 has not used Scouts as formal instructors so has not used this position, but this is a cool patch, so we supposed we could someday.
Reports to: the SPL

Duties:

· Instruct members of the Troop in Scouting skills as needed.

· Work with the PLC in planning meeting programs, arranging for whatever materials may be needed.

· Work with the Troop Guide(s) and Patrol Leaders in setting up learning situations for the new Scouts to work on Scouting skills and advancement. Recruit additional help when needed.

· When the Troop is working on a merit badge together, arrange for additional support as needed.

· Recruit merit badge counselors if unavailable within the Troop.

Patrol Leader's Council

The PLC meets monthly and follows a lose version of Robert's Rules of Order to make decisions, award Patrol points, plan the next month's outings and service projects, approve the calendar, etc. These meetings go well when the SPL completes an agenda before hand to plan what the PLC will cover, and then the Scribe takes complete minutes, including listing action items with responsibilities, due dates, and expected outcomes or deliverables included. Then the SPL has a To Do list to use to record delegations and to follow up with. The keys to this process are pre-planning – as evidenced by an agenda, and a Scribe who both takes and rapidly (that night or the next day) distributes minutes. The model here can be found on the Web site in both .pdf and .doc form, so that it can be modified before a meeting and distributed to the PLC to review before the meeting.

PLC Archive

(Eventually, on the web site we'll have links to agendas and old minutes, by date, with newest first)
Adult/Parent Side: Positions & Committees

Troop Committee

The Troop Committee (TC) is the primary policy board of the Troop. The Committee is made up of the Troop Committee Chair, Scoutmaster, Assistant Scoutmasters, and the heads of the other committees or named positions listed below. The TC meets monthly, generally on the Wednesday night before an outing, at 7:00 in the Church Library. All parents are welcome to attend, and in fact will be recruited to work for and eventually head up functions in the Troop. Scouting does not work without involved parents.

After setting policy, the primary job of the Troop Committee is theoretically to hire and supervise the Scoutmaster. This is entirely theoretical, as the Scoutmaster in Troop 166 knows more about what the Troop Committee should do than we do. In addition to the Scoutmasters and the Troop Committee Chair, the committees or positions represented on the Troop Committee are:

	· Treasurer,

· Advancement,

· Outdoor,
· Fund Raising: Compost sale,
· Fund Raising: Car wash,
· Courts of Honor,
· Eagle Courts,
	· Communications (Secretary/Newsletter)Web Site,
· Service Projects,
· Scouting for Food,
· Friends of Scouting,
· Kerchiefs Tailor, and
· Wedgwood Community Liaison

The TC meets monthly and follows a lose version of Robert's Rules of Order to make decisions, review and set policy, budgets, troop calendar issues, etc., plan any parent related activities calendar, and generally coordinate the two 'sides' of the Troop. The Chair sets the agenda, and the secretary takes the minutes using the form, and distributes them to the Committee and the web master for posting. The model here can be found on the Web site in both .pdf and .doc form, so that it can be modified before a meeting and distributed to the TC to review before the meeting.

TC Archive

(Eventually, on the web site we'll have links to agendas and old minutes, by date, with newest first)
Scoutmaster & Assistants

The Scoutmaster is the ‘Chief Operating Officer” of the Troop. He doesn’t do everything, but is responsible for making sure it is getting done, particularly on the ‘Boy’ side of the Troop, but also relative to the Parent side as well. His assistants have more narrowly defined primary responsibilities, but are all generally responsible for participating as adult leaders in activities and on outings, and making sure boys advance, and are learning. Being a Scoutmaster is about being a mentor.

Scoutmaster

· Train and guide boy leaders to run their Troop.

· Work with and through responsible adults to deliver the lessons of Scouting to boys.

· Meet regularly with the Patrol Leaders’ Council (PLC) for training and planning of Troop activities.

· Attend all Troop meetings or have a qualified Assistant as a substitute.

· Work with and advise Outdoor Committee and Outing Sponsors to ensure a smooth development and execution of the calendar

· Assist the Troop Committee Chairman in planning the Troop Committee meeting agenda.

· Attend Troop Committee Meetings

· Conduct or delegate Scoutmaster conferences for all rank advancements and youth personal development as needed.

· Encourage Scouts to attain First Class rank in their first year and at least one rank advancement per year after that.

· Provide a systematic recruiting plan for members and see that they are properly registered.

· Make it possible for each Scout to experience at least ten (10) days and nights of camping each year.

· Participate in Council and District Activities.

· Take part in Webelos Scout graduation ceremonies in Packs sending boys to the Troop.

Asst. Scoutmasters

To fulfill obligations to the troop, the Scoutmaster, with the assistance of the Troop Committee, recruits Assistant Scoutmasters to help operate the troop. Each Assistant Scoutmaster is assigned specific program duties and reports to the Scoutmaster. They also provide the required two-deep leadership standards set by the Boy Scouts of America. An Assistant Scoutmaster may be 18 years old, but at least one in each troop should be 21 or older, so he or she can serve in the Scoutmaster's absence. A troop should recruit as many Assistant Scoutmasters as possible.

These job descriptions are guidelines and specific responsibilities move around, and are completed by the entire group as resources are available.

Asst. Scoutmaster (Registrar)
· Manage the annual re-Chartering

· Maintain the Troop Roster and e-mail addresses

· Manage billing and collection of dues, and interface with Treasurer

· Manage the registration of new members and Cub Scouts, and transfers from other Troops to ensure proper paperwork

· Reserve the Troop’s slot at Camp Parsons, and serve as the primary point-of-contact for Camp Parsons administrative issues

· Conduct Scoutmaster Conferences as needed

· Attend Camp and serve as Merit Badge/Advancement Coordinator at Camp

· Supervise and help procure camp equipment

· Other duties as required

Asst. Scoutmaster (Outdoor Activities)
· Serve as the Troop Leader in the absence of the Scoutmaster

· Attend Round Tables and Stay on top of District and Council Activities

· Work with and advise Outdoor Committee and Outing Sponsors to ensure a smooth development and execution of the calendar

· Work with PLC to ensure appropriate outdoor skills training at Troop Meetings

· Work with Merit Badge Counselors to ensure outdoor skills merit badge classes are included in the annual program

· Encourage development of programs for monthly outdoor or special activities.

· Promote, through family meetings, attendance at Troop campouts, camporees, and summer camp to reach the goal of one outing per month.

Asst Scoutmaster (Leadership Dev)
· Be responsible to the Scoutmaster for leadership & related training programs and activities of the Troop.

· Work with the PLC to include leadership development activities within the overall program

· Take the lead in periodic Troop JLT sessions with the Scoutmaster, and coordinate Troop participation in District or Council JLTs and Adult training (Woodbadge, etc.) – Follow up with boy leadership to make sure they understand the value of planning, agendas, action items, delegation, follow-up, to-do lists, etc. and other management tools.

· Work with the Senior Patrol Leader & Scribe in administering Troop operations, and the planning, agenda development, recording of minutes, and follow-up to meetings.

Asst Scoutmaster (Recruiting)
· With the Scoutmaster and Troop Committee Chair, set recruiting and retention goals and devise programs and policies to meet them

· Work with Webelos Den Leader(s) & Cub Masters related to the Troop

· Maintain excellent relationships with elementary and middle schools within the Troop’s recruiting emphasis zone (Seattle: East of I-5, South of NE 145th, West of Lake Washington, North of NE 50th)

· Maintain excellent relationships with Churches and other Community Groups within the Troop’s recruiting emphasis zone

· Conduct recruiting meetings as required in the Fall and Spring

· Coordinate PR and Troop image campaigns with Community Liaison

· Coordinate joint Webelos Den-Troop activities.

· Mentor Den Chiefs

· Mentor Troop Guides

· Assist in securing instructors for Webelos activities badges and Boy Scout skills.

· Attend New Boy Patrol meetings and outings

· Attend training courses and Roundtables.

Asst Scoutmaster (High Adventure)
· Work with Scoutmaster, Outdoor Committee and (primarily) older boys to ensure that there are outings and training and advancement opportunities that are more fun and appropriate for older boys to keep their interest level in Scouting high.

· Attend meetings and participate in Troop Activities generally – with an eye toward increasing participation of older Scouts

Troop 166 does not (yet) have a Venture Crew associated with it primarily because none of our alumni wanted to join Venturing, and we have not had any requests from local girls to start one. If a leader stepped forward and proposed starting one, the Troop Committee would entertain the suggestion. Venturing is a co-ed BSA organization running from age 14 to age 20. Their focus is much more on outings and related activities, and less on service. When one comes along, this Assistant Scoutmaster would probably become the Venture Crew Advisor. As it is we have an Assistant who has told the older boys that when THEY want to organize some High Adventure outings, he'll support them – but he isn't going to organize them for the boys:

· Serve as Adult resource for a Crew

· Attend Crew meetings regularly.

· Recruit others to assist.

· Involve the Venture families.

· Support planning activities.

· Aid in leading activities.

Parent Positions

Troop Committee Chair

· Organize the Committee to see that all functions are delegated, coordinated, and completed.

· Maintain a close relationship with the Chartered Organization Representative and the Scoutmaster.

· See that Troop leaders and Committee members have required and necessary training opportunities.

· With the Scoutmaster, Interpret national and local Council policies to Troop.

· Work closely with Scoutmaster in preparing Troop Committee meeting agendas.

· Call, preside, and promote attendance at monthly Troop Committee meetings and any special meetings that may be called.

· With the Outdoor Committee Chair, ensure that the draft Troop Calendar is completed as quickly as possible after the May Outdoor Committee planning meeting

· Ensure Troop representation at monthly Roundtables.

· Secure top-notch, trained individuals for camp leadership.

· Arrange for (delegate) Charter review and re-charter annually.

· Ensure that the Troop’s meeting places at the Church and School are properly reserved, and the two institutions are kept aware of the Troop’s calendar and activities.

· Keep an eye out for service opportunities, including Eagle projects, that will benefit the Church and School

Treasurer

· Handle all Troop funds.

· Pay bills on recommendation of the Scoutmaster and Troop Committee Chair,

· Follow Financial policy as set by the Troop Committee

· Maintain checking and savings accounts.

· Train and supervise the Troop Scribe in record keeping.

· Receive Troop income from Outing sponsors, fund raising sponsors, and others, and provide or cause to be provided proper accountings for all income and expenses associated with fund raising.

· Keep adequate records in the Troop accounts.

· Report on progress toward fund raising goals, and maintain financial performance records to show what boys are meeting dollar and hour targets

· Report to the troop Committee at each meeting.

· Lead in the preparation of the annual Troop budget.

Advancement Chairman

· Encourage Scouts to advance in rank.

· Arrange and conduct periodic Troop boards of review.

· Coordinates periodic courts of honor

· Make a prompt report on the correct form to the Council Service Center when a Troop board of review is held. Secure badges and certificates.

· Work with the Troop Scribe to maintain all Scout advancement records.

· Work with the Troop librarian to build and maintain a Troop library of merit badge pamphlets.

· Work with the Web Master to ensure that boys’ advancement progress is properly promoted both to give the boys recognition – but also to protect their identities.

Outdoor Committee

This committee is made up of parents, the Scoutmaster, Assistant Scoutmasters, and the Outdoor Committee Chair, and its primary jobs are to:

· Create a draft Outdoor Activity Calendar in May of each year for the coming year (October to September.

· Recruit outing sponsors to organize each of the outings (using sponsor resources found on the Web site), and then write up Trip Bulletins, create budgets, manage sign-up, permissions, transportation, etc. for each outing.

· The Outdoor committee chair’s goal is to have outing sponsors recruited and trained by the end of June so that they can complete their Bulletins and get them posted by September 1

· The chair and the sponsors are responsible for keeping Outing sponsorship documentation and the outing history on the web site up to date

· Chair follows up with Sponsors to train them and make sure they will make their planning and publishing deadlines and have necessary planning and program resources available on the Troop Web site

· Chair is the back-up Sponsor for outings in the event that a Sponsor flakes out.

Fund Raising: Compost Sale Committee

The compost sale is the most important fund raising event the troop operates each year in the spring. The troop raises funds to fulfill the goal of subsidizing all but $25 of the costs of boys going to summer camp, cover basic troop operating costs not covered by dues, and underwrite other costs such as subsidies for outings to destinations such as Camp Sheppard or Meany Lodge that the troop attends but subsidizes to keep families’ costs down. This committee is made up of parents, the Scoutmaster, Assistant Scoutmasters, and the Compost Sale Committee Chair, and its sole job is to maximize revenue and community good will associated with the Troop selling compost each spring.

To do this the Committee:

· Budgets, plans and executes the compost sale each year

· Works with the Boy Leadership to make sure the Boys remain informed as to their roles and responsibilities – and appreciate the importance of sales and participation.

· Works with the boy leadership to ensure that the Patrol Leaders understand the significance of the sales, and are out there promoting and selling tickets

· Works with the Web Site committee to ensure that an electronic commerce function is operating so that we can take large orders all year

· Works with the Communications and other community liaison committees to promote the sale and ensure a good image

· Work with local groups such as the Wedgwood Community Council, Wedgwood Presbyterian Church, Audubon Society, and local merchants so that our efforts work in coordination with theirs

· Ensure that proper documentation is maintained on who buys compost so they can be contacted in subsequent years

· Ensure that orders are properly documented so that they can be delivered by the supplier (bulk), bagged and delivered by the Troop, held for pick up, or sold on a walk-up basis on the day of the sale

· Ensure that additional revenue opportunities such as sales of coffee and donuts are developed and implemented, and discontinue ideas that no longer work effectively or use up more parent volunteer time than they can justify

· Ensure that proper documentation is maintained on which boys should get credit for sales both for patrol points, but also to document each family’s success in meeting the annual fund raising quota per boy

· Ensure that the policies and procedures, equipment lists, and costs involved in putting on the compost sale are well documented, and updated after each sale for successive generations of the Troop

· Ensure that the PLC is aware of upcoming deadlines, including Christmas Compost Pre-Orders, Web sale opportunities, Signage painting work parties, the big sales push in the Spring, prior to the event, and day-of-event participation

· Works to develop ‘extensions’ to the Troop’s sales efforts in conjunction with other fund raisers who might want to have compost added to their efforts – and are willing to ‘sub’ the compost out to our Troop

Fund Raising: Car Wash Committee

The Car Washes (2) are the second most important fund raising events the troop operates each year (generally) in the October and again in May. The troop raises funds to fulfill the goal of subsidizing all but $25 of the costs of boys going to summer camp, cover basic troop operating costs not covered by dues, and underwrite other costs such as subsidies for outings to destinations such as Camp Sheppard or Meany Lodge that the troop attends but subsidizes to keep families’ costs down. This committee is made up of parents, the Scoutmaster, Assistant Scoutmasters, and the Cara Wash Committee Chair, and its sole job is to maximize revenue and community good will associated with the Troop washing cars in the Church Parking lot.

To do this the Committee:

· Budgets, plans and executes two car washes each year

· Works with the Boy Leadership to make sure the Boys remain informed as to their roles and responsibilities – and appreciate the importance of sales and participation.

· Works with the boy leadership to ensure that the Patrol Leaders understand the significance of the sales, and are out there promoting and selling tickets

· Prints car wash tickets for pre-sales, plus flyers and posters that are distributed to the boys in the weeks preceding the car washes

· Works with the Web Site committee to ensure that an electronic commerce function is operating so that we can sell Car wash vouchers in the weeks leading up to the car wash

· Works with the Communications and other community liaison committees to promote the sale and ensure a good image

· Work with local groups such as the Wedgwood Community Council, Wedgwood Presbyterian Church, Kiwanis, and local merchants so that our efforts work in coordination with theirs

· Ensure that documentation is maintained on who gets cars washed so they can be contacted in subsequent years

· Ensure that proper documentation is maintained on which boys should get credit for sales both for patrol points, but also to document each family’s success in meeting the annual fund raising quota per boy

· Ensure that the policies and procedures, equipment lists, and costs involved in putting on the car washes are well documented, and updated after each car wash for successive generations of the Troop

· Ensure that additional revenue opportunities such as sales of coffee and donuts are developed and implemented, and discontinue ideas that no longer work effectively or use up more parent volunteer time than they can justify

· Ensure that the PLC is aware of upcoming deadlines, including Ticket Pre-Sales, Web sale opportunities, Signage painting work parties, the big sales push in the weeks before an event, and day-of-event participation

Court of Honor Committee

This committee is made up of parents, the Scoutmaster, Assistant Scoutmasters, and the Outdoor Committee Chair, and its sole jobs are to:

· Work with the PLC and SPL to put on programs at Courts of Honor as requested by the PLC

· Follow up with Scoutmaster and others on entertainment – generally slide shows of past outings, and announcements of major upcoming events

· The June CoH generally has a pot-luck dinner – provided by all families, but organized and executed by the Committee

· Other Courts of honor generally have dessert – provided by the Patrols

· Advancement Chair provides the program and purchases awards in conjunction with the Scoutmaster

Eagle Court of Honor Committee

This (small) committee is made up of a parent or two, and the parents of the Eagle Scouts who's ceremony is being planned. Primary duties include:

· From the electronic templates (on the Troop Web Site) prepare a Program for the Ceremony based on the input developed through the development of the script for the Ceremony (below)

· From the scripts (top secret, and maintained by the Eagle Court Chair and the Scoutmaster) identify all the participants in the Eagle Court program, and follow up with the Eagles to ensure that the contacts are made, and confirmed

· Secure letters of congratulations from State Congressional Delegation, Governor's office, Mayor, and others, and create the Eagle Book to include copies of letters and certificates

· Secure membership in the National Eagle Scout Society (1st 5 years dues paid for by the troop)

· Work with and guide the family as to planning for Eagle Court locations, reception following, and other tasks that are the responsibility of the Eagle Families.

Communications: Secretary/Newsletter

This Committee has two components: document ‘creation’ and ‘electronic’. The Secretary is the chair of the Communications Committee, and recruits as many assistants as required to both get the jobs done, and mentor the boy leaders such as the Scribe or the Historian.

· The Secretary (and any assistants) produce Troop Committee minutes,

· Help other parent (and boy) leaders prepare and distribute reports, plans, budgets, etc.,

· Periodically publish the newsletter.

· Send e-mails to members of the troop and parents as required

· Keep the ASM-Registrar apprised of any changes to e-mail or mailing lists

· Edit content such as Historian’s reports and

· Ensure they get to the Web team to be published on-line.

· Some documents (hopefully very few) will be produced in paper form, but it is the Troop’s goal to move to an almost entirely electronic communication mode.

· All documents produced will go onto the Web site and individual distribution will be done via e-mail – either by sending a notice and a link, or sending a copy of a document. Only a very few documents will be printed or postal-mailed by the troop

· Individuals will be encouraged to print documents and forms as required from the Web Site.

Communications: Web Site

This is a relatively new Committee made up of the technical people who maintain the content on the servers, and the secure infrastructure needed to serve the web pages. The technical details of how it is done change from time to time as resources and ‘deals’ become available, so the main function is to enhance the Troop’s ability to communicate, present its history and upcoming programs, and enable the Troop to sell car wash tickets and compost and solicit contributions and pay dues on line.

This is all a ‘work in progress’ – or as they say in the trade – “under construction”, and it will never be “done”. The Committee’s goal is to have the entire calendar up and on-line by September 1 of each year, including:

· Sponsor Packets for the outings,

· History of all outings (including old sponsor information) from past outings from Historian.

· Minutes from PLC and Troop Committee Meetings

· Photographs of outings and service projects (following Policy of not disclosing names of boys in the photographs)

· Providing a secure "side" to the web site for access by boys, leadership, parents and other troop members

· Troop’s service hours, outing participation, fund raising progress, etc. should be available for the boys to see and track their own progress.

· The library of merit badge books, patrol and used individual equipment inventories, and the Uniform Bank should also be on-line.

· It is also our goal to make the Web Site an effective recruiting tool for both Troop 166 and Pack 161.

· Things like parent handbooks and orientation materials, contact points for various things, and necessary FAQs should also be on the Web site.

· There are a number of (not very well documented) policies regarding Web publishing. The most important is that No boys' names, particularly last names, can appear so that there is no way to track a boy via this web site

· Within Troop 166, our process is simple: If you want something on the web site, you create it in a MS Word format, Check with the Responsible Committee(s), Check with the Scoutmaster, Avoid publishing people's names and addresses – except behind a secure, password protected 'side', and even then no boys' last names.
Chaplain

Troop 166 does not have a Chaplain, per se – but we would like to, and we'll be twisting the arm of the new Pastor of Wedgwood Presbyterian to either be it, or find us one. Our Charter Organization, Wedgwood Presbyterian Church, has provided its Pastor when we need a religious official for invocations, etc. at Eagle Courts, etc. The Chaplain would fulfill these duties below as required.

· Provide a spiritual tone for all troop meetings and activities.

· Attend outings and service projects that interested him

· Visit homes of Scouts in time of sickness or need.

· Provide spiritual counseling service when needed or requested.

· Encourage Scouts to participate in the religious emblems program of their respective faith.

· Give guidance to the Chaplain Aide.

· Promote regular participation of each member in the activities of the religious organization of his choice.

· Provide opportunities for all boys to grow in their relationship with God and their fellow Scouts

· Assist the Chartered Organization Representative in identifying service projects the troop can perform for the Chartered Organization – and in particular Eagle Projects

Chartered Organization Rep (COR)

· Is the Office Manager and a member of the Wedgwood Presbyterian Church.

· Coordinates use of Church facilities by the Troop

· The COR serves as liaison between the troop and the chartered organization.

· Maintains a close relationship with the Troop Committee Chair.

· Assists in unit re-charter as required.

· Identifies or facilitates service projects by the Troop for the chartered organization.

· Meets periodically with the Troop Committee Chair and unit leaders to determine the course of Scouting within the chartered organization and give leadership in improving the effectiveness of the program – particularly relative to recruiting 5th grade boys for the Troop and younger boys for the Cub Pack.

· Keep informed about the status of items such as the number of available youths versus the number the units are actually reaching; the number of youths working on the religious emblems program, and the promotional effort to reach other youth, etc.

· Communicate regularly with the pastor, president of the parish council, parents, and other key people keeping them informed about Scouting activities.

· Ensure that the boys, the troop, unit leaders and others receive recognition within the Church Community when due.

· Assists the Troop (and Pack) in Recruiting from within the Church Community

Kerchiefs Tailor

· At the request of the Scoutmaster makes Troop Neckerchiefs that can be awarded to Boys during their Tenderfoot ceremonies and used thereafter

· Procure materials to specification as required

Community Liaison/Service Projects Chair

· Stimulate community Good Turns and service projects

· Maintain membership and attend meetings of Wedgwood Community Council

· Serve as Counselor for advancement and long term outing service projects

· Review & approve Eagle Scout service projects

· Promote service projects for Wedgwood Presbyterian Church and the Charter Representative and Chaplain

· Work with PLC to avoid ‘over-kill’ but ensure sufficient visibility in community through ads in Wedgwood Community News & WWPC bulletins

Scouting For Food Chair

· Manage interface between District and Troop for SFF

· Ensure that SFF territory is reserved (With ASM @ Round Table)

· Pick up SFF materials with sufficient time ensure that messages are correct and District’s assumed process will work

· With SPL, ensure participation on both put-out and pick-up days

· Record participation & recommend patrol points to Scribe

Friends of Scouting Chair

· Run the Troop 166 FoS drive each year

· Attend kick-off meeting

· Arrange for the Council FoS coordinator to come 'pitch' the troop parents

· Follow-up until all cards are accounted for.

· Give recognition to contributors.

Advancement

Ranks & Insignia

Insignia and Awards

After the initial purchase (above), the Troop pays for all rank, office, and advancement insignia such as merit badges and participation segments. Boys should all have a Scout Handbook, and use it to study for rank advancements. These are critical life skills – not something dreamed up by people looking for busy work for boys. WE have examples in our own troop of boys who have been able to act decisively and SAVE LIVES because of skills they learned in their basic advancement training from Tenderfoot, 2nd Class and 1st Class.

Rather than reproduce standard BSA materials here, we have provided web links to other sites that do this well. For descriptions of ranks and advancement requirements please go to MeritBadge.com.

Merit Badges

Once they are earned the Troop pays for merit badges. Rather than reproduce standard BSA materials here, we have provided web links to other sites that do this well. For descriptions of merit badge requirements please go to MeritBadge.com.

Merit Badge Counselors Tab

The District periodically updates a list of Merit badge Counselors. Use this to identify who in the area is a counselor to a merit badge you (or your son) may want to acquire. We will keep a copy of the Merit Badge Counselor list on the secure side of our web site (when we get it set up) in the mean time, we will make it available to troop families who e-mail the Advancement Chairman or Troop Committee Chairman or Scoutmaster requesting it. There is an on-line list as well that is infrequently updated, but can be useful. Call the Troop Committee Chair or the Advancement Chair for the current URL and password.

Outings

We go somewhere every month.

Outing fees cover the costs of transportation, permits, and other “group” expenses related to that outing. Outing fees run roughly $12 to $25 for each of the monthly outings or outing/service projects depending on the budget set by the adult sponsor. The Troop will subsidize particularly expensive outings to places like (for example) Meany Lodge - a ski area run by the Mountaineers or Camp Sheppard – a Scout camp near Mt. Rainier.

Each Patrol also plans its menus and collects money for its food on a per outing basis. The Patrol food budget can run from as little as $4.00 to as much as $12.00 for a weekend trip - depending on the menu. Long term hike food budgets are more. These fees are paid in cash prior to the outing. The parent sponsor of the outing collects the transportation/registration/permit fee, and the patrols collect their food money.

Not including Summer Camp, there are four kinds of outings:

Camporee

Camporee is a District-wide group camping weekend in May that lasts from Friday to Sunday. This is one of the Official BSA outings, and the entire troop will wear Class A uniforms and bring flags, staves for building lashed camp gadgets, and come prepared to participate in competitive events that range from relay races, to skill contests, to cooking.

Monthly Outings

Monthly outings can be hikes, bike trips, car camps, or service projects. These happen in every month except May, July, and August when we have Camporee, Camp Parsons, and the Long Term Outing. Each year we publish lists of outings for the coming year. The Outdoor Committee recommends a list to the PLC, who adjust it to their liking, and we try to get it approved and published and find adult sponsors for each trip by September 1. There is a more detailed, downloadable calendar below. The 2005 – 2006 list of outings is shown below. The Outdoor Committee meets each May to draft a new list of options for the PLC to discuss.

	September
	Lake Eleanor – Mt. Rainier Hike (Backpack)

	October
	Olympic Hot Springs Hike (Olympics – Hike & Car Camp)

	November
	Cedar River Bike Hike (Car Camp)

	December
	Camp Parsons Service Project (Lodge)

	January
	Camp Sheppard Weekend (Friday to Sunday - Lodge)

	February
	Mt. Rainier Snow Camp (Snow shoes, backpack, Igloos or Snow Caves)

	March
	Race Horse Creek – Fossil Hunting & Car Camp

	April
	Grey Wolf River (Olympics – Hike)

	May
	Camporee

	June
	Canoe Weekend at Camp Piggott

	June
	New Boy Outing – Ross Lake - Backpack

	July
	Camp Parsons (week)

	August
	Bowron Lakes Long Term Canoe Trip (Canoes, Backpacks)

	September
	Rachael Lake (Backpack)

Summer Camp

We believe that Summer Camp - at Camp Parsons, one of the oldest and best Scout Camps in the world - is a key part of the Scouting experience. The cost of Camp is currently $170 for a week.

There is no better Camp value on the planet. Each year our Troop subsidizes as much of this as our fund raising allows. Last year each family paid the out-of-pocket cost of $25 for a week at camp. On average, more than 80% of our boys go to camp each summer, and many of our “Alumni” come back and serve as leaders for that week. Other boys take part or all of the Summer and work at Parsons as counselors or CITs. In addition to the camp fees, families should expect to cover the $20 transportation cost to and from Seattle, and $20-$30 in pocket money for the boy to spend on snacks, crafts, and other items.

Long Term Outings

Long Term outings happen each summer, and traditionally are either a canoe trip or a long hike. Generally these are 50-mile events and take roughly a week to complete. The youngest boys generally do not go because the physical and social demands are rigorous - but not impossible - for the youngest scouts. Completing a 50-mile hike over the Olympic Mountains or paddling a canoe 50 miles is a life changing event for a 12 year old, so these are strongly recommended once the boy is up to the challenge.

When you compare Scout Troops – compare what they do in the Summer. We could go back (literally) 50 years, but to give you a flavor of our experiences, in addition to the long term outing above, over the past ten years the troop has completed long term outings in a variety of locations, including (BP = Backpack trip):

	1996
Canoe - Desolation Sound – Canada – Sun Coast of BC
	2001
BP - Timberline Lodge, around Mt. Hood and down Eagle Creek to the Columbia R.

	1997
BP -
	2002
Canoe - Desolation Sound – Canada – Sun Coast of BC

	1998
Canoe - North Lake Roosevelt – Kettle Falls to N. Gorge
	2003
BP - Hart's Pass to Canada on the PCT, traverse Pasayten Wilderness to Ross Lake

	1999
BP - Olympic National Park – Shi-Shi Beach to Rialto
	2004
Canoe - North Lake Roosevelt – Kettle Falls to N. Gorge (ask about the movie)

	1999
BP - Traverse the Olympics – Elwah R. to Quinault R. over Low Divide
	2005
BP - Olympic National Park – Shi-Shi Beach to the Hoh

	2000
Canoe - Middle Lake Roosevelt – Hunters to Keller Ferry
	2006
Canoe - Bowron Lakes, BC

	2001
Bike - San Juan & Canadian Islands
	2007
BP – Olympic National Park, Mt. Olympus to High Divide to Solduc Hotsprings

	2001
Road trip - Disneyland & Palm Springs Road Trip
	2008
Canoe - Desolation Sound – Canada – Sun Coast of BC

For an interesting read, check out the Trip Report from the 2003 Hike.

National or International Events

National or International Jamborees are not something this Troop has participated in with any degree of regularity. If a group were to form that wanted to go on one, they would be responsible for raising the funding for it separately from the Troop Budget, but the Troop would provide all the assistance it could. It is a common practice for some individuals who may decide to go can join other groups from this Region.

Work Sheets and Check Lists

In the hard copy version of this handbook, there are tabs for things like calendars, outing lists, contacts lists, rosters, worksheets, etc. Until we are sure that we have a 'secure' side of our web site, many of the documents with people's names and phone numbers on them will not appear here – but we've left space for them.

Documents that are not confidential such as calendars, lists of outings, etc. will be maintained here on the web site where they can be easily updated.

BOYS' Planning Work Sheets + Check Lists

Teaching boys to use check-lists gives them a set of tools to use in doing things and learning to manage projects.

Patrol Outing plans & Check List (Patrol Equipment)

(Click here)

Personal Outing Check List(s)

(Click here)

Camporee Planning

(Click here)

Summer Camp Planning

(Click here)

Long Term Outing Planning

(Click here)

Winter Outing Planning

(Click here)

Lodge Camp Planning

(Click here)

PARENTS' Planning Work Sheets + Check Lists

Outing Sponsorship Forms & Information

Put Mike's/Malcom's forms, etc. here – step – by – step "How To and When"

Car insurance records (secure link)

Standard releases

Local Tour permits

National Tour permits

Parent Skills Inventory

(Click here)

Vehicle Information

(Click here)

Generic Outing Release

(Click here) Generic Insurance information and outing release. Modify for the trip you are sponsoring.

Hike Planning & Preparation Links

(Click here)

Other Troop Resources

Previous Year’s Outings

(Web only: Bulletins, Trip Reports & Image Gallery – Historians Reports)

(Click here)

Troop 166 Song Book

(Click here)

Calendars

 (Tabs in the book, doc links on the web)

Simple List Calendar

(link here)

Outing Calendar
(link here)

13 Month Calendar

(link here)

Annual Planning Process

(link here)

Troop Newsletters: Current & Archive
(link here)

Contacts

Troop Roster & Contacts
(on secure side of web site)

(link here)

BSA Links

(District, Council, National)
�

�

�

�

�

�

�

�

�

�

�

�

�

�

� Troop 166 has a MUCH higher Eagle Graduation rate than 2%. Our 100th Eagle Scout is in the troop now and will achieve the rank in about 2-3 years.

_1130667211.doc
[image: image1.png]

