

煎

VENTURING

PREP

BSA Mission Statement

The mission of the Boy Scouts of America is to prepare young people to make ethical and moral choices over their lifetimes by instilling in them the values of the Scout Oath and Scout Law.

"Every Scouting activity moves boys toward three basic aims: character development, citizenship training, and mental and physical fitness."

—Scoutmaster Handbook

"Advancement is one of the eight methods used by Scout leaders to help boys fulfill the aims of the BSA."

—Scoutmaster Handbook

Website addresses listed herein were current at press time. If any are found to be incorrect, consult the online version of the *Guide to Advancement* for updated information.

GUIDE TO ADVANCEMENT

BOY SCOUTS OF AMERICA®

2011

New in This Edition

- Reorganized for easy reference
- Frequently Asked Questions indexed
- New approach to "active participation" and positions of responsibility
- Internet advancement highlights
- Helpful appendix
- Searchable online version available

And more—see inside.

The Guide to Advancement replaces the publication Advancement Committee Policies and Procedures and is the official Boy Scouts of America source on advancement procedures.

Policy on Unauthorized Changes to Advancement Program

No council, committee, district, unit, or individual has the authority to add to, or subtract from, advancement requirements. There are limited exceptions relating only to youth members with disabilities. For details see section 10, "Advancement for Members With Special Needs."

Mandated Procedures and Recommended Practices

This publication clearly identifies mandated procedures with words such as "must" and "shall." Where such language is used, no council, committee, district, unit, or individual has the authority to deviate from the procedures covered, without the written permission of the national Advancement Team.

Recommended best practices are offered using words like "should," while other options and guidelines are indicated with terms such as "may" or "can." Refer questions on these to your local district or council advancement chairs or staff advisors. They, in turn, may request interpretations and assistance from the national Advancement Team.

The Guide to Safe Scouting Applies

Policies and procedures outlined in the *Guide to Safe Scouting*, No. 610138, apply to all BSA activities, including those related to advancement and Eagle Scout service projects.

33088 ISBN 978-0-8395-3088-6 ©2011 Boy Scouts of America 2011 Printing

CONTENTS

1.0.0.0	Section 1. Introduction	
	1.0.1.0 Questions and Suggestions	6
	1.0.2.0 Significant Changes	7
2.0.0.0	Section 2. Advancement Defined	8
	2.0.0.1 It Is a Method—Not an End in Itself	8
	2.0.0.2 Experiential Learning Is the Foundation	8
	2.0.0.3 Personal Growth Is Prime Consideration	8
	2.0.0.4 The Methods of Scouting	9
3.0.0.0	Section 3. Guidelines for Advancement and Recognition Committees	10
	3.0.0.1 Council Advancement Committee Responsibilities	10
	3.0.0.2 District Advancement Committee Responsibilities	12
	3.0.0.3 Unit Advancement Responsibilities	13
	3.0.0.4 Awards and Recognitions	13
4.0.0.0	Section 4. The Mechanics of Advancement	14
	4.0.0.1 Changes to Requirements	14
	4.0.0.2 Reporting Advancement	14
	4.0.0.3 Age Exception for Youth With Disabilities	15
	4.1.0.0 Mechanics of Advancement:	15
	In Cub Scouting 4.1.0.1 Delivering the Cub Scout Program	15
	4.1.0.2 The Role of the Pack Committee	15
	4.1.0.3 Who Approves Cub Scout Advancement?	15
	4.1.0.4 "Do Your Best"	15
	4.1.1.0 Cub Scout Ranks	15
	4.1.1.1 Bobcat	16
	4.1.1.2 Tiger Cub	16
	4.1.1.3 Wolf	16
	4.1.1.4 Bear	16
	4.1.1.5 Progress Toward Ranks Emblem	16
	4.1.1.6 Arrow Points	16
	4.1.1.7 Webelos Badge	17
	4.1.1.8 Compass Points	17
	4.1.1.9 The Arrow of Light Award	17

4.1.2.0 Cub Scouting Activity-Based Programs	18
4.1.2.1 Fun for the Family Program	18
4.1.2.2 Cub Scout Academics and Sports Program	18
4.1.2.3 More on Webelos Activity Badges	18
4.2.0.0 Mechanics of Advancement:	
In Boy Scouting and Varsity Scouting	18
4.2.0.1 Scout Advancement Age Requirements	19
4.2.1.0 Four Steps in Scout Advancement	19
4.2.1.1 The Scout Learns	19
4.2.1.2 The Scout Is Tested	19
4.2.1.3 The Scout Is Reviewed	20
4.2.1.4 The Scout Is Recognized	20
4.2.2.0 Varsity Scouting Particulars	20
4.2.2.1 Varsity Scout Letter	20
4.2.2.2 Varsity Scout Denali Award	20
4.2.3.0 Rank Requirements Overview	20
4.2.3.1 Active Participation	21
4.2.3.2 Demonstrate Scout Spirit	22
4.2.3.3 Service Projects	22
4.2.3.4 Positions of Responsibility	22
4.2.3.4.1 Positions Must Be Chosen From Among Those Listed	23
4.2.3.4.2 Meeting the Time Test May Involve Any Number of Positions	23
4.2.3.4.3 Meeting Unit Expectations	23
4.2.3.4.4 Meeting the Requirement in the Absence of Unit Expectations	23
4.2.3.4.5 When Responsibilities Are Not Met	23
4.2.3.4.6 "Responsibility" and "Leadership"	24
4.2.3.5 Unit Leader (Scoutmaster) Conference	24
4.3.0.0 Mechanics of Advancement: In Venturing	24
4.3.0.1 The Goals of Venturing	24
4.3.1.0 Advancement in Venturing	24
4.3.1.1 The Venturing Awards	25
4.3.1.1.1 Bronze Award	25
4.3.1.1.2 Gold Award	25
4.3.1.1.3 Silver Award	25
4.3.1.1.4 Ranger Award	25
4.3.1.1.5 Quest Award	25
4.3.1.1.6 TRUST Award	26
4.3.1.2 Past Credit for Venturers	26
4.3.1.3 Multiple Credit for Venturers	26
4.3.1.4 Boy Scout Advancement in Venturing and Sea Scouts	26

	4.4.0.0 Mechanics of Advancement: In Sea Scouts	26
	4.4.1.0 Sea Scout Ranks and Awards	26
		20
	4.4.1.1 Apprentice Rank	27
	4.4.1.2 Ordinary Rank 4.4.1.3 Able Rank	
		27
	4.4.1.4 Quartermaster Rank	27
	4.4.1.4.1 Time Extensions for Earning Quartermaster Rank	27
	4.4.1.4.2 Submitting the Quartermaster Application	27
	4.4.1.5 The Skipper Conference	27
	4.4.1.6 Sea Scout Bronze Award	28
	4.4.1.7 Other Sea Scout Awards	28
	4.4.1.8 Bridges of Honor	28
	4.4.2.0 The Sea Scout Bridge of Review	28
	4.4.2.1 Purpose and Timeliness of Bridges of Review	28
	4.4.2.2 Composition of the Bridge of Review	28
	4.4.2.3 Conducting the Bridge of Review	28
	4.4.2.4 Particulars for Apprentice Through Able Ranks	29
	4.4.2.5 Particulars for the Quartermaster Rank	29
	4.4.2.6 Quartermaster Bridge of Review Beyond the 21st Birthday	29
	4.4.2.7 Initiating Quartermaster Bridge of Review Under Disputed Circumstances	29
	4.4.2.8 Appealing a Quartermaster Bridge of Review Decision	29
5.0.0.0	Section 5. Special Considerations	30
	5.0.1.0 Advancement in Camp Settings	30
	5.0.1.1 Procedures Established by Council Advancement Committee	30
	5.0.1.2 Procedural Examples	30
	5.0.1.3 Advancement Committee Approves Merit Badge Counselors	31
	5.0.1.4 Statement on Unauthorized Changes to Advancement	31
	5.0.1.5 Advancement Committee As a Partner in Camp-Related Advancement	31
	5.0.2.0 Extended Absence From Scouting	31
	5.0.3.0 Lone Scouting	31
	5.0.3.1 Lone Scout Advancement Procedures	32
	5.0.3.2 Lone Scouts and Merit Badges	32
	5.0.3.3 Eagle Scout Applications for Lone Scouts	32
	5.0.4.0 Youth From Other Countries	32 33
		33
	5.0.5.0 Religious Principles	
	5.0.6.0 Bestowing Posthumous Awards 5.0.7.0 Spirit of the Eagle Award	33 33
	S.O.T.O Spirit of the cagle Awaru	

6.0.0.0 Section 6. Internet **Advancement Highlights** 34 6.0.0.1 Benefits of Internet Advancement 34 6.0.0.2 How Internet Advancement Works 34 6.0.0.3 Where to Find Internet Advancement Help 35 7.0.0.0 Section 7. The Merit **Badge Program** 36 7.0.0.1 The Benefits of Merit Badges 36 7.0.0.2 Unit Leader Signs Application for Merit Badge ("Blue Card") 36 7.0.1.0 About Merit Badge Counselors 37 7.0.1.1 Qualifications of Counselors 37 7.0.1.2 Sources of Merit Badge Counselors 38 7.0.1.3 Venturing Consultants as Merit 39 **Badge Counselors** 7.0.1.4 Counselor Approvals and Limitations 39 7.0.1.5 Registration and Reregistration 39 7.0.1.6 Training for Counselors 40 7.0.2.0 Merit Badge Counselor Lists 40 7.0.2.1 Getting Started 40 7.0.2.2 Web-Based Counselor Lists 40 7.0.2.3 Unit Counselor Lists 40 7.0.3.0 The Process of Counseling 40 7.0.3.1 The Buddy System and **Certifying Completion** 41 7.0.3.2 Group Instruction 41 7.0.3.3 Partial Completions 41 7.0.4.0 Merit Badge Miscellany 42 7.0.4.1 New Merit Badges 42 7.0.4.2 Revising Merit Badges 42 7.0.4.3 What to Do When Requirements Change 42 7.0.4.4 Discontinued Merit Badges 43 7.0.4.5 Earning Eagle-Required Merit Badges for Star or Life Rank 43 7.0.4.6 Once It Is Earned, It's Earned 43 8.0.0.0 Section 8. Boards of Review:

An Overview for All Ranks 44

8.0.0.1 Purpose and Timeliness of Boards	
of Review	44
8.0.0.2 Boards of Review Must Be Granted When Requirements Are Met	44
8.0.0.3 Composition of the Board of Review	44
8.0.0.4 Wearing the Uniform—or Neat	
in Appearance	44
8.0.1.0 Conducting the Board of Review	44
8.0.1.1 Not a Retest or "Examination"	45
8.0.1.2 What Should Be Discussed	45
8.0.1.3 How Boards Can Lead to Program Improvement	45

9.0.0.0 Section 9. The Eagle Scout Rank	50
8.0.4.2 Appeal Board Must Research the Case	49
8.0.4.1 Filing and Processing an Appeal	49
8.0.4.0 Appealing a Decision	48
8.0.3.2 Initiating Eagle Scout Board of Review Under Disputed Circumstances	48
8.0.3.1 Eagle Scout Board of Review Beyond the 18th Birthday	47
8.0.3.0 Particulars for the Eagle Scout Rank	46
8.0.2.0 Particulars for Tenderfoot Through Life Ranks (or Palms)	46
8.0.1.5 After the Review	46
8.0.1.4 Board Members Must Agree Unanimously on Decisions to Approve	45

9.0.1.0 The Eagle Scout Rank Application Process	50
9.0.1.1 Complete All the Requirements	50
9.0.1.2 Prepare the Eagle Scout Service Project Workbook	50
9.0.1.3 Complete the Application	50
9.0.1.4 Obtain Required Signatures	50
9.0.1.5 Submit to Council Service Center	51
9.0.1.6 Council Verifies Application and Board of Review Scheduled	51
9.0.1.7 References Contacted	51
9.0.1.8 Application Returned to Council Service Center	51
9.0.1.9 Council Sends Application to National Advancement Team	51
9.0.1.10 National Advancement Team Returns Credentials	52
9.0.2.0 The Eagle Scout Service Project	52
9.0.2.1 What an Eagle Scout Candidate Should Expect	52
9.0.2.2 "While a Life Scout"	52
9.0.2.3 "Plan, Develop "	52
9.0.2.4 "Give Leadership to Others"	53
9.0.2.5 "Helpful to Any Religious Institution, Any School, or Your Community"	53
9.0.2.6 "Benefit an Organization Other Than Boy Scouting"	54
9.0.2.7 "Proposal Must Be Approved Before You Start"	54
9.0.2.8 "Use the Eagle Scout Service Project Workbook"	55
9.0.2.9 Eagle Scout Service Project Coach	55
9.0.2.10 Fundraising Issues	56
9.0.2.11 Routine Labor	56
9.0.2.12 Addressing Common Misconceptions	56
9.0.2.13 Evaluating the Project After Completion	57
9.0.2.14 Risk Management and Eagle Scout Service Projects	57
9.0.2.15 Insurance and Eagle Scout Projects	58

9.0.3.0 About Eagle Palms	58
9.0.4.0 Time Extensions	58
9.0.4.1 Process for Submitting and Evaluating an Extension Request	59
10.0.0.0 Section 10. Advancement for Members With Special Needs	60
10.1.0.0 Registering Qualified Members Beyond Age of Eligibility	60
10.1.0.1 Possible Criteria for Registering Beyond Age of Eligibility	60
10.1.0.2 How to Register a Member Beyond Age of Eligibility	61
10.2.0.0 Advancement Flexibility Allowed	61
10.2.1.0 Advancement for Cub Scouts With Disabilities	61
10.2.2.0 Advancement for Boy Scouts and Varsity Scouts With Disabilities	62
10.2.2.1 Using Alternative Requirements	62
10.2.2.2 How to Apply for Alternative Requirements	62
10.2.2.3 Alternative Merit Badges for Eagle Scout Rank	62
10.2.2.4 Approval for Special-Needs Eagle Candidates Over Age 18	63
10.2.3.0 Advancement for Venturers and Sea Scouts With Disabilities	64
10.2.3.1 Working Toward Boy Scout Advancement	64 64
10.2.3.2 Working Toward Venturing Awards 10.2.3.3 Working Toward Sea Scout Ranks	64
10.2.4.0 Awards for Outstanding Service Benefiting Special-Needs Members	65
10.2.4.1 Woods Services Award	65
10.2.4.2 Torch of Gold Certificate	65
11.0.0.0 Section 11. Appendix	66
11.1.0.0 Frequently Asked Questions	67
11.1.0.1 Cub Scouting	67
11.1.0.2 Boy Scouting and Varsity Scouting	67
11.1.0.3 The Eagle Scout Rank	67
11.1.0.4 Venturing	68
11.1.0.5 Special-Needs Scouting	68
11.2.0.0 Request for Extension of Time to	
Earn Eagle Scout Rank	69
11.3.0.0 Belated Eagle Scout Rank Application	71
11.4.0.0 Advancement and Recognition Literature and Resources	73
11.5.0.0 Charter and Bylaws and Rules and Regulations of the Boy Scouts of Americ Articles Related to Advancement	a: 75
Index	77

1.0.0.0 Section 1.

Introduction

The Guide to Advancement is the official source for administering advancement in all Boy Scouts of America programs: Cub Scouting, Boy Scouting, Varsity Scouting, Venturing, and Sea Scouts. It replaces the Advancement Committee Policies and Procedures and Advancement and Recognition Policies and Procedures, which are no longer valid.

Be aware that statements or interpretations offered from unofficial websites and other such sources may be out of date or incorrect. They will not be considered in resolving advancement questions and issues. In situations not specifically covered in this guide, advancement chairs, coordinators, or other administrators should make decisions based on the aims and mission of the Boy Scouts of America, as well as the Scout Oath and Scout Law—and common sense.

Regardless the program—Cub Scouting, Boy Scouting, Varsity Scouting, Venturing, or Sea Scouts—where advancement takes place, it is nothing more and nothing less than a *method*. It is a means toward accomplishing the Boy Scouts of America mission. It is not an end in itself. When as advancement administrators—both

Online Version

The online version for the Guide to Advancement will be made available shortly after the publishing of the printed version, and will be updated more frequently than the printed manual.

volunteer and professional—we recognize this, we can expect success. To see it otherwise is to indicate we have forgotten our purpose.

1.0.1.0 Questions and Suggestions

Every effort has been made to provide clear procedures and guidelines for a mission-oriented delivery of advancement. Administration of it, however, largely takes place locally. Therefore, volunteer advancement administrators should always consult first with the district and council—the district advancement chair, district executive, council advancement chair, or the council's professional staff advisor for advancement. These officials can provide many answers and a certain level of interpretation.

The national Advancement Team is available for recommendations or for questions that cannot be handled locally. Suggested corrections to this publication are also gratefully accepted. Send questions and comments to advancement.team@scouting.org, or mail them to National Advancement Team, Program Impact Department, S209, Boy Scouts of America, 1325 West Walnut Hill Lane, P.O. Box 152079, Irving, Texas 75015-2079.

Suggestions for new merit badges should be directed to the BSA Innovation Team at merit.badge@scouting.org.

1.0.2.0 Significant Changes

Producing the *Guide to Advancement* involved many members of the Boy Scouts of America's national staff and many volunteer advancement administrators at all levels from across the country. The result is an all-new resource intended to more efficiently meet the needs of those who would most often consult it. Because this resource is completely different from its predecessors, it is difficult to cite specific differences. However, a number of sections merit close review.

- Council, district, and unit advancement committee responsibilities detailed and listed ("Guidelines for Advancement and Recognition Committees," 3.0.0.1–3.0.0.3)
- Section on awards and recognitions eliminated for integration into a new publication, the Guide to Awards and Insignia, No. 33066 ("Awards and Recognitions," 3.0.0.4)
- Cub Scouting material updated ("Mechanics of Advancement: In Cub Scouting," 4.1.0.0)
- "Active participation" and "position of responsibility" requirements approached from unit's established reasonable expectations ("Active Participation," 4.2.3.1; and "Positions of Responsibility," 4.2.3.4)
- Venturing and Sea Scouts coverage added ("Mechanics of Advancement: In Venturing," 4.3.0.0; and "In Sea Scouts," 4.4.0.0)
- 6. Merit badge section reorganized and expanded ("The Merit Badge Program," 7.0.0.0)

- Board of review practices clarified, including wearing the uniform ("Boards of Review: An Overview for All Ranks," 8.0.0.0)
- Rank advancement appeals limited to board of review rejections ("Boards of Review: Appealing a Decision," 8.0.4.0); and new process added ("Initiating Eagle Scout Board of Review Under Disputed Circumstances," 8.0.3.2)
- 9. Eagle Scout rank application process clarified and updated ("The Eagle Scout Rank: Application Process," 9.0.1.0)
- Eagle Scout service project requirement changed, detailed, and clarified ("The Eagle Scout Rank: Service Project," 9.0.2.0; see also "Proposal Must Be Approved ... Before You Start," 9.0.2.7)
- New process for requesting time extensions for earning Eagle Scout rank ("The Eagle Scout Rank: Time Extensions," 9.0.4.0)
- Advancement for special-needs youth clarified ("Advancement for Members With Special Needs," 10.0.0.0)
- In applying for alternative requirements a qualifying disability need not be permanent ("Advancement for Members With Special Needs: Using Alternative Requirements," 10.2.2.1; "Alternative Merit Badges for Eagle Scout Rank," 10.2.2.3; "Working Toward Venturing Awards," 10.2.3.2; and "Working Toward Sea Scout Ranks," 10.2.3.3)

2.0.0.0 Section 2.

Advancement Defined

Advancement is the process by which youth members of the Boy Scouts of America progress from rank to rank.

2.0.0.1 It Is a Method—Not an End in Itself

Advancement is simply a means to an end, not an end in itself. It is one of several methods designed to help unit leadership carry out the aims and mission of the Boy Scouts of America.

2.0.0.2 Experiential Learning Is the Foundation

Everything done to advance—to earn ranks and other awards and recognition—is designed to educate or to otherwise expand horizons. Members learn and develop according to a standard. This is the case from the time a member joins and then moves through the programs of Cub Scouting, Boy Scouting, Varsity Scouting, and Venturing or Sea Scouts. *Experiential learning* is the key: Exciting and meaningful activities are offered, and education *happens*. Learning comes from doing. For example, youth may read about first aid, hear it discussed, and watch others administer it, but they will not learn it until they practice it.

2.0.0.3 Personal Growth Is Prime Consideration

Scouting skills—what a young person learns to do—are important, but not as important as the growth achieved through participating in a unit program. The concern is for total, well-rounded development. Age-appropriate surmountable hurdles are placed before members, and as they face them they learn about themselves and gain confidence. Success is achieved when we fulfill the BSA Mission Statement and when we accomplish the aims of Scouting: character development, citizenship training, and mental and physical fitness. We know we are on the right track when we see youth accepting responsibility, demonstrating self-reliance, and caring for themselves and others; when they learn to weave Scouting ideals into their lives; and when we can see they will be positive contributors to our American society.

The aims of Scouting: character development, citizenship training, and mental and physical fitness

Though certainly goal-oriented, advancement is not a competition. Rather, it is a joint effort involving the leaders, the members, other volunteers such as merit badge counselors or Venturing consultants, and the family. Though much is done individually at their own pace, youth often work together in groups to focus on achievements and electives at Cub Scout den meetings, for example, or participate in a Boy Scout campout or Sea Scout cruise. As they do this, we must recognize each young person's unique combination of strengths and weaknesses. As watchful leaders, either adult or youth, we lend assistance as called for and encourage members to help each other according to their abilities.

2.0.0.4 The Methods of Scouting

Though the methods vary somewhat from program to program, obvious and compelling similarities exist.

Cub Scouting	Boy Scouting and Varsity Scouting	Venturing	Sea Scouts
Living the ideals	Ideals	The ideals	Ideals
Belonging to a den	Patrol method	Group activities	Group activities
Using advancement	Advancement	Recognition (advancement)	Advancement
Involving family and home	Association with adults	Adult association	Adult association
Participating in activities	Outdoors	High adventure and sports	High adventure, outdoors, nautical activities
Serving neighborhood and community	Leadership development	Leadership	Leadership
Wearing the uniform	Uniform	Though not an expressed method, a uniform is available and often worn	Uniform
Character Connections®	Personal growth	Teaching others	Teaching others

From Cub Scouting through Venturing and Sea Scouts, we put the methods to work. Together they lead to mission fulfillment. For example, Scouting ideals, put forth in the timeless instruments of the Scout Oath and Scout Law, represent the most basic method. Moving on, we know young people want to belong to groups. Throughout the Scouting program, we provide a place where the sense of belonging is an outcome of practicing skills, exploring interests, learning values, forming friendships, and enjoying adventure. Associations within families and with a variety of adults are critical methods too, especially in terms of providing support and recognition and in developing mutual respect.

Advancement is the method by which we promote and encourage the ongoing involvement and commitment that keeps members coming back for more. It works best when it is built into a unit's program so that simply participating leads to meaningful achievement and recognition—and to a continually improving readiness for more complex experiences.

For more about these and the other methods of Scouting, see the leader manuals specific to each program.

3.0.0.0 Section 3.

Guidelines for Advancement and Recognition Committees

Council and district advancement and recognition committees (generally referred to in this guide simply as council or district advancement committees) are responsible for implementing and facilitating advancement and processing most special awards and recognitions. This is done according to national procedures and local practices under the direction of the council executive board. Advancement committees operate under the Boy Scouts of America program function. They should cooperate with the other program function elements outdoor programs, activities and civic service, and training—and also with the membership, finance, and unit-service functions. Accepting the responsibilities outlined in the following pages will help to accomplish this. Advancement committees operate under the Boy Scouts of America program function. They should cooperate with the other program function elements—outdoor programs, activities and civic service, and training—and also with the membership, finance, and unit-service functions.

3.0.0.1 Council Advancement Committee Responsibilities

The council advancement committee often falls under a vice president for program. The committee's members should represent a breadth of experience in all Scouting programs. Normally, district advancement chairs are included. The council professional staff advisor for advancement provides coaching and guidance especially as it relates to national policies and procedures. The advancement chair and the staff advisor work together closely, and in harmony with the other efforts and functions involved in delivering and supporting the Scouting program.

A full, functioning council advancement committee should be organized to accomplish the following.

- Recruit enough committee members to fulfill the responsibilities described below and achieve council advancement objectives. Provide members with ongoing training to maintain awareness of updated procedures, best practices, and details related to all programs of the Boy Scouts of America—Cub Scouting, Boy Scouting, Varsity Scouting, Venturing, and Sea Scouts.
- 2. Establish objectives and action plans that stimulate advancement and lead to maximum success in Scouting's Journey to Excellence.
- Inspire a positive working relationship with district advancement committees, providing clear guidance and direction on their responsibilities and objectives.
- 4. Plan, present, and submit for the council calendar those advancement conferences and training experiences that will strengthen the performance of district and unit advancement volunteers.
- 5. As appropriate, support advancement elements involved in training, and in events and activities presented by other council committees.
- Support outdoor programs where advancement may take place, such as day camps, Cub Scout resident camp, long-term camping experiences, and specialized activities featuring advancement.
- Establish local practices for adhering to National Council advancement procedures at outdoor programs, summer camp, and events such as merit badge fairs or midways.
- Support and promote the BSA's Internet Advancement reporting. Accurate advancement records are critical to program planning and analysis. Councils should work toward 100 percent electronic data entry.
- Share advancement statistics for use in council fundraising materials and for supporting membership recruitment and retention efforts and commissioner service.
- See to an effective merit badge program administered at either council or district level that recruits and trains sufficient approved counselors and functions according to national procedures.
- 11. Determine, according to national procedures, consistent and appropriate methods for approving Eagle Scout service project proposals and fundraising applications, providing Eagle Scout service project coaches, and conducting Eagle Scout boards of review and Quartermaster bridges of review.

- 12. Determine methods of collecting Eagle Scout or Quartermaster references.
- 13. Know and precisely follow official procedures for appeals and time-extension requests.
- 14. Know and follow proper procedures for considering special-needs cases involving alternative requirements and merit badges, and registration beyond the normal age of eligibility.
- 15. Participate in considering and presenting special awards and recognitions according to established council procedures. This responsibility may or may not include the Silver Beaver Award.
- 16. Support and promote the religious emblems program. A very small percentage of members earn a religious award. Committees should work to build on this important element of spiritual growth.
- 17. Process lifesaving and meritorious action awards according to council practices and national procedures.
- Notify the media to recognize significant youth achievements, such as Eagle Scout rank, lifesaving and meritorious action awards, and other noteworthy accomplishments.

3.0.0.2 District Advancement Committee Responsibilities

Although the council advancement committee or executive board determines specific responsibilities for district advancement committees, district advancement chairs report to their respective district chairs. The following is a guide to the responsibilities that might be established.

- Recruit enough members to fulfill the responsibilities and accomplish any objectives established by the council advancement committee or executive board. Provide members with ongoing training to maintain awareness of updated procedures, best practices, and details related to Cub Scouting, Boy Scouting, Varsity Scouting, Venturing, and Sea Scouts.
- 2. Establish objectives and implement action plans that stimulate advancement and lead to maximum success in the Journey to Excellence.
- Maintain advancement records and share them with commissioners, trainers, and other district volunteers who serve units. Point out units with little or no advancement.
- Plan, present, and submit for the district and council calendars those advancement conferences and training experiences that will improve the results of unit advancement volunteers.
- 5. As appropriate, support advancement elements involved in training, and in events and activities presented by other committees of the district.
- Support outdoor programs where advancement may take place, such as district day camps, camporees, etc.
- Support and promote the BSA's Internet Advancement. Accurate advancement records are critical to program planning and analysis. Districts should work toward 100 percent electronic data entry.
- Follow national and local council procedures in administering the merit badge program and in recruiting and training a sufficient number of approved merit badge counselors.
- Follow national and local council procedures as prescribed regarding appeals, Eagle Scout and Quartermaster references, service project proposal approvals, boards and bridges of review support, and time extensions.

- Support and promote the religious emblems program. A very small percentage of members earn a religious award. Committees should work to build on this important element of spiritual growth.
- 11. Recommend, according to council and district practices, recipients for the Award of Merit or other recognitions.
- 12. Notify the media to recognize significant youth achievements such as Eagle Scout or Quartermaster rank, lifesaving and meritorious action awards, and other noteworthy accomplishments.
- 13. To strengthen units through strong advancement programs, consider the following:
 - a. Assist unit commissioners and others who serve units.
 - b. Serve as a resource for roundtables.
 - c. Develop relationships with unit advancement volunteers.
 - d. Provide units with advancement reports, summarizing and explaining what they mean.
 - e. Assist unit leadership with advancement planning and promotion.
 - f. Visit pack, troop, team, crew, and ship committee meetings, as warranted.
 - g. Visit boards of review, as warranted.
 - h. Help troops, teams, crews, and ships avoid pitfalls as qualified youth strive for Eagle Scout rank, the Silver Award, or the Quartermaster Award.
 - i. Encourage prompt and proper recognition, ceremonies, and courts of honor.
 - j. Recognize units excelling in advancement.
 - According to local council practices, assemble lists of consultants and other resources important to Venturing advancement.

3.0.0.3 Unit Advancement Responsibilities

Unit advancement coordinators (or chairs) and those who assist them have the basic responsibility to support the unit leader's advancement program, to maximize rank achievement, and otherwise facilitate a smooth implementation of the process. Specific responsibilities are outlined in the leader literature for each program. The following responsibilities are not all-inclusive, but typical.

- 1. Work with the unit leader and help to support and facilitate his or her vision for advancement.
- Educate parents, guardians, unit leadership, and committee members in ways to stimulate and encourage advancement. For example, help build unit programming around advancement opportunities, encourage members who are advancing slowly, and post advancement charts.
- Help plan, facilitate, and conduct advancement ceremonies. In troops and teams, schedule and conduct regular courts of honor—quarterly is generally sufficient. Ships will want regular bridges of honor, and packs should make recognition a key part of every pack meeting.
- 4. Obtain necessary badges and certificates, etc., and arrange for timely presentation of ranks, Arrow Points, merit badges, awards, and other recognitions. It is best to obtain and present these as soon as possible after they are earned. They can then be re-presented in more formal settings.
- 5. Ensure Cub Scouts advance in rank annually by the blue and gold dinner or the school year's end.
- 6. Know and understand the advancement procedures for the program served, especially those applicable to Eagle Scout and Quartermaster candidates.
- 7. Establish practices that will bring each new Boy Scout to First Class rank within a year of joining, and then to Star rank the following year.
- 8. Arrange for timely (or monthly) boards of review, and see that Scouts ready for them are invited.
- Maintain advancement records and submit reports to the unit committee. It is appropriate in Boy Scouting, Varsity Scouting, Venturing, and Sea Scouts to involve youth leaders in this process.
- 10. Use the BSA's Internet Advancement to report advancement to the local council.

- 11. Keep a current and accessible copy of the district or council merit badge counselor list. As needed to fill in, develop and maintain a list of unit merit badge counselors. Note that *all* merit badge counselors must be registered as such, annually, and also approved through the council advancement committee.
- 12. Maintain a library of advancement literature, such as merit badge pamphlets and the annual *Boy Scout Requirements* book, No. 34765. It is appropriate to involve related youth leaders in this effort.

3.0.0.4 Awards and Recognitions

"Awards and recognitions" by definition is not part of the advancement plan. But it supplements advancement in many ways and can lead to increased retention. In all, there are more than 100 awards and recognitions. Some are for youth members, some are for adults, and some are for both. Some are earned, while others are presented in honor of service rendered. Awards and recognitions are often promoted and administered by council or district advancement committees and by other committees or task forces as determined by a council executive board.

Many of the forms for making application or submitting nominations can be found at http://www.scouting.org/ scoutsource/Awards_Central.aspx. In most cases these indicate how and where to send the form and what sort of information is required. Questions concerning them, for either young people or adults, should be directed to the National Youth Development Team. A separate publication, the *Guide to Awards and Insignia*, scheduled for release in winter 2012, will be a central source for building a deeper understanding of the opportunities available.

4.0.0.0 Section 4.

The Mechanics

Advancement in each Scouting program is designed as age-appropriate to the youth eligible to participate in it. Ranks form the foundation for the experiences; they are established and authorized by the National Executive Board of the Boy Scouts of America and described in the various member handbooks. The advancement program is administered by a combination of adult and youth leaders, with young people taking more responsibility as the members progress. The role of parents also differs with member age and ability, but parents are encouraged to be engaged at all levels.

4.0.0.1 Changes to Requirements

Advancement requirements change from time to time. For Boy Scouting and Varsity Scouting, check the latest annual edition of *Boy Scout Requirements*, No. 34765. Changes usually appear first in a revised handbook, and then become effective the next January 1 and are published in the requirements book. Unless otherwise stated there, or in the member handbook, the following options are allowed.

- If members have already started on a rank, Eagle Palm, or Venturing award when a revision is introduced, they may switch to the new requirements or continue with the old ones until it is completed.
- If members have not already started on a rank, they may use the new requirements; or, if work begins before the end of the current year, they may use the old requirements to complete the badge.

4.0.0.2 Reporting Advancement

All Cub Scout, Boy Scout, Varsity Scout, and Sea Scout ranks, and all Venturing awards must be reported to local councils. The best and most accurate method is through the BSA's Internet Advancement (see Internet Advancement Highlights, 6.0.0.0). The paper form, Advancement Report, No. 34403, may also be submitted, as may electronic files generated by unit management software such as TroopMaster[®].

All badges of rank, merit badges, Eagle Palms, and Venturing awards are restricted items. Unit leadership may not purchase these insignia for presentation without having filed an advancement report with the local council.

Units should report advancement monthly, but at least quarterly. This assures member records are complete. Missing reports are a serious issue, for example, when it comes to documenting advancement for boards of review, the Eagle Scout rank, and membership transfers or reinstatements. To reflect an accurate count in the Journey to Excellence performance recognition program, it is also important that all advancement for a calendar year be recorded during that year.

4.0.0.3 Age Exception for Youth With Disabilities

Youth members with severe and permanent mental or physical disabilities may work toward ranks, Eagle Palms, or Venturing awards even after they have passed the chronological age of eligibility for a program. Registration with a disability code is required. For details, see "Advancement for Members With Special Needs," 10.0.0.0.

4.1.0.0 Mechanics of Advancement: In Cub Scouting

4.1.0.1 Delivering the Cub Scout Program

Den leaders and Cubmasters conduct meetings implementing the three steps in Cub Scout advancement: preparation, qualification, and recognition. The Den & Pack Meeting Resource Guide, No. 34409, explains the mechanics for doing so while helping to maximize advancement. It has four parts: Overview of Cub Scouting and Using the Den & Pack Meeting Resource Guide; Den Meeting Plans; Pack Meeting Plans; and Resources, Forms, and Applications. Den meetingstwo monthly-support a traditional school year and are designed to result in advancement for all boys. Supplemental plans are provided for dens that meet more often, and adjusting for different school schedules is simple. To achieve a full experience and the greatest impact, regular "home assignments" challenge parents and sons to work together.

4.1.0.2 The Role of the Pack Committee

Den leaders, Cubmasters, and their assistants stimulate interest in advancement and present the program where it occurs. The responsibility for Cub Scout advancement *administration*, however, belongs to a pack committee ("Unit Advancement Responsibilities," 3.0.0.3). The pack committee collects den advancement reports, compiles and maintains them in pack records, reports advancement to the council (see "Internet Advancement Highlights," 6.0.0.0), purchases awards and ensures their presentation, and helps plan and facilitate various ceremonies. The committee may also recommend special pack activities that lead to greater levels of achievement.

Consult the *Cub Scout Leader Book*, No. 33221, to learn more about the responsibilities of the pack committee.

4.1.0.3 Who Approves Cub Scout Advancement?

A key responsibility for den leaders is to implement the core den meeting plans as outlined in the *Den & Pack Meeting Resource Guide*, No. 34409. For Wolf, Bear, and Webelos advancement, den leaders take the lead in approving requirements, though their assistants, and also parents who help at meetings, may be asked to play the role of "Akela" and assist. Parents sign for requirements that, according to meeting plans and instructions in the handbooks, take place at home. For the Bobcat trail and Tiger Cub achievements, parents (or adult partners) should sign in the boy's handbook; the den leader then approves as progress is recorded in the den's advancement record.

Akela (Ah-KAY-la) is a title of respect used in Cub Scouting—any good leader is Akela, which is also the leader and guide for Cub Scouts on the advancement trail.

4.1.0.4 "Do Your Best"

Advancement performance in Cub Scouting is centered on its motto: "Do Your Best." When a boy has done this—his very best—then regardless of the requirements for any rank or award, it is enough; accomplishment is noted. This is why den leaders, assistants, and parents or guardians are involved in approvals. Generally they know if effort put forth is really the Cub Scout's best.

4.1.1.0 Cub Scout Ranks

The Cub Scout program is centered primarily in the den, the home and neighborhood, but often takes place in the outdoors. It leads to advancement through six ranks.

After a new member earns his Bobcat badge, he begins on the Cub Scout rank appropriate to his age or grade. Once he has progressed past the Bobcat rank, he continues to move forward. In other words, he cannot go back and work on ranks that he missed due to his age. Upon earning the Webelos badge and the Arrow of Light Award, he will also have learned the requirements for the Scout badge and begins his journey through Boy Scouting.

4.1.1.1 Bobcat

The Bobcat badge is earned first, before all other ranks. The trail to Bobcat involves learning the Cub Scout Promise, Law of the Pack, and signs and symbols of Cub Scouting, with an introduction to Character Connections®. After earning

the Bobcat rank, new members begin work on the rank appropriate to their age: Tiger Cub, Wolf, Bear, or Webelos.

Before receiving the Bobcat badge, Tiger Cubs earn the Immediate Recognition emblem (see below). This recognition is not a rank.

Tiger Cub rank is for boys who are in the first grade (or are 7 years old).

4.1.1.2 Tiger Cub

After earning Bobcat rank, first-graders or boys at least 7 years old work on the Tiger Cub badge. Its 15 requirements TIGER CUB are divided evenly among five achievements. Each of the five includes a family activity, a den activity, and a den outing called "Go See It."

Before receiving his Bobcat badge, a Tiger Cub earns the Immediate Recognition emblem. Then he adds a bead upon completing each of the 15 parts of the achievements. White beads are for family activities, orange for den activities, and black for Go See It outings.

Once a boy has earned his Tiger Cub badge, he can earn "Tiger Track" beads. These spark interest in new hobbies, activities, or skills. The flat, yellow beads are added to the Immediate Recognition emblem. One is awarded for every 10 electives finished. The elective activities appear in the youth handbook. There is no limit to the number of Tiger Track beads a boy can earn, and he can repeat electives at the discretion of the den leader and adult partner. A boy can work on them at the same time as achievements, but he cannot receive beads until he has earned the Tiger Cub badge.

The Wolf rank is for boys who have completed first grade or are 8 years old.

4.1.1.3 Wolf

For the Wolf badge, work begins with 12 achievements involving simple physical and mental skills coveringfor example-knowledge of the U.S. flag, a Cub Scout's religious duties, and other age-appropriate educational

activities. When the 12 are completed, the Wolf badge is presented at a pack meeting.

The Bear rank is for boys who have completed second grade or are 9 years old.

4.1.1.4 Bear

For the Bear rank, 12 achievements are required, just as for Wolf. However, boys have 24 from which to choose, organized into four categories: God, Country, Family, and Self. The requirements are more challenging than those for the Wolf rank.

4.1.1.5 Progress Toward Ranks Emblem

The Progress Toward Ranks emblem acknowledges advancement as Wolf and Bear Cub Scouts complete the achievements. Like the Tiger Cub Immediate Recognition emblem, it hangs at the right pocket of the uniform shirt. It features a lanyard divided in two: one for Wolf, one for Bear. When a boy completes three achievements, he earns a bead: yellow for Wolf, red for Bear.

A newly recognized Wolf or Bear Cub Scout then turns his attention to Arrow Points. Arrow Points develop interests and teach skills, many of which are useful in Boy Scouting. One is awarded for every 10 electives: a Gold Arrow for

the first 10, and Silver for every 10 thereafter. There is no limit to the number of Silver Arrows that can be awarded, but they must be completed before boys move to the next rank's program. Boys can choose from a number of electives; each represents an opportunity for experiential

learning. Though designed to broaden horizons, those so designated may be earned multiple times; but when a boy repeats an elective, he should get credit only when his skills have improved over the previous experience. Boys may work on elective projects concurrently with achievements, but cannot receive Arrow Points until they earn the badge for their age or grade level.

Unused parts of achievements that were used for the Wolf or Bear badge may not be counted toward Arrow Points. For example, in Bear Achievement 9, "What's Cooking," four of seven parts listed are required for the achievement. The other three may not be used as electives toward Arrow Points. Since 12 achievements will have been used to earn the Bear badge, electives may be chosen from any of the remaining 12. Once a boy moves to the next rank level, he may not earn Arrow Points from the earlier level.

Webelos, an acronym for "We'll Be LOyal Scouts," is the rank for boys who have completed third grade or are 10 years old. Webelos Scouts can choose between the diamond and oval patches for uniform wear.

4.1.1.7 Webelos Badge

The Webelos Scout advancement plan has two primary components: the Webelos badge and the Arrow of Light Award. Both are based on activity badges that range from

Aquanaut and Sportsman to Geologist and Forester (see "More on Webelos Activity Badges," 4.1.2.3). The Webelos badge calls for earning three of them, along with several other requirements listed in the Webelos Handbook.

There are 20 activity badges in all. Webelos Scouts may earn as many as they like.

Communicator

Scientist

Craftsman

4.1.1.8 Compass Points

Compass points recognize progress beyond the Webelos badge and offer intermediate recognition leading to the Arrow of Light Award. The compass points emblem is presented to each boy

who earns seven activity badges—four in addition to those required for Webelos rank. For every four thereafter, a metal compass point is pinned to the emblem. It takes 19 activity badges to earn the emblem and all three points.

4.1.1.9 The Arrow of Light Award

The Arrow of Light Award is Cub Scouting's highest rank.

It is earned after fulfilling the requirements for the Webelos badge, usually during the second-year Webelos program. Much of the experience gives Webelos Scouts the chance to practice skills that prepare them to become Boy Scouts. Once completed, the award should be presented during an impressive pack ceremony involving Scouts from a local Scout troop. Their involvement may encourage eventual "bridging" recipients into the troop.

The Arrow of Light Award may be completed only while the following four conditions are met: (1) The Webelos Scout has been registered and active for at least six months since completing the fourth grade or since turning 10 years old; (2) he is still registered in a pack or as a Lone Cub Scout; (3) he has not yet joined a troop; and (4) he has either not yet graduated from the fifth grade or has not yet turned 11, whichever is the latter.

Webelos Scouts who have earned the Arrow of Light Award have also completed most of the requirements for the Scout badge. This can be easily completed and then presented when the boy has joined a troop and his Scoutmaster has signed for accomplishment in his Boy Scout Handbook.

The minimum age for a Cub Scout who has earned the Arrow of Light Award to become a Boy Scout is 10 years old. The Boy Scout joining requirements as stated in the *Boy Scout Handbook*, read as follows: "Be a boy who is 11 years old, or one who has completed the fifth grade or earned the Arrow of Light Award and is at least 10 years old ..." All achievements, electives, and other requirements for Cub Scout ranks are shown in the respective handbooks. The Webelos Handbook includes requirements for the Arrow of Light Award and all activity badges.

4.1.2.0 Cub Scouting Activity-Based Programs

Many activities and related awards are available for Cub Scouts, dens, and packs. A few are outlined here. Others are covered in the *Cub Scout Leader Book*, No. 33221, and featured in the new *Guide to Awards and Insignia* (available in winter 2012).

4.1.2.1 Fun for the Family Program

Cub Scouting's Fun for the Family program is a series of activities designed to help strengthen families. All family members are encouraged to participate and earn the Fun for the Family Award. Details can be found in

Fun for the Family, No. 33012. The award includes a patch along with Fun for the Family program pins in five categories.

4.1.2.2 Cub Scout Academics and Sports Program

More than just a recognition opportunity, this program develops new skills, improves those existing, and otherwise enriches Cub Scouting. Details can be found in the *Cub Scout Academics and Sports Program Guide*, No. 34299. Activities

include subjects like science, video games, collecting, and chess; and sports such as baseball, skateboarding, and table tennis. Each has two levels—a belt loop and a pin. Belt loops, which can be earned more than once, are awarded when each of three requirements is met. Cub Scouts may then continue with additional requirements and earn the pin. Archery and BB gun shooting are included, but can only be conducted at a councilpresented activity with certified supervisors.

4.1.2.3 More on Webelos Activity Badges

Activity badges help Webelos Scouts develop interests in areas that may lead to hobbies or career choices. The projects involved help accomplish the purposes of Cub Scouting while providing the foundation for exciting and worthwhile den meetings. Some badges may occupy a den for a few weeks; others may take longer. Families are encouraged to work at home with their boys on projects begun at den meetings, but the Webelos den leader approves completed work.

The Webelos den leader and assistant(s), and the den chief, may handle portions of instruction during meetings. But the badges will have more meaning when a qualified activity badge counselor teaches most of the requirements, provides resources, leads field trips, and gives other useful service. A parent or family member, pack leader, teacher, coach, or other adult with talents or skills related to the specific badges may serve in this capacity. A local Scoutmaster or the district advancement chair can help identify merit badge counselors who might also work with related activity badges.

4.2.0.0 Mechanics of Advancement: In Boy Scouting and Varsity Scouting

Both adult and youth leaders approve Boy Scout and Varsity Scout advancement. This permits greater emphasis on standards and more consistency in measurement, but it also places another level of importance on teaching and testing. As Scouts work with one another, learning takes place on both sides of the equation as they play teacher and student in turn. Parents are involved at home encouraging, mentoring, and supporting, but they do not sign for rank advancement requirements unless they serve as leaders or Lone Scout counselors (see "Lone Scouting," 5.0.3.0).

Advancement at this level is subtle. It presents a Scout with a series of challenges in a fun and educational manner. As he completes the requirements

he achieves the three aims of Scouting: to develop character, to train in the responsibilities of participating citizenship, and to develop physical and mental fitness. It is important thus, to remember that in the end, a badge recognizes what a young man is *able* to do and how he has grown. It is not so much a reward for what he has done. It is instead, more about the journey: As a Scout advances, he is measured and he grows in confidence and self-reliance. The badge signifies a young man through participation in a series of educational activities—has provided service to others, practiced personal responsibility, and set the examples critical to the development of leadership; all the while working to live by the Scout Oath and Scout Law.

The badge signifies a young man has provided service to others, practiced personal responsibility, and set the examples critical to the development of leadership.

4.2.0.1 Scout Advancement Age Requirements

All Boy Scout awards, merit badges, badges of rank, and Eagle Palms are for registered Boy Scouts, Varsity Scouts, and Lone Scouts; and also for qualified Venturers or Sea Scouts who are not yet 18 years old. Venturers and Sea Scouts qualify by achieving First Class rank as a Boy Scout, Varsity Scout, or Lone Scout. The only exceptions for those older than age 18 are related to Scouts registered beyond the age of eligibility ("Registering Qualified Members Beyond Age of Eligibility," 10.1.0.0) and those who have been granted time extensions to complete the Eagle Scout rank ("Time Extensions," 9.0.4.0).

4.2.1.0 Four Steps in Scout Advancement

A Scout advances from Tenderfoot to Eagle by doing things with his patrol and troop, with his leaders, and on his own. Well-delivered programming will take boys to First Class in their first year of membership. Advancement is a simple matter when the four steps or stages outlined below are observed and integrated into troop programming. The same steps apply to Varsity Scouting, or where members are qualified to continue with Boy Scout advancement in Venturing or Sea Scouts. In these cases, references to troops and various troop leaders would point to teams, crews, and ships, and their respective leaders.

4.2.1.1 The Scout Learns

He learns by doing, and as he learns, he grows in his ability to do his part as a member of the patrol and troop. As he develops knowledge and skill, he is asked to teach others; and in this way he learns and develops leadership.

4.2.1.2 The Scout Is Tested

The Scoutmaster authorizes those who may test and pass the Scout on rank requirements. They might include his patrol leader, senior patrol leader, an assistant unit leader, a troop committee member, another Scout, or the Scoutmaster himself. Merit badge counselors teach and test him on requirements for merit badges.

4.2.1.3 The Scout Is Reviewed

After he has completed all requirements for a rank, the Scout meets with a board of review. For Tenderfoot, Second Class, First Class, Star, and Life ranks, and Eagle Palms, members of the unit committee conduct it. See "Particulars for Tenderfoot Through Life Ranks (or Palms)," 8.0.2.0.

The Eagle Scout board of review is held in accordance with National Council and local council procedures.

4.2.1.4 The Scout Is Recognized

When the board of review has approved his advancement, the Scout deserves recognition as soon as possible. This should be done at a ceremony at the next unit meeting. The certificate for his new rank may be presented later, during a formal court of honor.

4.2.2.0 Varsity Scouting Particulars

Rank requirements for Varsity Scouts are the same as for Boy Scouts, except positions of responsibility are met in Varsity-specific roles that can be found in *Boy Scout Requirements*, No. 34765. Advancement is supervised not by adult leaders, but by a young man called an advancement program manager, with assistance from a team committee member. Methods for conducting boards of review are covered in "Boards of Review: An Overview for All Ranks," 8.0.0.0. Council and district advancement committees should consult the Varsity Scout Guidebook, No. 34827, for a full understanding of how the program works.

4.2.2.1 Varsity Scout Letter

The Varsity Scout letter is available to Varsity Scouts and adult team leaders. Requirements include attendance at

meetings and activities, active participation in high-adventure or sports programs, and living the Scout Oath and Scout Law. It can be worn on the Varsity Scout jacket or the merit badge sash. Gold bars may be added to signify additional letters earned. For more, see the *Varsity Scout Guidebook*, No. 34827.

4.2.2.2 Varsity Scout Denali Award

The Denali Award is a Varsity Scouting pinnacle. It is available only to team members who have earned a Varsity letter, and requires advancement in rank, a position of leadership, service as a team captain or program manager leading and supporting activities, knowing and living the Varsity Scout Pledge, and a unit level board of review. The board of review is conducted according to the procedures

outlined in section 8, "Boards of Review: An Overview for All Ranks." District or council representatives are not involved. Note the exception under 8.0.2.0, "Particulars for Tenderfoot Through Life Ranks or Palms," relating to the composition of the board.

4.2.3.0 Rank Requirements Overview

When people are asked what they did in Scouting, or what it is they think Scouts do or learn, they most often mention the outdoor activities, camping and hiking. A First Class Scout would surely add first aid or fire building or swimming or cooking or knot tying. And those who made at least Star or Life would doubtless talk about the merit badges they must have earned to achieve those ranks—especially those required for Eagle. But these hands-on experiences, as memorable as they are, make up only a portion of what must be done to advance. And the remaining requirements—those beyond the merit badges and skills activities—are generally the most difficult to administer and judge. This section concentrates on those. Consult the *Scoutmaster Handbook*, No. 33009, for guidance on implementing the others.

The concepts of "reasonable" and "within reason" will help unit leadership and boards of review gauge the fairness of expectations for considering whether a Scout is "active" or has fulfilled positions of responsibility. A unit is allowed of course, to establish expectations acceptable to its chartered organization and unit committee. But for advancement purposes, Scouts must not be held to those which are so demanding as to be impractical for today's youth (and families) to achieve.

Ultimately, a board of review shall decide what is reasonable and what is not. In doing so, the board members must use common sense and must take into account that youth should be allowed to balance their lives with positive activities outside of Scouting. Since we are preparing young people to make a positive difference in society, we judge that a member is "active" when his level of activity in Scouting has had a sufficiently positive influence toward this end.

4.2.3.1 Active Participation

The purpose of Star, Life, and Eagle Scout requirements calling for Scouts to be active for a period of months involves *impact*. Since we prepare young people to go forth, and essentially, make a positive difference in our American society, we judge that a member is "active" when his level of activity in Scouting, whether high or minimal, has had a sufficiently positive influence toward this end.

Use the following three sequential tests to determine whether the requirement has been met. The first and second are required, along with either the third *or its alternative*.

- The Scout is registered. The youth is registered in his unit for at least the time period indicated in the requirement, and he has indicated in some way, through word or action, that he considers himself a member. If a boy was supposed to have been registered, but for whatever reason was not, discuss with the local council registrar the possibility of back-registering him.
- 2. The Scout is in good standing. A Scout is considered in "good standing" with his unit as long as he has not been dismissed for disciplinary reasons. He must also be in good standing with the local council and the Boy Scouts of America. (In the rare case he is not, communications will have been delivered.)
- 3. The Scout meets the unit's reasonable expectations; or, if not, a lesser level of activity is explained. If, for the time period required, a Scout or qualifying Venturer or Sea Scout meets those aspects of his unit's pre-established expectations that refer to a level of activity, then he is considered active and the requirement is met. Time counted as "active" need not be consecutive. A boy may piece together any times he *has* been active and still qualify.

Units are free to establish additional expectations on uniforming, supplies for outings, payment of dues, parental involvement, etc., but these and any other standards extraneous to a level of activity shall not be considered in evaluating this requirement.

Alternative to the third test if expectations are not met:

If a young man has fallen below his unit's activityoriented expectations, then it must be due to other positive endeavors— in or out of Scouting—or to noteworthy circumstances that have prevented a higher level of participation (see below). In this case a Scout is considered "active" if a board of review can agree that Scouting values have already taken hold and been exhibited. This might be evidenced, for example, in how he lives his life and relates to others in his community, at school, in his religious life, or in Scouting. It is also acceptable to consider and "count" positive activities outside Scouting when they, too, contribute to his growth in character, citizenship, or personal fitness. Remember; it is not so much about what a Scout has done. It is about what he is *able* to do and how he has grown.

There may be, of course, registered youth who appear to have zero level of activity. Maybe they are out of the country on an exchange program, or away at school. Or maybe we just haven't seen them and wonder if they've quit. To pass the first test above, a Scout must be registered. But he must also have made it clear through outright participation or by communicating in some way that he still considers himself a member, even though—for now—he may not meet full expectations. A conscientious leader might make a call and discover the boy's intentions.

If however, a Scout has been asked to leave his unit due to behavioral issues or the like, or if the council or the Boy Scouts of America has directed—for whatever reason—that he may not participate, then according to the second test he is not considered "active."

In considering the third test, it is appropriate for units to set reasonable expectations for attendance and participation. Then it is simple: Those who meet them are "active." But those who do not must be given the opportunity to qualify under the third-test alternative above. To do so, they must first offer an acceptable explanation. Certainly, there are medical, educational, family, and other issues that for practical purposes prevent higher levels of participation. These *must* be considered. Would the Scout have been more active if he *could* have been? If so, for purposes of advancement, he is deemed "active." We must also recognize the many worthwhile opportunities beyond Scouting. Taking advantage of these opportunities and participating in them may be used to explain why *unit* participation falls short. Examples might include involvement in religious activities, school, sports, or clubs that also develop character, citizenship, or personal fitness. The additional learning and growth experiences these provide can reinforce the lessons of Scouting and also give young men the opportunity to put them into practice in a different setting.

It is reasonable to accept that competition for a Scout's time will become intense, especially as he grows older and wants to take advantage of positive "outside" opportunities. This can make full-time dedication to his unit difficult to balance. A fair leader therefore, will seek ways to empower a young man to plan his growth opportunities both within and outside Scouting, and consider them part of the overall positive life experience for which the Boy Scouts of America is a driving force.

A board of review can accept an explanation if it can be reasonably sure there have been sufficient influences in the Scout's life that he is meeting our aims and can be awarded the rank regardless of his current or most recent level of activity *in Scouting*. The board members must satisfy themselves that he presents himself, and behaves, according to the expectations of the rank for which he is a candidate. Simply put: Is he the sort of person who, based on present behavior, will contribute to the Boy Scouts of America's mission? Note that it may be more difficult, though not impossible, for a younger member to pass through the third-test alternative than for one more experienced in our lessons.

4.2.3.2 Demonstrate Scout Spirit

The ideals of the Boy Scouts of America are spelled out in the Scout Oath, Scout Law, Scout motto, and Scout slogan. Members incorporating these ideals into their daily lives at home, at school, in their religious life, and in their neighborhoods, for example, are said to have *Scout spirit*. In evaluating whether a member has fulfilled this requirement, it may be best to begin by asking him to explain what Scout spirit and living the Scout Oath and Scout Law mean to him. Young people know when they are being kind or helpful, or a good friend to others. They know when they are cheerful, or trustworthy, or reverent. All of us, young and old, know how we act when no one else is around.

A leader typically asks for examples of how a Scout has lived the Oath and Law. It might also be useful to invite examples of when he did not. This is not something to push, but it can help with the realization that sometimes we fail to live by our ideals, and that we *all* can do better. This also sends a message that a Scout can admit he has done wrong, yet still advance. Or in a serious situation—such as alcohol or illegal drug use—understand why advancement might not be appropriate just now. This is a sensitive issue, and must be treated carefully. Most Scout leaders do their best to live by the Oath and Law, but any one of them may look back on years past and wish that, at times, they had acted differently. We learn from these experiences and improve and grow. We can look for the same in our youth.

Evaluating Scout spirit will always be a judgment call, but through getting to know a young man and by asking probing questions, we can get a feel for it. We can say however, that we do not measure Scout spirit by counting meetings and outings attended. It is indicated, instead, by the way he lives his life.

4.2.3.3 Service Projects

Basic to the lessons in Scouting, especially regarding citizenship, service projects are a key element in the Journey to Excellence recognition program for councils, districts, and units. They should be a regular and critical part of the program in every pack, troop, team, crew, and ship.

Service projects required for Second Class, Star, and Life ranks may be conducted individually or through participation in patrol or troop efforts. They also may be approved for those assisting on Eagle Scout projects. Second Class requires a minimum of one hour on an approved project. An approval is important because it calls on a boy to think about what might be accepted, and to be prepared to discuss it. It is up to the unit to determine how this is done. In many troops, it is the Scoutmaster's prerogative.

Star and Life ranks require at least six hours of service on a Scoutmaster preapproved project. Time spent on Eagle Scout service projects should be allowed in meeting these requirements. Note that Eagle projects do not have a minimum time requirement, but call for planning and development, and leadership of others, and must be preapproved by the council or district. (See "The Eagle Scout Service Project," 9.0.2.0.)

4.2.3.4 Positions of Responsibility

"Serve actively for a period of ... months in one or more ... positions of responsibility" is an accomplishment every candidate for Star, Life, or Eagle must achieve. The following will help to determine whether a Scout has fulfilled the requirement.

4.2.3.4.1 Positions Must Be Chosen From Among

Those Listed. The position must be listed in the position of responsibility requirement shown in the most current edition of *Boy Scout Requirements*, No. 34765. Since more than one member may hold some positions— "instructor," for example—it is expected that even very large units are able to provide sufficient opportunities within the list. The only exception involves Lone Scouts, who may use positions in school, their place of worship, in a club, or elsewhere in the community.

For Star and Life ranks only, a unit leader may assign a leadership project as a substitute for the position of responsibility. If this is done, he or she should consult the unit committee and unit advancement coordinator to arrive at suitable standards. The experience should provide lessons similar to those of the listed positions, but it must not be confused with, or compared to, the scope of an Eagle Scout service project.

4.2.3.4.2 Meeting the Time Test May Involve Any Number

of Positions. The requirement calls for a period of months. Any number of positions may be held as long as total service time equals at least the number of months required. Holding simultaneous positions does not shorten the required number of months. Positions need not flow from one to the other; there may be gaps between them. This applies to all qualified members including Lone Scouts.

When a Scout assumes a position of responsibility, something related to the desired results must happen.

4.2.3.4.3 Meeting Unit Expectations. If a unit has established expectations for positions of responsibility, and if, *within reason* (see the note under "Rank Requirements Overview," 4.2.3.0), based on his personal skill set, the Scout meets them, he fulfills the requirement. When a Scout assumes a position, *something* related to the desired results must happen. It is a disservice to the Scout and to the unit to reward work that has not been done. Holding a position and doing nothing, producing no results, is unacceptable. Some degree of responsibility must be practiced, taken, or accepted.

4.2.3.4.4 Meeting the Requirement in the Absence of Unit Expectations. It is best when a Scout's leaders provide him position descriptions, and then direction, coaching, and support. Where this occurs, and is done well, the young man will likely succeed. When this support, for whatever reason, is unavailable or otherwise not provided—or when there are no clearly established expectations—then an adult leader or the Scout, or both, should work out the responsibilities to fulfill. In doing so, neither the position's purpose nor degree of difficulty may be altered significantly or diminished. BSA literature provides the basis for this effort: the *Scoutmaster Handbook*, No. 33009, ("The Boy-Led Troop"); the *Patrol Leader Handbook*, No. 32502 ("Your Patrol and Your Troop"); the *Varsity Scout Guidebook*, No. 34827 (in explanations of team organization); the *Venturing Leader Manual*, No. 34655 ("Leadership in the Crew"); and the *Sea Scout Manual*, No. 33239 ("Officers' Responsibilities").

Under the above scenario, if it is left to the Scout to determine what should be done, and he makes a reasonable effort to perform accordingly for the time specified, then he fulfills this requirement. Even if his results are not necessarily what the Scoutmaster, members of a board of review, or others involved may want to see, he may not be held to unestablished expectations.

4.2.3.4.5 When Responsibilities Are Not Met. *If* a unit has *clearly* established expectations for position(s) held, then – *within reason* – a Scout must meet them through the prescribed time. If he is not meeting expectations, then this must be communicated early. Unit leadership may work toward a constructive result by asking him what he thinks he should be accomplishing. What is *his* concept of the position? What does he think his troop leaders – youth and adult – expect? What has he done well? What needs improvement? Often this questioning approach can lead a young man to the decision to measure up. *He* will tell the leaders how much of the service time should be recorded.

If it becomes clear nothing will improve his performance, then it is acceptable to remove the Scout from his position. Every effort should have been made while he was in the position to ensure he understood expectations and was regularly supported toward reasonably acceptable performance. It is unfair and inappropriate after six months, for example—to surprise a boy who thinks he has been doing fine, with news that his performance is now considered unsatisfactory. In this case, he must be given credit for the time.

Only in rare cases—if ever—should troop leaders inform a Scout that time, once served, will not count.

If a Scout believes he has performed his duties satisfactorily, but his leaders disagree, then the possibility that expectations are unreasonable should be considered. If after discussions between the Scout and his leaders and perhaps including his parents or guardians—he believes he is being held to unreasonable expectations, then upon completing the remaining requirements, he must be granted a board of review. If he is an Eagle candidate, then he may request a board of review under disputed circumstances (see "Initiating Eagle Scout Board of Review Under Disputed Circumstances," 8.0.3.2).

4.2.3.4.6 "Responsibility" and "Leadership." Many suggest this requirement should call for a position of "leadership" rather than simply of "responsibility." Taking and accepting responsibility, however, is a key foundation for leadership. One cannot lead effectively without it. The requirement as written recognizes the different personalities, talents, and skill sets in all of us. Some seem destined to be "the leader of the group." Others provide quality support and strong examples behind the scenes. Without the latter, the leaders in charge have little chance for success. Thus, the work of the supporters becomes part of the overall leadership effort.

4.2.3.5 Unit Leader (Scoutmaster) Conference

The unit leader (Scoutmaster) conference, regardless of the rank or program, is conducted according to the guidelines in the *Scoutmaster Handbook*, No. 33009. Note that a Scout must participate or take part in one; it is not a "test." Requirements do *not* say he must "pass" a conference. While it makes sense to hold one after other requirements for a rank are met, it is not required that it be the last step before the board of review. This is an important consideration for Scouts on a tight schedule to meet the requirements before age 18. Last-minute work can sometimes make it impossible to fit the conference in before then, so scheduling it earlier can avoid unnecessary extension requests.

The conference can provide a forum for discussing ambitions and life purpose and for establishing goals for future achievement, but work left to be completed may be discussed just as easily as that which is finished. If appropriate, an "object lesson" on delayed effort could prove valuable. Ultimately, conference timing is up to the unit. Some leaders hold more than one along the way, and any of them can count toward the requirement.

4.3.0.0 Mechanics of Advancement: In Venturing

Venturing is for young men and women who are 14 through 20 years old, or who are 13 and have completed the eighth grade.

Its purpose is to build character, promote citizenship, and develop personal and mental fitness. Each Venturing crew is responsible for achieving these aims by designing a program that appeals to its members. Thus, Venturing is a catalyst: It brings together adults and young people, and incredible things happen. It is all about asking themselves and one another what is possible, and then setting out to plan and execute toward fulfillment. Sea Scouts is a specialized branch of Venturing with its own handbook, program, and system of advancement and recognition. Its members may work on and earn any of the Venturing awards and recognitions (see "Mechanics of Advancement: In Sea Scouts," 4.4.0.0).

4.3.0.1 The Goals of Venturing

There are four goals for Venturers:

- 1. Gain practical experience from knowledgeable people.
- Engage in activities centered on leadership, service, social activities, fitness, the outdoors, and citizenship. The idea is to develop balance, to take responsibility, and to become mentally, emotionally, and physically fit.
- 3. Experience and provide positive leadership, to set and follow examples, and to learn by doing.
- 4. Have a chance to learn and grow in a supportive, caring, and fun environment.

4.3.1.0 Advancement in Venturing

The purpose of the Venturing awards program is to facilitate these four goals; provide a pathway for personal development; encourage learning, growth, and service; and recognize high levels of achievement. Advancement is accomplished when an active program emphasizes it and pays attention to the four steps of the process: preparation, learning, qualification, and recognition. Bronze, Gold, and Silver are the awards for the advancement track, but others also are described below. Venturers have until their 21st birthday to complete their awards.

For detailed requirements and more information on Venturing advancement or recognition, see the Venturer/ Ranger Handbook, No. 33494; Sea Scout Manual, No. 33239; Quest Handbook, No. 33151; TRUST Handbook, No. 33154; and Venturing Leader Manual, No. 34655. Except in Sea Scouts, Venturers work on awards, not ranks, and they can choose to work along with others in a crew or go it alone. They may also work simultaneously on the Bronze, Gold, and Silver awards; there are time-oriented requirements, but not between the earning of one award to the next. The Gold and Silver awards require a crew review. There is no council or district involvement, except perhaps guidance on best practices. All work for the awards must be completed by the member's 21st birthday, but the review may be held after that.

4.3.1.1 The Venturing Awards

4.3.1.1.1 Bronze Award. Venturers may choose to earn just one Bronze Award—perhaps the one best matching the crew's interest area—or more, or all five of them. They represent an introduction to skills and life experiences, and include Arts and Hobbies, Sports, Sea Scouts, Outdoor, and Religious Life. These entry-level awards encourage achievement of the

Gold and Silver awards. Crew Advisors or specialty "consultants" approved by the crew Advisor, who are much like merit badge counselors, pass members on requirements. No committee review or board of review is involved.

Venturing is dynamic, with built-in flexibility at many levels. In some cases this carries over to Bronze Award requirements, where limited substitutions are allowed based on what is available in your area. For specifics, please refer to the Venturer/Ranger Handbook, No. 33494, and the Venturing Leader Manual, No. 34655.

4.3.1.1.2 Gold Award. One Bronze award

is required for the Gold Award, and candidates must be active (regardless of award level) and registered for at least 12 months. They must serve in a leadership role (within or outside the crew); participate in a district, council, or national Venturing activity; accomplish personal goals; and plan and lead activities. Letters of recommendation are

required, along with a written presentation for a crew review committee. This consists of four to six Venturers and adults appointed by the crew president in conjunction with the crew Advisor. Venturers may choose to deliver the presentation orally at the review meeting, but this is not required. The review committee provides final approval. There is no district or council review board, but the advancement must be reported to the council. **4.3.1.1.3 Silver Award.** Silver is the highest award for Venturers. It says they are leaders who serve, who are fit and prepared, and who have honor. Candidates must earn the Bronze and Gold awards, be proficient in emergency preparedness, participate in Ethics in Action, and complete Introduction to Leadership Skills for Crews. For the Silver Award, Venturers first establish a plan of

action and then carry it out. When requirements are fulfilled, they go through a formal review with four to six Venturers and adults appointed by the crew president in conjunction with the crew Advisor. There is no district or council involvement in the review process.

Introduction to Leadership Skills for Crews (ILSC) replaces Venturing Leadership Skills Course (VLSC). Either course is acceptable for the Silver Award.

4.3.1.1.4 Ranger Award. High adventure and the outdoors have always been emphasized in the Boy Scouts of America, and Venturing is no different. The Ranger Award encourages a high level of achievement and proficiency in outdoor skills. It exemplifies challenge. Eight core requirements and at least four of 18 electives must be completed. If the Outdoor Bronze Award has been earned, the

Venturer is already halfway there. Candidates may work on their own or with other crew members. Advisors and consultants must sign for requirements. No crew review or board of review is involved.

4.3.1.1.5 Quest Award. The Quest Award is about fitness and sports. Candidates learn about nutrition, exercise plans, and what is required for a healthy life. They may be introduced to an enjoyable sport helpful toward that end. As with other Venturing awards, members share with others what they have learned. This can be done through presentations or even

sports clinics. Five core requirements and at least one of five electives must be completed. The Sports Bronze Award comes first. There is no review board. 4.3.1.1.6 TRUST Award. The TRUST

(Tending, Respecting, Understanding, Serving, Transforming) Award helps Venturers learn about themselves, their communities, and religion and culture. It recognizes that trust is an essential part of relationships; that learning to trust is the challenge; and that learning to understand one another especially those from different backgrounds

and nationalities—represents a good start. The five core requirements are Tending Your Faith, Respecting the Beliefs of Others, Understanding Other Cultures, Serving Your Community, and Transforming Our Society. Candidates must work with a religious leader or with consultants in a related field of expertise. No board of review is involved.

4.3.1.2 Past Credit for Venturers

The requirements for all Venturing awards require the work to be done as Venturers. For example, even though a young man earned the Backpacking merit badge as a Boy Scout, before he became a Venturer, he must pass the Ranger backpacking elective once registered as a Venturer. Some requirements may call for certification such as Scuba Open-Water Diver, American Red Cross Standard First Aid, or BSA Lifeguard. Current certifications such as these may be used regardless where they were earned.

4.3.1.3 Multiple Credit for Venturers

Venturers may receive multiple credit for requirements. In the above example, if the Backpacking merit badge was earned while the member was also a Venturer, the effort could also count toward the Ranger elective. Further, experiences such as the Red Cross Emergency Response course could be used for the Ranger first aid requirement and the first aid and lifesaver electives, and also for the Silver Award's emergency preparedness requirement. Venturers may not receive multiple credit for something like a tabletop display or a presentation. These must be done separately and relate directly to each situation requiring them.

4.3.1.4 Boy Scout Advancement in Venturing and Sea Scouts

on ranks in either unit. Wherever the member is registered, the Scoutmaster and crew Advisor or Skipper decide with the young man which one will oversee his advancement. If the Advisor or Skipper does so, but is unfamiliar with Boy Scouting, the district advancement committee should identify an experienced Scouter to assist. It is important for Venturing and Sea Scout leaders to understand that Boy Scout advancement procedures must be followed.

Any work done *while a Venturer or Sea Scout* can count toward both Boy Scout and Venturing or Sea Scout advancement at the same time. For instance, a conservation project required in Boy Scouting can also count in Venturing. Position of responsibility requirements for Boy Scout ranks may be met by the Venturer or Sea Scout serving in crew or ship positions as outlined in the *Boy Scout Requirements* book, No. 34765. The Advisor or Skipper conducts the unit leader conference. The crew or ship committee conducts Star and Life boards of review, and Eagle Scout boards follow the local council's established procedure.

4.4.0.0 Mechanics of Advancement: In Sea Scouts

Although a special-interest program carried on as part of Venturing, Sea Scouts has its own distinct language, customs, and advancement track. It combines traditions

advancement track. It combines traditions of the past with technology of the future, and whether one looks to the sea as a career or lifelong hobby, it is worth exploring. Sea Scout units, called "ships," use a variety of power boats and sailing vessels of all sizes, and promote service to others and advancement that rewards individual pursuits of excellence. Each level marks progressive growth as a seaman and leader, culminating in the prestigious Quartermaster rank.

4.4.1.0 Sea Scout Ranks and Awards

The 11th printing of the *Sea Scout Manual*, No. 33239, was published in fall 2010. At that time, Sea Scout advancement requirements were revised. Those working on a rank when this occurred had one year to complete it under the previous edition. Then the new requirements must be used. The ship committee should regularly update its library to reflect changes to Boy Scout requirements, and also other references not in the manual, such as U.S. Coast Guard navigation rules, International Sailing Federation Rules, and OSHA requirements, many of which change frequently.

The awards and four ranks in Sea Scouts are described below. All requirements must be completed before the 21st birthday, and the ranks are available to registered Sea Scouts only.

4.4.1.1 Apprentice Rank

Striving for Apprentice rank, active Sea Scouts learn ideals, courtesies, procedures, and responsibilities, and how members of a ship are organized and uniformed. Basic swimming and beginning seamanship skills are required, as is knowledge of safety,

emergency procedures, and Safe Swim Defense. Sixteen hours of service in ship projects, activities, or equipment maintenance fill out the requirements.

4.4.1.2 Ordinary Rank

Active Sea Scouts attain Ordinary rank through additional service, knowledge of the Sea Scout emblem, U.S. flag etiquette, and land and sea protocols. Successful candidates will participate in strengthening ship membership, serve as an event chair, complete quarterdeck training,

pass the Swimming merit badge requirements, and qualify on various safety and emergency procedures, drills, communication methods, and Safety Afloat. They learn about the galley, build on seamanship and boathandling skills, and learn about anchoring, piloting and navigation, and related regulations. Overnight cruise planning and participation provides for skills application, and completing three electives broadens horizons.

4.4.1.3 Able Rank

To achieve Able rank, Sea Scouts master ceremony presentation and demonstrate knowledge of maritime history. They also teach others—perhaps Boy Scouts and Venturers—about the program and fulfill leadership responsibilities. They must pass

the Lifesaving merit badge requirements and develop further expertise in safety and first aid. There is a continued progression in seamanship, boat-handling skills, anchoring, and piloting and navigation, as well as a deeper understanding of maritime environmental issues. The Sea Scout Long Cruise badge is required for Able, as is completion of three electives.

4.4.1.4 Quartermaster Rank

The highest award for Sea Scouts presents a challenge that, when met, will affect a young person lifelong. The Quartermaster candidate must think analytically about how the program is delivered and supported, while developing a deeper understanding

of Scouting ideals. Most requirements represent intensification of what was learned for previous ranks, but with significant additions in the Quartermaster project, cruise, and study of weather and forecasting. The project requirement is nearly identical to the Eagle Scout service project, but does not call for a workbook. The cruise involves taking long-term command of a vessel and crew and conducting critical drills.

4.4.1.4.1 Time Extensions for Earning Quartermaster Rank.

If a Sea Scout foresees that, due to no fault of his or her own, the requirements to complete the Quartermaster rank are not achievable before age 21, he or she may apply for a limited time extension. These are rarely granted, and reserved only for work on Quartermaster. The tests that apply and the procedures to follow are the same as those outlined for an extension to earn the Eagle Scout rank (see "Time Extensions," 9.0.4.0). Note that references to age 18 in the Eagle Scout procedure would relate to age 21 in Sea Scouts, and that extension requests are sent to, and approved by, the national Sea Scout director. Quartermaster time extensions are not granted through the national Advancement Team.

The local council does not grant or deny Quartermaster time extensions. These are granted only by the national Sea Scout director after consideration of local council recommendations.

4.4.1.4.2 Submitting the Quartermaster Application. Once approved by the Skipper, the ship committee, and the bridge of review, the Quartermaster application must be approved by the district or council advancement committee. It must then be sent to the national Sea Scout director. A certificate is returned to the local council service center.

4.4.1.5 The Skipper Conference

Skippers hold a conference with youth who indicate they are ready to advance to the next Sea Scout rank. Once the conference has taken place and the other requirements for the rank are fulfilled, the application for rank is forwarded to the ship's bridge of review. Its members come from the ship quarterdeck and committee. The process is similar to that for a Scoutmaster conference. (See "Unit Leader [Scoutmaster] Conference," 4.2.3.5.) Sea Scouts working on the Eagle Scout rank follow the procedures listed in "The Eagle Scout Rank," 9.0.0.0.

4.4.1.6 Sea Scout Bronze Award

Any Venturer may earn the Sea Scout Bronze Award.

Study materials and the requirements can be found in the *Sea Scout Manual*, No. 33239. They are the same as those for the Sea Scout Ordinary rank.

Sea Scouts are qualified to earn any of the Venturing awards. See "Advancement in Venturing," 4.3.1.0.

4.4.1.7 Other Sea Scout Awards

Other awards Sea Scouts may earn include the Small-Boat Handler bar, the Qualified Seaman bar, and the Long Cruise badge and arcs. The requirements are detailed in the *Sea Scout Manual*, No. 33239. All Venturing awards are also available, as are any BSA recognitions that are not limited to Cub Scouts, Boy Scouts, or Varsity Scouts. Examples that may interest Sea Scouts include BSA Lifeguard, Boardsailing BSA, Snorkeling BSA, Paddlecraft Safety, Kayaking BSA, Mile Swim BSA, and many more.

4.4.1.8 Bridges of Honor

A bridge of honor, like a court of honor in Boy Scouting, is the forum where awards are presented. It should be impressive and well planned. It is often held in connection with a social affair. As in any other BSA program, it is important Sea Scouts receive prompt recognition; thus it may be a good idea to present awards informally first at a ship meeting and then again (more formally) at the next bridge of honor.

4.4.2.0 The Sea Scout Bridge of Review

Sections 4.4.2.1 through 4.4.2.3 below cover bridge of review procedures that apply to all Sea Scout ranks. These are followed by "Particulars for Apprentice Through Able Ranks," 4.4.2.4; sections 4.4.2.5 through 4.4.2.8 pertain only to the Quartermaster rank.

4.4.2.1 Purpose and Timeliness of Bridges of Review

After completing the requirements for any Sea Scout rank, the Sea Scout appears before a bridge of review. He or she cannot be denied this opportunity. The purpose of the review is to determine the quality of the candidate's experience and decide whether the youth is qualified to advance. The bridge of review date becomes the effective advancement date.

4.4.2.2 Composition of the Bridge of Review

A bridge of review must consist of no fewer than three members and no more than six. For further specifications, see "Particulars for Apprentice Through Able Ranks," 4.4.2.4, and "Particulars for the Quartermaster Rank," 4.4.2.5. Skippers and mates may not serve on a bridge of review for a Sea Scout in their own ship. Parents or guardians may not serve on a bridge for their son or daughter. The candidate or his or her parent(s) or guardian(s) shall have no part in selecting any bridge of review members.

4.4.2.3 Conducting the Bridge of Review

Procedures for conducting Sea Scout bridges of review are very similar to those for Boy Scout rank boards of review. The applicable references, with exceptions noted for Sea Scouts, are listed below. Where there are references to "unit leader" or "Scoutmaster," to "troop" or "unit," or to "Scout," these can be read as "Skipper," "ship," and "Sea Scout."

- 8.0.0.4 Wearing the Uniform or Neat in Appearance. The same limitations on requiring a uniform for a Boy Scout board of review apply to Sea Scouts, with the exception that the Sea Scout dress uniform is preferred for a bridge of review.
- 8.0.1.0 Conducting the Board of Review. Note the same exception that parents who insist on being present at a board of review applies to bridges of review.
- 8.0.1.1 Not a Retest or "Examination." Identical for Sea Scouts.
- **8.0.1.2 What Should Be Discussed.** With the exception that the primary reference is the *Sea Scout Manual*, and that the Sea Scout must also keep the Sea Promise.
- 8.0.1.4 Board Members Must Agree Unanimously on Decisions to Approve. Identical for Sea Scouts.
- 8.0.1.5 After the Review. With the exception that if it is thought that a Sea Scout, before his or her 21st birthday, can benefit from an opportunity to properly complete the requirements, the bridge of review may adjourn and reconvene at a later date.

4.4.2.4 Particulars for Apprentice Through Able Ranks

The preceding applies to bridges of review for all Sea Scout ranks, but there are a few differences for those leading up to Quartermaster. See "Particulars for the Quartermaster Rank," 4.4.2.5, below, to learn about the differences for Quartermaster.

- 1. After a Skipper conference, the youth advancing meets with the bridge of review made up of three to six members of the quarterdeck or ship committee.
- The boatswain serves as bridge of review chair, conducts the review according the BSA procedures, and reports results to the ship advancement coordinator.
- The location should be comfortable, such as the unit meeting place or a leader's home.
- 4. The review should take approximately 15 minutes, but no longer than 30 minutes.
- Ranks may not be presented until the advancement is reported to the local council through the BSA's Internet Advancement or on the official Advancement Report form.

4.4.2.5 Particulars for the Quartermaster Rank

With the few exceptions listed below, the particulars for handling bridges of review for Quartermaster rank are identical to those for Eagle Scout boards of review. See "Particulars for the Eagle Scout Rank," 8.0.3.0.

4.4.2.6 Quartermaster Bridge of Review Beyond the 21st Birthday

See "Eagle Scout Board of Review Beyond the 18th Birthday," 8.0.3.1; the procedures are the same, with a few exceptions:

- References to the 18th birthday are replaced with the 21st birthday for Sea Scouts.
- Where petitions, etc., are indicated to be sent to the national Advancement Team, for Sea Scouts they are sent to the national Sea Scout director.
- Procedures for awarding the Quartermaster rank to someone who completed the requirements as a youth but never received the recognition, are the same as outlined for those in the same circumstances who are seeking the Eagle Scout rank. The required documentation, however, would relate to proving Quartermaster requirements were met.

4.4.2.7 Initiating Quartermaster Bridge of Review Under Disputed Circumstances

A Quartermaster bridge of review under disputed circumstances can be requested if:

- A Skipper or ship committee chair does not sign the Quartermaster application
- A Skipper conference is denied
- It is thought a ship will not provide a fair hearing
- If the Skipper or Quartermaster service project beneficiary refuses to sign final approval for what might be considered a satisfactory project

The procedures are the same as those outlined in "Initiating Eagle Scout Board of Review Under Disputed Circumstances," 8.0.3.2.

4.4.2.8 Appealing a Quartermaster Bridge of Review Decision

If a bridge of review does not recommend a candidate for Quartermaster rank, only the Sea Scout or his or her parent or guardian may appeal the decision to the local council. The procedures are the same as those for advancement in Boy Scouting (see "Appealing a Decision," 8.0.4.0, "Filing and Processing an Appeal," 8.0.4.1, and "Appeal Board Must Research the Case," 8.0.4.2); simply replace the Boy Scouting references with those relating to Sea Scouts. Note that only Quartermaster rank may be appealed beyond the ship, and appeals to the national level are sent to the national Sea Scout director, not to the national Advancement Team.

The Organization of a Ship

Through the National Council, a council issues charters to organizations that organize Sea Scout ships. By accepting the charter, an organization agrees to provide a ship with a good Sea Scout program under the best available leadership.

The **ship committee**, appointed by the chartered organization, selects the **Skipper and mates**, and provides general program support. A ship should have at least five or six active adults.

Sea Scouts have a vast reservoir of **consultants** at their disposal for program support. They may come from inside the ship or from the community. They have special skills or knowledge and may have access to special resources.

Officers such as boatswain, yeoman, purser, etc. are elected by the youth.

5.0.0.0 Section 5. Special Considerations

5.0.1.0 Advancement in Camp Settings

5.0.1.1 Procedures Established by Council Advancement Committee

Procedures for advancement in camp are established by the council advancement committee in compliance with national procedures, and under the direction of the council executive board. The camp director and program director, and the committee responsible for camp program should be included in the process. Their expertise will be important in evaluating practicality, and their buy-in can improve cooperation from the camp staff. Once procedures are in place, advancement committee representatives should periodically visit each resident camp to assure compliance. The visits can also surface new ideas on improving implementation and building a worthwhile partnership.

5.0.1.2 Procedural Examples

Below are camp advancement procedures that could be considered. There may be more, but few camps should need all of them.

- Staff training on the particulars of advancement in each program—Cub Scouting, Boy Scouting, Varsity Scouting, Venturing, and Sea Scouts—as appropriate
- 2. Merit badges to be offered
- 3. How the council advancement committee will approve camp merit badge counselors
- 4. Lesson plans or guidelines for instruction of merit badges and other advancement
- 5. Guidelines on advancement-related equipment and support
- 6. Procedures for accepting work completed before camp begins
- Communication plans to build awareness of camp practices, such as those related to scheduling, prerequisites, Scoutmaster approvals, paperwork, etc.
- 8. Record-keeping practices that will help if rank advancement, merit badges, or merit badge partials are questioned later

5.0.1.3 Advancement Committee Approves Merit Badge Counselors

Resident camp standards require a letter from the council advancement committee approving merit badge counselors. There are no camp-related exemptions from the qualifications described under "Qualifications of Counselors," 7.0.1.1. Councils may not change the rules about who qualifies; this includes eligibility age. Staff members under 18 with subject-matter knowledge may assist with instruction, but they must work with qualified and approved counselors. Instruction may take place in group settings, but it must be done in accordance with the procedures described in "Group Instruction," 7.0.3.2.

No council, committee, district, unit, or individual has the authority to add to or subtract from advancement requirements.

5.0.1.4 Statement on Unauthorized Changes to Advancement

Though stated earlier in this publication, it bears repeating here: No council, committee, district, unit, or individual has the authority to add to or subtract from advancement requirements. There are no camp-related exemptions except those described in "Advancement for Members With Special Needs," 10.0.0.0. Camp counselors and those assisting them, regardless the circumstances, must comply. If requirements as written cannot be completed at camp, they must be done elsewhere. The Application for Merit Badge "blue card" (see "Unit Leader Signs Application for Merit Badge," 7.0.0.2) has space to record and initial what is finished, and age 18 is the only limit to finishing partials.

5.0.1.5 Advancement Committee as a Partner in Camp-Related Advancement

Council advancement committees that partner with camp staffs and approach solutions jointly are more likely to see strong programs. Implementing a merit badge program at camp is not a simple task. It is not something to consider from afar and then make rules about. Committees with members who make the trip and lend a hand are more likely to see successful results. An example might be helping the staff meet the camp standards that require training in several areas around advancement.

5.0.2.0 Extended Absence From Scouting

Members who leave a BSA program are welcome to return if they are eligible and in good standing. They take up where they left off, assuming the last verifiable rank. It may be necessary for them to produce advancement documentation, or to have records updated or transferred from another council. The time away shall not be held against them, and they shall not be made to redo requirements. Because time spent in positions of responsibility ("Positions of Responsibility," 4.2.3.4) or active participation ("Active Participation," 4.2.3.1) need not be continuous, any periods of activity before leaving count toward the next rank. The new unit leader, however, may check with past unit leaders, parents, or others to confirm time spent meets the respective requirements.

5.0.3.0 Lone Scouting

Boys who do not have access to traditional Scouting units can become Lone Cub Scouts and Lone Boy Scouts. In the following or similar circumstances, they may find this an appropriate option:

- 1. Home-schooled where parents do not want them in a youth group
- 2. U.S. citizens living abroad
- 3. Exchange students away from the United States
- 4. Disability or communicable illness that prevents meeting attendance
- 5. Rural communities far from a unit
- 6. Conflicts with a job, night school, or boarding school
- 7. Families who frequently travel or live on a boat, etc.
- 8. Living arrangements with parents in different communities
- 9. Environments where getting to meetings may put the Scout in danger

Lone Scouts is limited to Cub Scouting and Boy Scouting. Varsity Scouting, Venturing, and Sea Scouts do not offer equivalent experiences.

Each Lone Cub Scout or Lone Boy Scout must work with a Lone Scout counselor—preferably his parent, but the counselor might also be a religious leader, teacher, neighbor, or Scouting volunteer. Regardless, even if a parent, he or she must complete Youth Protection training, be at least 21 years of age, registered with the Boy Scouts of America, and meet its adult membership requirements. More details can be found in the *Lone Scout Friend and Counselor Guidebook*, No. 605978, an essential tool in carrying out this program.

To register as a Lone Cub Scout or Lone Boy Scout, application can be made through the council service center. Lone Scout counselors must register using the standard adult application. Those living abroad may inquire with the Boy Scouts of America International Department at the national office. Lone Scouting is not an alternative for those who just don't like the local units or cannot get along with them.

It is permissible and even beneficial for Lone Scouts to meet from time to time with others in the area, or visit a unit if possible. These meetings can provide additional instruction and counseling to promote further advancement, and also a more public forum for recognizing achievement.

5.0.3.1 Lone Scout Advancement Procedures

Because Lone Scouts are not registered with units, we can exercise some responsible flexibility with advancement. This is not to say anything goes: Lone Scouting is not a place to register a boy simply to facilitate parental approval of advancement. Requirements for ranks, badges, or awards that can be met by one Scout working with his counselor must be fulfilled as written. If family members, neighbors, or friends can be like a "den" or "troop," this may increase what can be met as established. Some wording issues are simple and do not require council approval. For example, a Lone Scout may fulfill a position of responsibility by serving in his school, place of worship, in a club, etc. Where it is not possible to meet requirements as written, a Lone Scout counselor may suggest equal or very similar alternative requirements. These must have council advancement committee approval. Dissimilar requirements should be allowed only in extreme circumstances, or when they cannot be met without extreme hazard or hardship. See the Lone Scout Friend and Counselor Guidebook for details.

5.0.3.2 Lone Scouts and Merit Badges

A Lone Scout earns merit badges by working with adult counselors who meet the qualifications as stated under "Qualifications of Counselors," 7.0.1.1. They can be recruited from among teachers, hobbyists, business leaders, members of various clubs, etc. Before they serve, the council or district advancement committee, according to local practices, must approve them. A list of preapproved counselors can be obtained by calling the local council service center. For more information, see "The Merit Badge Program," 7.0.0.0.

5.0.3.3 Eagle Scout Applications for Lone Scouts

When a Lone Scout has completed the Eagle Scout requirements, he works with the district or council advancement committee according to local practices (see "Boards of Review," 8.0.0.0). The Eagle Scout application goes to the council service center, but since the Lone Scout is not affiliated with a unit, the processor there must send the application to the national Advancement Team for processing. It cannot be submitted through ScoutNET. Since there is no "unit committee" for a Lone Scout, the unit committee chair signature line on the Eagle Scout application is left blank. No unit committee approval is required for the Eagle Scout service project proposal.

5.0.4.0 Youth From Other Countries

Youth from other countries who temporarily reside in the United States, or have moved

here, may register in a BSA unit and participate in advancement. If progress from a foreign Scouting association is to be considered and applied to BSA requirements, then the foreign Scout must meet in person (or over electronic media) with members of the council or district advancement committee, along with at least one adult leader or committee member of the receiving unit. Previous advancement work is reviewed to determine the BSA rank—up to, but not including Eagle Scout rank—the youth is qualified to receive. The candidate must present evidence of membership and advancement from the previous association. Once a rank is determined, it is reported through the BSA's Internet Advancement or on an advancement report.

This procedure applies to all ranks except Eagle Scout, which is not considered equivalent to any other association's rank. If it can be established that Life rank has been achieved, then the council or district advancement committee can determine which BSA merit badges may be awarded based on previous work. This may leave a number of additional badges to earn—required or not to achieve Eagle. Requirements for active participation, position of responsibility, Scout spirit, the service project, and the unit leader conference must be completed in a BSA unit. This procedure also applies to members of the BSA who, while living abroad, have earned advancement in another Scouting association.

5.0.5.0 Religious Principles

From time to time, issues related to advancement call for an understanding of the position of the Boy Scouts of America on religious principles. In the appendix (section 11), see the Rules and Regulations of the Boy Scouts of America (article IX), and clause 1, Declaration of Religious Principle, from article IX in the Charter and Bylaws of the BSA. The following interpretative statement may help to clarify this position:

The Boy Scouts of America does not define what constitutes belief in God or practice of religion. Neither does the BSA require membership in a religious organization or association for membership in the movement. If a Scout does not belong to a religious organization or association, then his parent(s) or guardian(s) will be considered responsible for his religious training. All that is required is the acknowledgment of belief in God as stated in the Scout Oath, and the ability to be reverent as stated in the Scout Law.

5.0.6.0 Bestowing Posthumous Awards

If, prior to death, a youth member in any BSA program has met the requirements for a rank or award, including age and service, he or she may receive it posthumously. If a required board of review has not been conducted, it is held according to the methods outlined in "Boards of Review," 8.0.0.0. It is appropriate to invite parents or guardians and friends to discuss the efforts made toward the rank.

For the Eagle Scout rank, the application is verified at the council service center, but it must be sent to the national Advancement Team for processing. A cover letter from the Scout executive or designee must indicate it as posthumous. This triggers changes to the congratulatory letter returned with the pocket card and certificate. Note that the same procedures regarding timing of an Eagle Scout board of review apply in posthumous cases. See "Eagle Scout Board of Review Beyond the 18th Birthday," 8.0.3.1.

5.0.7.0 Spirit of the Eagle Award

The Boy Scouts of America has created the Spirit of the Eagle Award as an honorary posthumous recognition for registered youth members who have lost their lives through illness or accident. It is offered by the National Court of Honor as a final salute and tribute in celebration of the recipient's life, and publicly recognizes his or her contributions to the mission of Scouting.

An application can be found at http://www.scouting.org/ scoutsource/Awards_Central/SpiritoftheEagle.aspx. A unit committee must complete and submit it to the local council within six months of the member's death. After acceptance there, it is forwarded to the National Youth Development Team for review and approval.

6.0.0.0 Section 6.

Internet Advancement Highlights

Reporting advancement is a requirement of the Boy Scouts of America. Internet Advancement makes this a simple process. All councils should strive for 100 percent of their units using this functionality.

6.0.0.1 Benefits of Internet Advancement

Internet Advancement is available to any council using Internet Rechartering. It is for reporting Cub Scout, Boy Scout, Varsity Scout, and Sea Scout ranks; Venturing awards; and activity badges, belt loops, and merit badges. Simple and intuitive, it works best from a faster Internet connection using Internet Explorer 6 or higher. Units can enter advancement at any time, print reports, obtain current rosters from the BSA system, and print order sheets for the Scout shop.

When Internet Advancement is used to comply with reporting responsibilities, it alleviates issues in documenting progress as Scouts submit Eagle applications or transfer from one unit to another. Consistent and constant reporting also assures accurate records for use by commissioners, other district and council volunteers, and the National Council. These are critical in evaluating unit health, adjusting service delivery, and researching changes in programs and requirements.

New features in Internet Advancement now allow unit personnel to view past advancement reports submitted from the Internet Advancement system and to see the dates their leaders have taken Youth Protection training.

6.0.0.2 How Internet Advancement Works

Units select an advancement processor who is granted access with a council-provided unit ID. It is recommended that units report advancement at least monthly. They must submit a final annual report each December. Ranks must

be entered in sequence based on unit type and program. Because of documentation requirements, the Eagle Scout rank may not be entered through this system. Neither may nominated recognitions such as meritorious action awards.

Internet Advancement is accessed through the local council's website or from MyScouting. When first-time unit processors enter, they are greeted by a welcome page with instructions and invited to log in and accept a confidentiality agreement. Once they have provided some registration information, they move to an overview page with additional instructions. Returning users skip these steps and go directly to selecting members for advancement. Once this is done and verified, an advancement report is printed, signed, and forwarded to the local council as awards are purchased.

Councils may continue to accept file uploads created by commercially available unit-management software applications such as PackMaster® or TroopMaster®. Internet Advancement accepts files from these applications as well.

	Step 1 - Select the Achievement
From the	s page, select the Merit Badge that you wish to award to members of your unit.
Select	Merit Badge
C	American Business
C .	American Cultures
0	American neritage
с	American Labor
C	Animal Science
C	Archaeology
C	Archery
C	Architecture
C	Art
C	Astronomy
	Athlebcs
C	Auto Mechanica
C	Aviation
0	Backpacking
C	Basketry

Merit badge screen

	Step 1 - Select the Achievement
From the	is page, select the Activity Badge that you wish to award to members of your unit.
Can	Icel Next
Select	Activity Badge
0	Aquanaut
0	Artist
C	Athlete
C	Citizen
r	Communicator
C	Crafternan

Activity badge screen

Because unit advancement processors access data directly from ScoutNET, deciphering handwriting is not an issue. The system also validates entries against advancement rules and generates error messages as appropriate. Errors must be corrected before the process can proceed.

6.0.0.3 Where to Find Internet Advancement Help

The system includes a link to Frequently Asked Questions on every page, as well as an indexed help tool that can be searched by keyword or topic. The National Council has developed a sample training outline with a PowerPoint presentation, and other support documents for orienting unit and district volunteers on functionality and benefits. An editable presentation version is available from the MyBSA Knowledge Base and on the ScoutNET Support site. Councils can add local processes and information. Most councils have established "Help Desk"-style assistance, assigning staff responsibility for answering questions, providing unit access IDs, monitoring activity, changing passwords, resetting profiles and data, and creating reports requested by council management for staff and volunteer use.

7.0.0.0 Section 7.

The Merit Badge Program

7.0.0.1 The Benefits of Merit Badges

There is more to merit badges than simply providing opportunities to learn skills. There is more to them than an introduction to lifetime hobbies, or the inspiration to pursue a career—though these invaluable results occur regularly. The uncomplicated process—beginning in a discussion with a Scoutmaster, continuing through meetings with a counselor, and culminating in advancement and recognition—provides several learning experiences. It gives a Scout the confidence achieved through overcoming obstacles. Social skills improve. Self-reliance develops. Examples are set and followed. And fields of study and interest are explored beyond the limits of the school classroom.

APPLICATION FOR MERIT BADGE

Name	
Address	
City	
is a registered □ Boy Scout □ Varsity Scout	Venturer
of	No.
Troop, team, crew, ship	
District	
Council	
and is qualified to begin wo badge noted on the reverse sid	
Date Signature of	unit leader
BOY SCOUTS OF A	AMERICA
34124	

7.0.0.2 Unit Leader Signs Application for Merit Badge ("Blue Card")

Though a few merit badges may have certain restrictions; short of them, any registered Scout may work on any of them at any time, as long as he has the approval of his unit leader. This is indicated by his or her signature on the Application for Merit Badge, No. 34124, commonly called the "blue card." Although it is the Scoutmaster's responsibility, for example, to see that a counselor is identified from those approved and made available, the Scout may have one in mind with whom he would like to work. He may also want to take advantage of opportunities at merit badge fairs or midways, or at rock-climbing gyms or whitewater rafting trips that provide merit badge instruction. This is acceptable, but the unit leader should still consider the recommendation and approve it if it is appropriate. Whatever the source, all merit badge counselors must be registered and approved. See "Counselor Approvals and Limitations," 7.0.1.4, and "Registration and Reregistration," 7.0.1.5.

Scouts may not begin work on discontinued merit badges (see "Discontinued Merit Badges," 7.0.4.4). All merit badge requirements must be met while a registered Boy Scout or Varsity Scout, or a qualified Venturer or Sea Scout. Accomplishments before joining, or while a Cub Scout, do not apply.

A unit leader should consider making more of the process than just providing an OK. The opportunity exists, then and there, to share in a young man's life. Preliminary merit badge discussions can lead to conversations about talents and interests, goal setting, and the concept of "challenge by choice." The benefits can be much like those of a well-done Scoutmaster conference. Typically after the unit leader's approval, the Scout contacts the merit badge counselor and sets an appointment.

The Application for Merit Badge blue card has three parts. The approving counselor should retain one of them for at least a year—in case questions are raised later. If all the requirements were met, the counselor signs the other two parts and sends them off with the applicant. If not, he simply initials what has been finished. This is called a "partial" (see "Partial Completions," 7.0.3.3.). Once a registered counselor certifies all requirements are met, the applicant submits one part to his unit leader and retains the other for his personal records. It is important to note the blue card is the nationally recognized merit badge record. It has been updated from time to time and carries the information needed for proper posting and for evidence and reference as needed later. For very large events—such as the national Scout jamboree—the National Council may approve an alternative format and sizing for the blue card. This is done through the national Advancement Team.

Though it has not been clearly stated in the past, units, districts, and local councils do not have the authority to implement a different system for merit badge approval and documentation. In any case, through the years, many councils have created new forms and approaches to the process, some including IT components. In an effort to gather and consider these potential best practices, councils are now asked to submit descriptions and copies of their blue card alternatives to the national Advancement Team.

7.0.1.0 About Merit Badge Counselors

7.0.1.1 Qualifications of Counselors

People serving must maintain registration with the Boy Scouts of America as merit badge counselors and be approved by the local council for each of their badges. See "Counselor Approvals and Limitations," 7.0.1.4. There are no exceptions. For example, Scoutmasters must be approved for any badge they wish to counsel or sign off in their troop. Before working with Scouts, counselors must have completed Youth Protection training within the last two years. They must be men or women of good character, age 18 or older, and recognized as having the skills and education in the subjects they cover. It is important, too, they have good rapport with Scout-age boys and unit leaders.

It is acceptable for a counselor registered in one council to approve merit badges for Scouts in another. This is an important consideration, especially in areas where counselors are scarce, or when Scouts are away from home and want to continue advancing.

Several badges involve activities for which the Boy Scouts of America has implemented strategies to improve safety, improve the Scouts' experiences, and manage risk. These activities often require supervision with specialized qualifications and certifications. Merit badge counselors who do not meet the specific requirements may use the services of others who do. Additional details can be found below, and also in the *Guide to Safe Scouting*, No. 34416, and the merit badge pamphlets.

General Supervision Requirements

- Swimming and watercraft activities must be conducted in accordance with BSA Safe Swim Defense or BSA Safety Afloat, respectively, and be supervised by mature and conscientious adults at least 21 years old and trained in the program applicable. Counselors for merit badges involving swimming or the use of watercraft must be so trained, or use others who are.
- CPR instruction, wherever it is required, must be taught by instructors currently trained by a nationally certified provider. Several such providers are mentioned in the *Guide to Safe Scouting*.

The following merit badges have special qualifications or certifications for either the merit badge counselor or the supervisor of certain activities that may be involved. Counselors and advancement administrators should consult the merit badge pamphlets for details and to maintain awareness of changes and updates as pamphlets are revised.

Canoeing. Canoeing merit badge counselors must have either BSA Aquatics Instructor or Canoeing Instructor certification from the American Canoe Association, American Red Cross, or equivalent; OR local councils may approve individuals previously certified as such, or trained by an instructor so qualified.

Climbing. All climbing, belaying, and rappelling exercises and activities must be supervised by a qualified rock climbing instructor who is a mature and conscientious adult at least 21 years old, and who is trained in BSA Climb On Safely and understands the risks inherent to these activities. Training as BSA climbing director or instructor is highly recommended. Someone with certification in First Aid/CPR/AED from the American Red Cross (or equivalent) must be present at these activities.

Lifesaving. Demonstrations or activities in or on the water must be supervised by an adult at least 21 years old with certification in Red Cross First Aid/CPR/AED or equivalent, and also as BSA Lifeguard or Aquatics Instructor or equivalent.

Rifle Shooting. The merit badge counselor must take responsibility to assure that all instruction involving any handling of firearms or live ammunition must be supervised by a certified BSA National Camping School (NCS) shooting sports director, or National Rifle Association (NRA) Rifle Shooting Instructor or Coach. That involving muzzleloaders must be supervised by an NCS shooting sports director or NRA/National Muzzleloader Rifle Association (NMLRA)–certified muzzleloader firearms instructor. Shooting must be supervised by an NRA-certified Range Safety Officer (RSO). If instruction and shooting are to occur at the same time, both the RSO and qualified instructor must be present. The supervisor and instructor may not be the same person. Note that commercial shooting ranges may provide RSOs. See the *Guide to Safe Scouting* and the BSA National Shooting Sports Manual, No. 30931, for further details on shooting sports.

Rowing. Rowing merit badge counselors must have either BSA Aquatics Instructor certification or equivalent; OR local councils may approve individuals previously certified as such, or trained by an instructor so qualified.

Scuba Diving. All phases of scuba instruction—classroom, pool, and open-water training—are limited to instructors trained and sanctioned by one of the following agencies: Professional Association of Diving Instructors, National Association of Underwater Instructors, Scuba Schools International, International Diving Educators Association, Professional Diving Instructors Corporation, or Scuba Diving International, or be a member of the World Recreational Scuba Training Council.

Shotgun Shooting. The merit badge counselor must take responsibility to assure that all instruction involving any handling of firearms or live ammunition must be supervised by a certified NCS shooting sports director or NRA Shotgun Instructor or Coach. That involving muzzle-loading shotguns must be supervised by an NCS shooting sports director or NRA/NMLRA certified muzzle-loading shotgun instructor. Shooting must be supervised by an NRA-certified Range Safety Officer. If instruction and shooting are to occur at the same time, both the RSO and qualified instructor must be present. They may not be the same person. Note that commercial shooting ranges may provide RSOs. See the *Guide to Safe Scouting* and the BSA *National Shooting Sports Manual*, No. 30931, for further details on shooting sports.

Snow Sports. Activities in the field must be supervised by a mature and conscientious adult 21 years or older who is committed to compliance with BSA Winter Sports Safety as defined in the *Guide to Safe Scouting*.

Swimming. Demonstrations or activities in or on the water must be conducted according to BSA Safe Swim Defense and BSA Safety Afloat.

Whitewater. Whitewater merit badge counselors must be designated by the local council, and certified as whitewater canoeing or kayaking instructors by the American Canoe Association or have equivalent certification, training, or expertise.

All certifications listed above must be current.

The required qualifications above for merit badge counseling and supervision not only assist in managing risk, but also give counselors credibility. Scouts will see them as people of importance they can look up to and learn from. A well-qualified counselor can extend a young person's attention span: More will be heard and understood, discussions will be more productive, and true interest developed. The conversations can lead to a relationship of mutual respect where the Scout is confident to offer his thoughts and opinions and value those of his merit badge counselor. Thus it is that social skills and self-reliance grow, and examples are set and followed.

In approving counselors, the local council advancement committee has the authority to establish a minimum, reasonable level of skills and education for the counselors of a given merit badge. For example, NRA certification could be established as a council standard for approving counselors for the Rifle Shooting or Shotgun Shooting merit badges.

7.0.1.2 Sources of Merit Badge Counselors

District or council advancement committees are charged with recruiting and training sufficient counselors to meet unit needs. As with any recruitment effort, it begins with prospecting: gathering names of people who may be qualified to serve. This can be done in a group setting through brainstorming as outlined in *Friendstorming On Tour*, No. 510-003, or considered on an individual basis. Merit badge counselor prospects are most often found from the following sources:

- Schools and colleges
- Parents groups
- Local businesses
- Service clubs
- Trade groups
- Religious organizations
- Neighborhood associations
- Government agencies
- The armed services
- Chartered organizations
- Nonprofit organizations such as the Boys & Girls Clubs of America
- Parents and guardians of Scouts

A Guide for Merit Badge Counseling, No. 34532, can be useful in recruiting. Visits to district meetings, roundtables, training sessions, and other events may also uncover prospects. While there, unit and district volunteer feedback may be sought on the quality of those currently active.

To learn more about Friendstorming, have your council call the Program Impact Department at the national office.

7.0.1.3 Venturing Consultants as Merit Badge Counselors

Venturing consultants are people whose special skills or talents are needed for a crew activity or project. Usually they are adults recruited on a one-time basis. More information can be found in the *Venturing Leader Manual*, No. 34655. Consultants generally would be considered qualified to counsel merit badges related to their expertise. To do so, they must be approved and registered as merit badge counselors, according to the procedures below.

7.0.1.4 Counselor Approvals and Limitations

The council advancement committee is responsible for approval of all merit badge counselors before they provide services, although it is acceptable to delegate authority for this function to districts. The process should not be rushed to the point where unqualified counselors are allowed to serve. There is no limit to the number of merit badges an individual may counsel except to the extent the person lacks skills and education in the subjects. The intent is for Scouts to learn from those with a level of expertise.

There is no limit on the number of merit badges a youth may earn from one counselor. And approved counselors may work with and pass any member, including their own son, ward, or relative. But we often teach young people the importance of broadening horizons. Scouts meeting with counselors beyond their families and beyond even their own units are doing that. They will benefit from the perspectives of many "teachers" and will learn more as a result. They should be encouraged to reach out.

7.0.1.5 Registration and Reregistration

Merit badge counselors register at no fee, using the Boy Scouts of America's standard adult registration form with position code 42. Designated members of the council or district advancement committee should provide the approval signature. The council advancement committee annually coordinates counselor reregistration. This may be done as part of the local council charter renewal process. A letter or message extending an invitation can be sent to each counselor who is to be approved for another year. Those identified as not following Boy Scouts of America policies and procedures, or not providing services as promised, should not be invited to return.

Volunteers who are properly registered as merit badge counselors can renew annually without completing an adult application; their names will appear on the district roster for renewal. Anyone who is currently unregistered, or who is registered in another position but also desires to serve as a merit badge counselor, must complete an adult application.

The invitational message or letter could include the following:

- 1. Gratitude for service
- 2. Invitation to reregister
- 3. Reminder to maintain current Youth Protection training
- 4. Listing of merit badges each is currently approved to counsel
- 5. Contact name in the district or council who can provide assistance and information
- 6. Response card, e-form, or other way for counselors to return updated contact information, preferred method for contact, merit badges they wish to add or drop, updates to their skills and education profile, and anything else that may be helpful
- 7. News and information regarding merit badge "midways" or "fairs," counselor training opportunities, other activities or meetings of interest, and additional volunteer opportunities
- FAQs or suggestions covering "best practices" for counseling

7.0.1.6 Training for Counselors

The council or district advancement committee must assure counselors understand the Boy Scouts of America's aims, methods, and mission. It is also important they know how Scouts can learn and grow through the merit badge process. Volunteers and professionals related to the national Advancement Team have developed an orientation that can be used one-on-one or in group settings. It can be found at http://scouting.org/Training/Adult/Supplemental/ MeritBadgeCounselorInstructorsGuide.aspx and is often delivered as part of a wider experience covering several levels of Scout leader training. Where a counselor corps is organized into groups based on the popularity or subject matter of badges, with "head counselors" for each group (see below), there is also an opportunity for "on-the-job coaching." This is helpful where individual counselors need a better understanding of the merit badge plan.

In multicultural communities, local councils should endeavor to offer bilingual training and mentoring.

7.0.2.0 Merit Badge Counselor Lists

7.0.2.1 Getting Started

The Worksheet for Building a Merit Badge Counselor List, available online at http://www.scouting.org/forms.aspx, organizes the badges into 14 logical groups, such as business and industry, natural science, communications, and public service, and advises a head counselor for each one. The council or district advancement committee appoints them and they take responsibility within their groups. Head counselors are not expected to be experts in each badge, but they should be capable of recruiting those who meet the qualifications. Remember that counselor recruiting is an ongoing responsibility. As new ones are added and others drop off, it is vital these changes be communicated to the district or council advancement committee.

The number of counselors needed for the list depends on badge popularity. First consider badges required for Eagle Scout rank, which are obvious "musts." Next think about those most popular in the local area. Reports on merit badges earned can be generated at your council service center. For low-demand subjects, counselors may appear on more than one district list. Urge troops, teams, crews, and ships to make as many of their counselors as possible available districtwide.

The council or district counselor list is reproduced for distribution to troops, teams, crews, and ships. It is most

efficient to set the list up as an electronic document that includes all counselors in the council. Establishing it as a spreadsheet or database can allow sorting for counselors willing to serve at the council, district, or unit level. It is important to maintain and update this list regularly so that users can depend upon it.

7.0.2.2 Web-Based Counselor Lists

Online counselor lists present a number of challenges. They should only be placed on official council websites that conform to the National Council guidelines at http://www.scouting.org/scoutsource/Marketing/ Resources/CouncilWeb.aspx. Give attention to protecting counselor privacy. Limit access to those who have merit badge-related responsibilities, such as advancement committee members and chairs, or unit leaders and selected assistants. Scouts should not have access. Their interaction with the Scoutmaster in obtaining approval to work on a badge, and obtaining a counselor's name, is an important part of the merit badge plan.

7.0.2.3 Unit Counselor Lists

Units may establish their own lists of counselors, who may or may not opt to work with youth in other units. This may be necessary in wide geographic areas. It can also be helpful to have ready counselors for the most popular badges. Recognize, however, that Scouts learn from the perspectives of counselors outside their own troop. Note that all merit badge counselors, including those serving only one unit, must be registered and be approved by the council (or district, if authorized) advancement committee.

7.0.3.0 The Process of Counseling

If subject matter relates to a counselor's vocation, meetings with youth might take place at an office or work site. Hobby-related badges are usually counseled at home. For others like Rowing, Rifle Shooting, or Geocaching, learning could occur in the field where special facilities or an appropriate venue are available. Once a counselor has reviewed the signed Application for Merit Badge, he or she might begin with discussions about what the Scout already knows. This could be followed with coaching, guidance, and additional meetings, not only for passing the candidate on the requirements, but also to help him understand the subject.

The health and safety of those working on merit badges must be integrated with the process. Besides the *Guide to Safe Scouting*, the "Sweet 16 of BSA Safety" must be consulted as an appropriate planning tool. It can be found online at "Scouting Safely," http://www.scouting. org/scoutsource/healthandsafety/sweet16.aspx.

7.0.3.1 The Buddy System and Certifying Completion

Youth members must not meet one-on-one with adults. Sessions with counselors must take place where others can view the interaction, or the Scout must have a buddy: a friend, parent, guardian, brother, sister, or other relative—or better yet, another Scout working on the same badge—along with him attending the session.

When the Scout meets with the counselor, he should bring any required projects. If these cannot be transported, he should present evidence, such as photographs or adult certification. His unit leader, for example, might state that a satisfactory bridge or tower has been built for the Pioneering merit badge, or that meals were prepared for Cooking. If there are questions that requirements were met, a counselor may confirm with adults involved. Once satisfied, the counselor signs the blue card using the date upon which the Scout completed the requirements, or in the case of partials, initials the individual requirements passed.

7.0.3.2 Group Instruction

It is acceptable—and sometimes desirable—for merit badges to be taught in group settings. This often occurs at camp and merit badge midways or similar events. Interactive group discussions can support learning. The method can also be attractive to "guest experts" assisting registered and approved counselors. Slide shows, skits, demonstrations, panels, and various other techniques can also be employed, but as any teacher can attest, not everyone will learn all the material.

There must be attention to each individual's projects and his fulfillment of *all* requirements. We must know that every Scout—actually and *personally*—completed them. If, for example, a requirement uses words like "show," "demonstrate," or "discuss," then every Scout must do that. It is unacceptable to award badges on the basis of sitting in classrooms *watching* demonstrations, or remaining silent during discussions. Because of the importance of individual attention in the merit badge plan, group instruction should be limited to those scenarios where the benefits are compelling.

There must be attention to each individual's projects and his fulfillment of all requirements. We must know that every Scout—actually and personally—completed them. Volunteers or guests under the direction of a registered and approved counselor who occasionally lend their expertise are not considered merit badge counselors.

7.0.3.3 Partial Completions

Scouts need not pass all requirements with one counselor. The Application for Merit Badge has a place to record what has been finished—a "partial." In the center section on the reverse of the blue card, the counselor initials for each requirement passed. In the case of a partial completion, he or she does not retain the counselor's portion of the card. A subsequent counselor may choose not to accept partial work, but this should be rare. A Scout, if he believes he is being treated unfairly, may work with his Scoutmaster to find another counselor. An example for the use of a signed partial would be to take it to camp as proof of prerequisites. Partials have no expiration except the 18th birthday.

7.0.4.0 Merit Badge Miscellany

7.0.4.1 New Merit Badges

Suggestions for new merit badges may be sent to the Innovation Team at the National Council, *merit.badge@ scouting.org.* Ideas are researched for relevance to the BSA mission and the needs of today's youth and families. Subject matter must spark interest in Scout-age boys; thus part of the process involves presenting submissions to a youth panel.

7.0.4.2 Revising Merit Badges

Through a process managed by the national Advancement Team, all merit badges are reviewed periodically to improve relevance, consistency, and requirement and content accuracy. Merit badge counselors, unit leadership, parents, and youth are encouraged to send suggestions or comments to merit.badge@scouting.org. *All submissions* are reviewed and considered as merit badges and pamphlets are revised. Feedback has been invaluable in correcting errors, updating material, and enhancing content.

7.0.4.3 What to Do When Requirements Change

The current annual edition of *Boy Scout Requirements*, No. 34765, lists the official requirements. Changes usually appear first in a revised merit badge pamphlet, then become effective the next January 1 and are published in the requirements book. Unless otherwise stated there, or in the pamphlet, the following options are allowed.

- If Scouts have already started on a merit badge when a revision is introduced, they may switch to the new requirements or continue with the old ones until the badge is completed.
- If they have not already started, they may use the new requirements and the new pamphlet.
- If work begins before the end of the current year, they may use the old requirements and old pamphlet until the badge is completed.

There is no time limit between starting and completing a badge, although a counselor may determine so much time has passed since any effort took place that the new requirements must be used.

7.0.4.4 Discontinued Merit Badges

Scouts may not begin working on discontinued merit badges. If actual effort has already begun by the time discontinuation becomes effective, and work actively continues, then the badge may be completed and can count toward rank advancement, but presentation of the badge itself will be subject to availability. It is a misconception that discontinued merit badges may be earned as long as the patch and requirements can be found.

7.0.4.5 Earning Eagle-Required Merit Badges for Star or Life Rank

Candidates for Star or Life, in the selection of "any four" or "any three," respectively, of the merit badges required for Eagle, may choose from all those listed, including where alternatives are available: Emergency Preparedness OR Lifesaving; and Cycling OR Hiking OR Swimming. For example, Cycling, Hiking, *and* Swimming could count for Life rank, but only one of those would serve toward the 12 required merit badges for the Eagle Scout rank.

7.0.4.6 Once It Is Earned, It's Earned

Once a registered and approved counselor has passed a Scout on requirements for a merit badge, it cannot be taken away. Nor does unit leadership have the authority to retract approval, or take the badge away. Even if a merit badge counselor were found to be improperly documented, it would be a rare occasion when a Scout would be penalized for the mistake of an adult volunteer.

Unsuitable counselors or those who do not follow BSA procedures should be reported to the local council.

8.0.0.0 Section 8.

Boards of Review: An Overview for All Ranks

This section first covers board of review procedures for all Boy Scout ranks. It is followed by "Particulars for Tenderfoot Through Life Ranks (or Palms)," 8.0.2.0; and "Particulars for the Eagle Scout Rank," 8.0.3.0.

Procedures for Sea Scout bridges of review, and several related topics, are much the same as those for Boy Scouting. There are some exceptions, however, as noted in the sections beginning with "The Sea Scout Bridge of Review," 4.4.2.0, and ending with "Appealing a Quartermaster Bridge of Review Decision," 4.4.2.8.

8.0.0.1 Purpose and Timeliness of Boards of Review

After a Scout has completed the requirements for any rank or Eagle Palm, he appears before a board of review. Its purpose is to determine the quality of his experience, decide whether he is qualified to advance and, if so, encourage him to continue the quest for Eagle or the next Palm. Because the board of review date becomes the effective advancement date, boards should be scheduled at least monthly so Scouts are not delayed in beginning time-oriented requirements for the next rank.

8.0.0.2 Boards of Review Must Be Granted When Requirements Are Met

A Scout cannot be denied this opportunity. When he believes he has completed all the requirements, including a Scoutmaster conference, it is up to the unit leader and committee to assure a board of review is held. Scoutmasters, for example, do not have authority to expect a boy to request one, or to "defer" him, or to ask him to perform beyond the requirements in order to be granted one. Except in disputed circumstances as noted in "Initiating Eagle Scout Board of Review Under Disputed Circumstances," 8.0.3.2, the Scout or his parents or guardians shall not be responsible for requesting that a board take place.

8.0.0.3 Composition of the Board of Review

A board of review must consist of no fewer than three members and no more than six. For further specifications, see "Particulars for Tenderfoot Through Life Ranks (or Palms)," 8.0.2.0, and "Particulars for the Eagle Scout Rank," 8.0.3.0. Unit leaders and assistants may not serve on a board of review for a Scout in their own unit. Parents or guardians may not serve on a board for their son. The candidate or his parent(s) or guardian(s) shall have no part in selecting any board of review members.

Note the exception in Varsity Scouting. See "Particulars for Tenderfoot Through Life Ranks (or Palms)," 8.0.2.0.

8.0.0.4 Wearing the Uniform—or Neat in Appearance

It is preferred a Scout be in full field uniform for any board of review. He should wear as much of it as he owns, and it should be as correct as possible, with the badges worn properly. It may be the uniform as the members of his troop, team, crew, or ship wear it. If wearing all or part of the uniform is impractical for whatever reason, the candidate should be clean and neat in his appearance and dressed appropriately, according to his means, for the milestone marked by the occasion. Regardless of unit expectations or rules, boards of review may *not* reject candidates dressed to this description; neither may they require the purchase of uniforming, or clothing such as coats and ties.

8.0.1.0 Conducting the Board of Review

Most adults would admit to nervousness if told they were to appear before a "board of review." Imagine how a boy must feel. A certain level of formality and meaningful questioning should exist, but it is important the atmosphere be relaxed. It may help if the unit leader introduces the candidate, and if a few minutes are spent getting acquainted. The unit leader may remain in the room, but only to observe, not to participate unless called upon. The Scout's parents, relatives, or guardians may not be in attendance in any capacity—not as members of the board, as observers, or even as the unit leader. Their presence can change discussion dynamics. In cases where parents or guardians insist on attending a board of review (or in Sea Scouts, a bridge of review), they should be counseled on why this is not permitted. Their presence can change how their son addresses questions, and the opportunity to further self-reliance and courage may be lessened. However, if parents or guardians insist on being present, they must be permitted to attend.

In situations where—before a board is held—the members are of an opinion the Scout should be rejected, they should discuss their reasoning with the unit leader or others who know the Scout. Generally, a Scoutmaster is closer to the youth; he or she may be able to present a different perspective and prevent an uncomfortable or unfair scenario.

8.0.1.1 Not a Retest or "Examination"

Though one reason for a board of review is to ensure the Scout did what he was supposed to do to meet the requirements, it shall become neither a retest or "examination," nor a challenge of his knowledge. In most cases it should, instead, be a celebration of accomplishment. Remember, it is more about the journey. A badge recognizes what a young man is *able* to do and how he has grown. It is not so much, a reward for what he has done. See "Mechanics of Advancement: In Boy Scouting and Varsity Scouting," 4.2.0.0.

8.0.1.2 What Should Be Discussed

During the review, board members may refer to the Boy Scout Handbook, Scoutmaster Handbook, and other references. The Troop Committee Guidebook, No. 34505, has examples of appropriate questions. A Scout may be asked where he learned his skills and who taught him, and what he gained from fulfilling selected requirements. The answers will reveal what he did for his rank. It can be determined, then, if this was what he was supposed to do. Discussion of how he has lived the Scout Oath and Scout Law in his home, unit, school, and community should be included. We must remember, however, that though we have high expectations for our members, as for ourselves, we do not insist on perfection. A positive attitude is most important, and that a young man accepts Scouting's ideals and sets and meets good standards in his life.

A positive attitude is most important, and that a young man accepts Scouting's ideals and sets and meets good standards in his life.

A board is not required to record "minutes," but it is a good idea. Any such notes must remain confidential to the members of the board or to administrators with a need to know. They may be used in preparing a follow-up letter, should a Scout be turned down, and they can be helpful in an appeal process. In any case, once a review or appeal is completed, all notes must be destroyed.

8.0.1.3 How Boards Can Lead to Program Improvement

Periodic reviews of members' progress can provide a measure of unit effectiveness. A unit might uncover ways to increase the educational value of its outings, or how to strengthen administration of national advancement procedures. For example, if it is discovered troop leaders are not assuring that all requirements have been met before Scouts present themselves for the board of review, then process improvements can be recommended. A board can also help by considering the style of leadership best suited to current circumstances and ways to adjust it to different needs. Note that boards of review may also be held for Scouts who are *not* advancing. Much can be learned from them, as well.

8.0.1.4 Board Members Must Agree Unanimously on Decisions to Approve

To approve awarding a rank or Palm, the board must agree unanimously. Every effort should be made to deliberate with careful consideration of each member's perspective, and in sufficient detail as to avoid factual misunderstanding. It is appropriate to call the candidate back if additional questions may provide clarification. Still, if any member dissents, the decision cannot be for approval. In the case of such disagreement, the Scout shall not be informed about the specifics of the conversations or any arguments taking place. As indicated below ("After the Review," 8.0.1.5), he is told only how he can improve.

8.0.1.5 After the Review

If the members agree a Scout is ready to advance, he is called in and congratulated. The board of review date not that of a subsequent court of honor—becomes the rank's effective date.

If a board decides not to approve, the candidate must be so informed and told what he can do to improve. Most Scouts accept responsibility for their behavior or for not completing requirements properly. If it is thought that a Scout, before his 18th birthday, can benefit from an opportunity to properly complete the requirements, the board may adjourn and reconvene at a later date. If the candidate agrees to this, then if possible, the same members should reassemble. If he does not agree, then the board must make its decision at that point. In any case, a follow-up letter must be promptly sent to a Scout who is turned down. It must include actions advised that may lead to advancement, and also an explanation of appeal procedures. (See "Appealing a Decision," 8.0.4.0, or-if applicable-"Appealing a Quartermaster Bridge of Review Decision," 4.4.2.8.) The council must keep a copy of the letter.

After any board of review, the unit leader is informed of the decision.

8.0.2.0 Particulars for Tenderfoot Through Life Ranks (or Palms)

The preceding applies to boards of review for all ranks, but there are a few differences for the ranks other than Eagle, and for Eagle Palms:

 The board is made up of three to six unit committee members—no more and no less. In units with fewer than three registered committee members available to serve, it is permissible to use knowledgeable parents (not those of the candidate) or other adults (registered or not) who understand Boy Scouting's aims.

- 2. For a Varsity Scout team, the committee member responsible for advancement, the advancement program manager (youth), and the coach serve on the board.
- One member serves as chair. The unit committee decides how he or she is chosen. The chair conducts review meetings according to BSA procedures and reports results to the unit advancement coordinator.
- 4. The location should be comfortable, such as the unit meeting place, a camp, or a leader's home.
- 5. The review should take approximately 15 minutes, but no longer than 30 minutes.
- 6. Ranks and Palms may not be presented until the advancement is reported to the local council through the BSA's Internet Advancement or on the official Advancement Report form.

8.0.3.0 Particulars for the Eagle Scout Rank

The particulars below pertain only to the Eagle Scout rank.

- Council advancement committees must determine and make known—method(s) for conducting Eagle Scout boards of review: whether unit committees or the council or district advancement committees administer them, and also how board chairpersons are selected.
- If conducted at the unit level, at least one district or council representative must serve as a member. If the unit requests it, more than one may do so.
- 3. There shall be no fewer than three and no more than six members, all at least 21 years old. They need not be on an advancement committee or registered with the Boy Scouts of America, but they must have an understanding of the rank and the purpose and importance of the review.

- 4. A board of review may not occur until after the local council has verified the application.
- 5. The chair works with all involved parties to schedule the date, time, and place. Eagle boards are often held in more formal settings than a home or troop meeting site.
- 6. A board of review cannot be denied or postponed due to unresponsive references.
- If a unit leader or unit committee chair fails to approve an application, the candidate is still granted a board of review, but the lack of approval may be considered in the decision. See "Initiating Eagle Scout Board of Review Under Disputed Circumstances," 8.0.3.2.
- To go over the application, references, and service project workbook, members should convene at least 30 minutes before the scheduled board of review.
- Eagle boards generally last 30 minutes or somewhat longer. This is the highest rank a Scout may achieve; there should be a discussion of his successes, experiences, and future plans, but rarely should one last longer than 45 minutes.
- 10. An Eagle candidate may have only one board of review. Subsequent action falls under the appeals process. (See "Appealing a Decision," 8.0.4.0.)
- 11. The Eagle Scout medal or patch must not be sold or otherwise provided to any unit, nor should the court of honor be scheduled until after the certificate is received at the council service center from the national Advancement Team.

An Eagle Scout board of review cannot be denied or postponed due to unresponsive references.

8.0.3.1 Eagle Scout Board of Review Beyond the 18th Birthday

- An Eagle Scout board of review may occur, without special approval, within three months after the 18th birthday. Local councils must preapprove those held three to six months afterward. To initiate approval, the candidate, his parent or guardian, the unit leader, or a unit committee member attaches to the application a statement explaining the delay.
- 2. To hold a board beyond six months after the 18th birthday, the candidate, his parent or guardian, the unit leader, or a unit committee member must petition the national Advancement Team for authority to do so. The request must explain the delay and how it was beyond the Scout's control. This must be processed through the local council and sent to the national Advancement Team with a copy of the application. A position statement from the Scout executive, designee, or council advancement committee must be included.
- 3. It is possible for those who completed the requirements for the Eagle Scout rank in their youth, but never received it, to obtain credentials necessary for acquiring it. If a board of review was not held, one may be requested. In any case, all requirements must have been completed before age 18. Using the Belated Eagle Scout application, No. 512-076 (see 11.3.0.0), evidence of completion must be submitted to the national Advancement Team through the local council where the individual resides. An Eagle Scout Rank application signed at the time work was finished can serve as evidence of requirements such as active participation, Scout spirit, or positions of responsibility. Blue cards, advancement reports, or troop records may be used for merit badges. Because of their availability on the Internet, actual merit badges or sashes are not normally accepted. Once documentation is verified as complete and compelling, credentials can be released or permission granted for a board of review. Requirements in effect at the time of membership are used, but regardless the practices of the day, all must have been accomplished by age 18.

8.0.3.2 Initiating Eagle Scout Board of Review Under Disputed Circumstances

An Eagle Scout board of review under disputed circumstances is held at the district or council level. Volunteers from the candidate's unit are not involved. It is indicated when a unit leader or committee chair does not sign the application, if a Scoutmaster conference is denied, if it is thought a unit will not provide a fair hearing, or if the unit leader or project beneficiary refuses to sign final approval for what might be considered a satisfactory service project. See "Evaluating the Project After Completion," 9.0.2.13.

If a unit leader or committee chair does not agree a Scout has met the requirements, then before a board of review is held, he or she should confer with the Scout and his parents and come to an understanding of all viewpoints. Guidance should also be sought from the district or council advancement chair to assure expectations are not more than are actually required. If the leader or chair remains unconvinced, then they may deny approval of the Eagle Scout rank application. In this case, the application is returned to the Scout or his parent or guardian, who may then choose to request a board of review under disputed circumstances.

In any case, if a Scout or his parent or guardian has legitimate concern that a unit cannot deliver a fair hearing, one of them may write a letter explaining the reasons and request a board of review under disputed circumstances. The letter is attached to the completed Eagle Scout application and sent with the service project workbook to the council service center. The council advancement chair or staff advisor, or other designated volunteer or professional, then guides the process through the council or district advancement committee according to local practices.

It should be rare that a council or district would deny a request for a board of review under disputed circumstances. However, the request may be denied if it is deemed frivolous, or any concerns about the unit's inability to deliver a fair hearing are deemed invalid. In that case, the initial board of review must be held according to local council practices (not under disputed circumstances). If that board decides not to approve, the Scout may appeal the decision (see "Appealing a Decision," 8.0.4.0).

Procedures for a board under disputed circumstances are the same as for any Eagle Scout board. The members should be well versed in related policies and organized in advance so they can research background and facts. Written statements or telephone interview summaries must be obtained from the unit leader, knowledgeable committee members, a representative of the service project beneficiary (if applicable), and others familiar with the case. Every effort should be made to have balanced representation. Only review-board members and administrators with a need to know may see the evidence. The review is like any other for Eagle, but with extra attention to the concerns at issue. Afterward, all statements, summaries, or notes are sent to the council and then destroyed once any appeal efforts are concluded.

If a board of review under disputed circumstances approves a candidate, his application goes through the process as outlined under "The Eagle Scout Rank Application Process," 9.0.1.0. The board must attach a letter to the application indicating it may be processed without the signature of the unit leader or unit committee chair, the date of the Scoutmaster conference if it had been denied, or the date of the final Eagle service project signature if that was at issue.

8.0.4.0 Appealing a Decision

If a board of review does not recommend a candidate for rank advancement, only the Scout or his parent or guardian may appeal the decision to the local council. Cases in which a unit leader or unit committee chair refuses to sign approval on an Eagle Scout Rank application are no longer appealable. See "Initiating Eagle Scout Board of Review Under Disputed Circumstances," 8.0.3.2.

Adverse decisions for Star and Life ranks can be appealed to the local council. Should this occur, the national Advancement Team is available for advice. The National Council reviews appeals only for Eagle Scout rank. The lower ranks and Eagle Palms are not appealable.

All interviews, deliberations, conversations, and related details in summaries and statements are kept confidential to appeal-board members and those assigned oversight, such as the designated appeals coordinator or staff advisor. Others' knowledge should be limited to overview information as required for reports to advancement committees.

8.0.4.1 Filing and Processing an Appeal

- The Scout should have received communication from the board of review advising actions that could lead to advancement and explaining appeal procedures. To initiate the appeal, the Scout or his parent or guardian prepares a letter notifying the local council of the appeal. It should detail the reasons it is believed the Scout met all the requirements and should not have been denied. The letter is sent to the council service center, to the attention of the council advancement committee. The communication from the board of review mentioned above, should be attached.
- To assure all appeal requests are handled consistently throughout the council, they are first routed to the council advancement committee.
- The council advancement committee, through its chair or a designated member or its staff advisor, coordinates the appeals process. This designated appeals coordinator's primary role is to get the paperwork in the right place and orient and guide those who will hear the appeal.
- 4. The council-designated appeals coordinator routes a copy of the request to the district or council advancement committee according to local practices. It is recommended that appeals of a unit decision go to the district, and those elevated from a district go to the council. This allows an additional step before the national Advancement Team is involved.
- 5. For appeals heard by a district, the district advancement chair and district staff advisor (usually the district executive) must agree on appeal-board members. The council advancement chair and staff advisor have the authority to approve them (or to call for different members) should they believe this action will lead to more equitable appeals consideration.
- 6. If the appeal is to be heard by the council, then the council advancement chair and staff advisor must agree on appeal-board members.
- 7. There shall be an odd number of appeal-board members—either three or five. A board chair may be one of these voting members, or serve additionally with no vote. All must be objective volunteers with thorough knowledge of advancement and appeals procedures. The council-designated appeals coordinator may be present and provide advice. No other guests, including the candidate's parents or guardians, are allowed. If the Scout is being interviewed, and the parents insist on attending with him, see "Conducting the Board of Review," 8.0.1.0.

- An appeal board is not another board of review. It focuses only on the issues that brought about rejection at the lower level(s). A majority is sufficient for a decision.
- 9. If an appeal is rejected at the district level, the Scout or his parent or guardian may appeal to the council advancement committee.
- If a council-level Eagle Scout board of review or appeal board rejects a candidate, then he or his parent or guardian may appeal to the national Advancement Team.
- 11. A decision at any level, finding in favor of a Scout, shall be final. Units, districts, and councils may not appeal them. Decisions of rejection delivered through the national Advancement Team are final and may not be appealed.

8.0.4.2 Appeal Board Must Research the Case

To allow time to research background and facts, appeal-board members must be organized in advance. Written statements or telephone interview summaries are obtained from those with pertinent knowledge of the case. These individuals might include the unit leader and assistants, parent(s) or guardian(s), unit committee members, and, as applicable, a representative of the chartered organization or Eagle service project beneficiary. Every effort should be made to have balanced representation. Only appeal-board members and administrators with a need to know may see the evidence. If a face-to-face meeting with the Scout is impractical, extra care should be taken to collect information from his perspective. After the meeting, any notes are filed with the council and destroyed once the appeal is resolved. A written report setting out the details of the appeal and the reasons for the decision shall be prepared and forwarded to the council Scout executive. A copy is sent to the Scout who brought the appeal.

Appeals to be forwarded to the national Advancement Team are processed through the local council. A designated appeals coordinator combines, into a packet, the Eagle Scout application and service project workbook (if at issue); all letters, statements, and interview summaries; and any reports or minutes from the original board of review and appeal board(s) held. The packet is covered by a letter from the Scout executive (not designee) briefly summarizing the facts and stating the council's position.

9.0.0.0 Section 9.

The Eagle Scout Rank

9.0.1.0 The Eagle Scout Rank Application Process

The following steps for preparing and submitting the Eagle Scout Rank application and accompanying materials will help prevent delays in securing National Council approval and certification.

9.0.1.1 Complete All the Requirements

Confirm *all* requirements have been completed: merit badges, service project, active participation, Scout spirit, position of responsibility, etc. Note that the unit leader (Scoutmaster) conference must occur before the 18th birthday, though it need not be the last item accomplished. The board of review, however, may be conducted after the 18th birthday. For details, see "Boards of Review," 8.0.0.0.

9.0.1.2 Prepare the Eagle Scout Service Project Workbook

The most current workbook must be used. It can be found at http://www.scouting.org/forms.aspx. The workbook shows the project proposal was approved ahead of time, and then properly accepted by all parties when finished. Ideally, it will be a proud reminder of a significant accomplishment. See "Use the *Eagle Scout Service Project Workbook*," 9.0.2.8.

9.0.1.3 Complete the Application

The Scout must complete the official Eagle Scout Rank application, No. 512-728. No other form or application method is permitted. A fillable PDF can be found at http://www.scouting.org/forms.aspx. The application can also be printed and completed by hand. Careful review and thorough proofing will prevent delays. Remember, everything is verified by the local council; discrepancies and errors will lead to a form's return. Pay special attention to the following *red-flag* items.

 Dates: Joining, birth, First Class through Life boards of review, all merit badges, positions of responsibility with "FROM" and "TO," Eagle service project final signature, Scoutmaster (unit leader) conference, Eagle board of review, and other signatures called for below.

- 2. Signatures: Applicant, unit leader, and unit committee chair. (Remaining signatures come later.)
- **3. References:** Must list all six (five if not employed). If not affiliated with an organized religion, then the parent or guardian provides this reference.
- 4. Merit badges: Dates as mentioned above; check the unit number in which each badge was earned. Attach the Application for Alternate Eagle Scout Rank Merit Badges, if applicable.
- 5. Position of responsibility: Must be one of those listed for Eagle Scout rank, and must relate to the unit where the Scout is registered and active. For example, "SPL" would not be used by a crew member.
- 6. Attachments: Service project workbook, statement of ambitions and life purpose, and listing of positions, honors, and awards.

9.0.1.4 Obtain Required Signatures

The unit leader and committee chair signatures represent approval for the candidate to move on to a board of review. In providing them, the signers carefully check the application. If there are "red-flag" issues (see above), such as time spans between ranks that don't meet the requirements, then the dates should be confirmed. If they are correct but do not fit the requirement, then the Scout, parents, or unit leader should contact the district advancement chair for guidance. Usually, as with unavoidable discrepancies, a letter of explanation will be helpful in addressing the issue.

If either approval is withheld, the Scout, if he desires it, must still be granted a board of review. For details, see "Initiating Eagle Scout Board of Review Under Disputed Circumstances," 8.0.3.2.

9.0.1.5 Submit to Council Service Center

A copy should be made of the application, service project workbook, and the other attachments. Once copies are in safekeeping, the originals are delivered *promptly* to the council service center. The candidate should not have to wait. Timeliness is especially critical if he is approaching, or has already turned, 18. Sending materials late can imply the work continued afterward. If possible, everything should be hand-delivered. Otherwise it should be sent by registered or certified mail.

Councils may suggest service project workbooks (only) be sent or taken to a different person or location, such as a district advancement committee member. This has the potential for cost-savings in sending it out for the board of review. An Eagle Scout candidate, however, should confirm that any related instructions are correct and up-to-date. If there is any concern the workbook will go to the wrong place, it should accompany the Eagle application to the service center.

9.0.1.6 Council Verifies Application and Board of Review Scheduled

Everything is checked against council records. If information in ScoutNET or council files is incomplete, the Scout or the unit will be asked to provide certificates, blue cards, or other suitable proof that merit badges and ranks were earned and that dates are accurate. If everything is correct, the council provides a certification signature, files a copy of the application, and sends the original with the service project workbook and other items (such as reference letters received) to the board of review chair or other designated volunteer. The board is scheduled only after the council-certified application is received.

9.0.1.7 References Contacted

Council advancement committee members—or others designated—contact the references appearing on the Eagle Scout application. This may be done by letter, form, or phone call. For reasons of privacy and confidentiality, electronic submissions are discouraged. It is acceptable to send or deliver to the references an addressed envelope with instructions, and perhaps a form to complete. The Scout may assist with this, but that is the limit of his participation. He is not to be responsible for follow-through or any other aspect of the process.

It is up to the council's designated representatives to make every effort to collect the responses. If after a reasonable effort no response can be obtained from any references, the board of review must go on without them. It may not be postponed or denied for this reason, and the Scout may not be asked to submit additional references or to provide replacements.

Completed reference responses of any kind are the property of the council and are confidential, and only review-board members and those officials with a specific need may see them. The responses are not to be viewed by, or returned to, the Scout. Doing so could discourage the submission of negative information. For the same reason, those providing references shall not be given the option of waiving confidentiality. Once a review has been held, or an appeal process conducted, responses shall be returned to the council, where they will be destroyed after the Eagle Scout credentials are released or the appeal is concluded.

In Boy Scouting, advancement references are required only for Eagle Scout rank. The council determines methods of contact.

9.0.1.8 Application Returned to Council Service Center

If a board of review approves a candidate, the signed application, reference letters, and other confidential information are returned to the local council. Unless otherwise directed, the service project workbook and statement of ambitions and life purpose (requirement 6, Eagle Scout Rank application) can be returned to the Scout. If approval is denied, *all* materials are returned to the council.

The statement of ambitions and life purpose, as noted on the Eagle Scout Rank application, is an official rank requirement. It will be added to the requirements shown in official literature.

9.0.1.9 Council Sends Application to National Advancement Team

At the council the Scout executive signs the application, certifying proper procedures were followed. The application is then entered into ScoutNET, filed locally, and sent electronically to the national Advancement Team. In special cases, such as those for Lone Scouts or Scouts more than six months past their 18th birthday, councils must submit applications via mail, email, or fax for manual processing.

9.0.1.10 National Advancement Team Returns Credentials

The Advancement Team validates all applications received and generates the credentials. Staff members then print, package, and mail the certificate, pocket card, and congratulatory letter to the council. Applications sent for manual processing take several weeks to complete.

9.0.2.0 The Eagle Scout Service Project

While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project must benefit an organization other than Boy Scouting.) A project proposal must be approved by the organization benefiting from the effort, your unit leader and unit committee, and the council or district before you start. You must use the Eagle Scout Service Project Workbook, No. 512-927, in meeting this requirement.

-Eagle Scout requirement 5

This requirement formerly read, "The project plan must be approved ..." This change is effective with the release of the Guide to Advancement and the 2011 revision of the Eagle Scout Service Project Workbook. Scouts working on project plans at the time of release may choose to use either the changed, or previous, wording. The 2012 Boy Scout Requirements book will be updated accordingly.

9.0.2.1 What an Eagle Scout Candidate Should Expect

While working toward completion of the Eagle Scout service project, especially during the proposal approval process, a candidate has the right to expect the following:

- Questioning and probing for his understanding of the project, the proposal, and what must be done, shall be conducted in a *helpful*, *friendly*, *courteous*, and *kind*-hearted manner. We will respect the Scout's dignity. He will be allowed, if he chooses, to have a parent, unit leader, or other adult present as an observer at any time he is discussing his proposal or project with someone who is reviewing it.
- 2. Project expectations will match Eagle Scout requirement 5, and we will not require proposals to include more than described in the *Eagle Scout Service Project Workbook*.

- If requested by the Scout or his parent or guardian, an explanation of a proposal rejection will be provided in writing, with a copy sent to the council advancement chair and staff advisor. It will indicate reasons for rejection and suggestions concerning what can be done to achieve approval.
- Guidance that maximizes the opportunity for completion of a worthwhile project will be readily available and strongly recommended. Ultimately, however, the responsibility for success belongs to the Scout, and final evaluation is left to the board of review.
- 5. If the candidate believes he has been mistreated or his proposal wrongfully rejected, he will be provided a method of redress. This will include the opportunity for a second opinion and approval, either through another volunteer or professional advancement administrator, or the Scout executive, as determined by the council advancement committee or executive board.

An advancement administrator is a member or chair of a council or district advancement committee, or a volunteer or professional designated according to local practices, to assist in advancement administration.

9.0.2.2 "While a Life Scout ..."

Work on a project, including planning, begins after the Life Scout board of review. But this is not meant to preclude an enthusiastic Star Scout from talking with his Scoutmaster, religious leader, or principal about what a good project might be.

9.0.2.3 "Plan, Develop ..."

Planning and development require forethought, effort, and time—sometimes more than for execution. Thus, for the most part, they are considered part of the project and are detailed further once a proposal is approved. It is inappropriate to expect a Scout to invest the time required for *detailed* planning, only to face the prospect of rejection. See "Proposal Must Be Approved ... Before You Start," 9.0.2.7. It is important not to categorically reject projects that, on the surface, may not seem to require enough planning and development. Consider, for example, a blood drive. Often rejected out of hand, this project, if done properly, could be acceptable. Few would question the beneficiary. Blood banks save lives—thousands of them: maybe yours, maybe that of a loved one. If the candidate proposes to use a set of "canned" instructions from the bank, implemented with no further planning, the planning effort would not meet the test.

On the other hand, there are councils in which Scouts and advancement committees have met with blood bank officials and worked out approaches that *can* comply. Typically these involve developing marketing plans and considering logistics. People successful in business know how important these skills are. Some blood banks will also set a minimum for blood collected as a measure of a successful plan. To provide another valuable lesson, they may require the candidate to keep at it until he's met this goal.

A good test of any project is to evaluate its complexity. In the case of a blood drive, for example, elements of challenge and complexity can be added so there is a clear demonstration of planning, development, and leadership.

9.0.2.4 "Give Leadership to Others ..."

"Others" means at least two people besides the Scout. Helpers may be involved in Scouting or not, and of any age appropriate for the work. In cases where just three people are not able to conduct a project to the satisfaction of a beneficiary, then more would be advisable. It may be, however, that a well-chosen project conducted by only three provides an impact not achievable in those involving more.

One of the purposes for the project is to demonstrate leadership, but this could be considered a more important element, perhaps, for a Scout who has not yet established himself as a leader. It is for reasons like these that every project must be evaluated, case-by-case, on its merits, and on lessons that will *advance* the candidate's growth. Councils, districts, and units shall not establish requirements for the number of people led, or their makeup, or for time worked on a project. Nor shall they expect Scouts from different backgrounds, with different experiences and different needs, all to work toward a particular standard. The Eagle Scout service project is an individualized experience. Councils, districts, and units shall not establish requirements for the number of people led, or their makeup, or for time worked on a project.

9.0.2.5 "Helpful to Any Religious Institution, Any School, or Your Community"

"Any religious institution" and "any school" are selfexplanatory. But what does "your community" mean? In today's world of instant communications and speedy travel, we are affected more and more by what goes on all over the world. Prices for goods and services, investment values, our very safety, and how we feel about those less fortunate in other countries, all are involved. Thus, if a Scout wants to take his oath "to help other people" to another level and put his project to work for the "community of the world," he is allowed to do so. A council may emphasize more local efforts but should not deny worthy projects of a wider scope.

If a Scout wants to take his oath, 'To help other people,' to another level and put his project to work for the 'community of the world,' he is allowed to do so.

Normally "your community" would not refer to individuals, although a council or district advancement committee may consider scenarios where an individual in need can affect a community. An example might involve elderly persons able to live at home but *un*able to maintain their property, with the result being an "attractive nuisance" or related dangerous situations, or even an eyesore something that raises concern to more than that of just an individual. If it can be determined it is the *community* that benefits, then it is a matter of identifying who will provide approvals. They must come from a source representing the "community," such as a neighborhood association, watch group, homeowners association, or perhaps a division of a town or county.

The project beneficiary need not be a registered nonprofit. Projects may not be of a commercial nature or for a business, but this is not meant to disallow community institutions that would otherwise be acceptable to the council or district advancement committee. These might include museums and various service agencies, or some homes for the elderly, for example. Some aspect of a business's operation provided as a community service may also be considered; for example, a park open to the public that happens to be owned by a business. In cases such as these, the test is whether the project primarily benefits the community, as opposed to the profits of the business.

9.0.2.6 "Benefit an Organization Other Than Boy Scouting"

"To help other people at all times" is a basic tenet. The Eagle Scout service project is an important and meaningful opportunity to practice what we teach. Projects may not be performed for the Boy Scouts of America or its councils, districts, units, camps, and so forth. The unit's chartered organization, however, is certainly a good candidate, as are other youth organizations such as the Girl Scouts of the USA.

9.0.2.7 "Proposal Must Be Approved ... Before You Start"

The proposal is an overview, but also the *beginnings* of planning. It shows the unit leader and any representatives of a unit committee, council, or district, that the following tests can be met.

- 1. The project provides sufficient opportunity to meet the requirement.
- 2. The project appears to be feasible.
- 3. Safety issues will be addressed.
- 4. Action steps for further detailed planning are included.
- 5. The young man is on the right track with a reasonable chance for a positive experience.

The detail required for a proposal depends on project complexity. It must be enough to provide a level of confidence for a council or district reviewer that the above tests can be met, but not so much that—based on the possibility a proposal can be rejected—it does not respect the time it takes to prepare.

The unit committee is responsible for an approval of the proposal. It is acceptable for a troop, team, crew, or ship committee to designate representative(s) to act on its behalf. This is a unit decision. Neither the district nor the council may institute restrictions, such as how many committee members are to be involved. A form for preparing a proposal appears in the *Eagle Scout Service Project Workbook*, No. 512-927. Completing it will represent a reasonable time investment and an introductory learning experience, and also provide the information needed for approval. The candidate shall not be required to submit more than is described there, or more than is necessary to establish that a project can meet the above tests.

Space is provided in the workbook for the candidate to record comments made during discussions with the district or council volunteer going over the proposal. A thorough review should generate numerous suggestions, cautions, and perhaps concerns (see "What an Eagle Scout Candidate Should Expect," 9.0.2.1). The Scout should be encouraged to write these down and take them seriously. When the reviewer is satisfied the above tests can be met, then approval is granted.

It is important to be as considerate of an Eagle Scout candidate's time as we expect him to be of ours. He is probably just as busy. Every attempt should be made to complete the approval process in one meeting. Then he should be challenged to work on his planning action steps and to consider scheduling time with his project coach for progress reports and further guidance. If he is amenable, it is advisable to hold one of these meetings after a final plan is completed and he is ready for implementation.

It is also acceptable for the coach or the advancement administrator responsible for approval—if he or she becomes concerned the project will not meet the requirements or it will not be completed to the satisfaction of the benefiting organization—to contact the Scout and his parent or guardian and, as appropriate, a representative of the beneficiary. However, even though the project coach may provide guidance critical to success, final design issues are ultimately between the Scout and the beneficiary. For limitations on the coach's role, see "Eagle Scout Service Project Coach," 9.0.2.9.

From time to time Scouts will "jump the gun" and begin fundraising efforts—or even work on the project itself before a proposal is approved. This is counter to the requirements and well covered in multiple documents, but still it happens. Normally then, a Scout should select a different project. If circumstances are compelling, however—indicating lenience can be extended and a lesson learned without significant detriment to fulfilling the project's purpose—the Scout can be allowed to carry on and have his proposal or project approved after-the-fact. Because it is virtually impossible to forecast every contingency, candidates must be allowed a level of flexibility in carrying out proposals and planning action steps. But essential elements of a proposal should not be changed without good reason. If this must occur, the Scout should consult his project coach or unit leader for advice. It is appropriate to strongly suggest he share substantive changes with the project beneficiary, and also with those involved in preapprovals.

If it appears changes will cause results to fall below what is required, then cautionary advice is in order. Except under extreme circumstances, it is not acceptable for unit, or council or district, approval to be withdrawn. If the young man decides to strike out on his own, this is his prerogative. At some point, responsibility must take over. The board of review decides whether planning was sufficient and if the requirement was met.

The project beneficiary can stop work on an approved project. If enough has been done—such that the requirement's intent has been met—then the project should still be given final approval. In extreme cases where changes could involve such issues as violations of law or BSA policy, or if they bring about unacceptable levels of risk, then district or council advancement administrators may bring this to the attention of the Scout, his parent or guardian, and his unit leader, and call for work to be suspended until compliance is achieved.

9.0.2.8 "Use the Eagle Scout Service Project Workbook"

Using the workbook, No. 512-927, is like insurance. It protects candidates and helps avoid pitfalls. If properly used, it very nearly assures success. It shows approvals have been secured, lists important limitations, suggests questions for those approving the project, and includes outlines for the proposal and the more detailed final plan that should come next.

The workbook should not, however, become a source for rejecting candidates based on "technicalities" that have nothing to do with requirement intent. The use of the workbook is required, but occasionally Scouts will submit it without everything called for. In most cases they should be required to fully complete the proposal and project report, and be strongly encouraged to complete the final plan. However at times it may not be feasible, or just not necessary to establish that the requirement was met. If it is clear the project was completed and approved of, and meets Eagle Scout requirement 5 as it is written, then it should be considered. If it will be a hardship, or a poor use of time to fill in missing information or obtain a signature of a party who is unavailable or by some other means known to have approved it, then it is appropriate to accept it. There is something to be said for "object lessons," but keep in mind that write-ups and signatures, though important, are simply supportive. It is a *project* that we require. Boards of review should use common sense: Did the project meet the requirements or not? Was there planning and development? Was there leadership of others?

The workbook should not become a source for rejecting candidates based on "technicalities" that have nothing to do with the intent of the requirement.

The requirement that Scouts use the Eagle Scout Service Project Workbook means they must use the official document as produced by the Boy Scouts of America. Although it is acceptable to copy and distribute it, and even to transfer it to a different software platform or operating system, it must maintain the same appearance. No council, district, unit, or individual has the authority to require additional forms, or to add or change requirements, or to make any additions, deletions, or changes in the text, outlines, graphics, or other layout or informational elements of the workbook.

9.0.2.9 Eagle Scout Service Project Coach

Many units, districts, and councils use Eagle Scout service project "coaches." They may or may not be part of proposal approval. Though it is a Scout's option, coaches are highly recommended—especially those from the council or district level who are knowledgeable and experienced with project approvals. Their greatest value comes in the advice they provide after approval of a proposal as a candidate completes his planning. A coach can help him see that, if a plan is not sufficiently developed, then projects can fail. Assistance can come through evaluating a plan and discussing its strengths, weaknesses, and risks, but coaches shall not have the authority to dictate changes, withdraw approval, or take any other such directive action. Instead, coaches must use the BSA method of positive adult association, logic, and common sense to help the candidate make the right decisions.

It is up to the council to determine who may serve as project coaches and how they might be assigned or otherwise provided to candidates. Coaches must be registered with the BSA (in any position) and have taken BSA Youth Protection training, and may come from the unit, district, or council level.

In many cases, candidates will not have undertaken something like an Eagle service project. Thus, we want them to obtain guidance from others, share ideas, seek plan reviews, and go through other processes professional project planners might use. But like a professional, *the Scout* makes the decisions. He must not simply follow others' directions to the point where his own input becomes insignificant. On the other hand, adult leaders must bear in mind he is yet a youth. Expectations must be reasonable and fitting.

9.0.2.10 Fundraising Issues

Projects may not be fundraisers. In other words, the candidate may not stage an effort that primarily collects money, even if it is for a worthy charity. Fundraising is permitted only for securing materials and otherwise facilitating a project. And unless it involves contributions *only* from the beneficiary, or from the candidate, his parents or relatives, his unit or its chartered organization, or from parents or members in his unit, it must be approved by the local council.

The Scout must make it clear to all donors or event participants that the money is being raised on behalf of the project beneficiary, which will retain leftover funds. Should any donors want documentation of a gift, this must be provided through the project beneficiary, not the Boy Scouts of America. Once collected, money raised must be turned over for deposit to an account of the beneficiary or the candidate's unit, until needed for the project. If the unit receives the funds, it must release them to the beneficiary once expenses have been paid.

For additional detail see "Procedures and Limitations on Eagle Scout Service Project Fundraising," found in the *Eagle Scout Service Project Workbook*, No. 512-927, on the reverse of the Eagle Scout Service Project Fundraising application.

The Eagle Scout Service Project Fundraising application, found in the Eagle Scout Service Project Workbook, is used to obtain approval when required. Completed forms are sent to the local council service center where they are routed to those responsible for approval. This may be a district executive or another staff member, the council or district advancement committee, a finance committee, etc., as determined appropriate by the local council.

9.0.2.11 Routine Labor

Routine labor is not normally considered appropriate for a project. This might be defined as a job or service that a Scout may provide as part of his daily life, or a routine maintenance job normally done by the beneficiary (for example, picking the weeds on the football field at a school). But the real test has to do with scale and impact. If "routine labor" is conducted on so large a scale it requires planning, development, and leadership, it may have sufficient impact.

9.0.2.12 Addressing Common Misconceptions

- No unit, district, council, or individual shall place any requirement or other arbitrary standard on the number of hours spent on a project. The Boy Scouts of America is concerned with hours worked on Eagle Scout service projects and collects this data only because it points to a level of excellence in achievement the BSA aim related to citizenship.
- Eagle Scout service projects are individual matters. No more than one candidate may receive credit for working on the same project.
- 3. There is no requirement a project must have lasting value.

9.0.2.13 Evaluating the Project After Completion

Eagle Scout projects must be evaluated primarily on impact—the extent of benefit to the religious institution, school, or community, and on the leadership provided by the candidate. There must also be evidence of planning and development. This is not only part of the requirement, but relates to practicing our motto to "Be Prepared." *However*, in determining if a project meets requirement 5, reviewers must not require more planning and development than necessary to execute the project. These elements must not overshadow the project itself, as long as the effort was well led, and resulted in otherwise worthy outcome acceptable to the beneficiary.

There may be instances where, upon its completion, the unit leader or project beneficiary chooses not to approve a project. One or the other may determine modifications were so material that the extent of service, or the impact of the project, were insufficient to warrant approval. The candidate may be requested to do more work or even start over with another project. He may choose to meet these requests, or he may decide—if he believes his completed project worthy and in compliance—to complete his Eagle Scout Rank application and submit his project workbook without final approval. He must be granted a board of review, should he request it.

If it is thought a unit board may not provide a fair hearing, a board of review under disputed circumstances may be initiated. (See "Initiating Eagle Scout Board of Review Under Disputed Circumstances," 8.0.3.2.) The risk in this approach should be discussed with the Scout. But at the same time, the fact he is so convinced may point to a need to reevaluate what was done. Perhaps, despite the lack of final approval, the project did indeed meet the requirement.

At the board of review, if an approved proposal and any subsequent effort represents planning and development that was adequate to the project, and the project was well led and carried out to the satisfaction of the unit leader *and* project beneficiary, only in a very rare case would rejection result. It would have to be clearly established that Eagle Scout requirement 5-as written—was not completed. Under no circumstances may final project approval be withheld for reasons that have nothing to do with the project.

At the board of review, if an approved proposal and any subsequent effort represents planning and development that was adequate to the project, and the project was well led and carried out to the satisfaction of the unit leader and project beneficiary, only in a very rare case would rejection result.

9.0.2.14 Risk Management and Eagle Scout Service Projects

All Eagle Scout service projects constitute official Scouting activity and thus are subject to Boy Scouts of America policies and procedures. Projects are considered part of a unit's program and are treated as such with regard to policies, procedures, and requirements regarding Youth Protection, two-deep leadership, etc. The health and safety of those working on Eagle projects must be integrated into project execution. As with any Scouting activity, the Guide to Safe Scouting applies. The "Sweet 16 of BSA Safety" must also be consulted as an appropriate planning tool. It can be found online at "Scouting Safely," http://www.scouting.org/scoutsource/healthandsafety/ sweet16.aspx. Unit leadership should be aware of project plans and schedules, and also familiar with the council's requirements for filing tour plans (tour "permits") in order to determine whether projects require them. More information can be found at http://www.scouting.org/ scoutsource/HealthandSafety/TourPlanFAQ.aspx.

All Eagle Scout service projects constitute official Scouting activity and thus are subject to BSA policies and procedures. Projects are considered part of a unit's program and are treated as such. As with any Scouting activity, the Guide to Safe Scouting applies.

At the time of publication of the *Guide to Advancement*, changes were being made to the *Guide to Safe Scouting* that will affect how service projects are conducted. The changes limit the use of hazardous power tools, machinery, and equipment, and also such activities as working at heights or on ladders, and driving motor vehicles.

At the time of publication of the Guide to Advancement, changes were being made to the Guide to Safe Scouting that will affect how service projects are conducted. The changes limit the use of hazardous power tools, machinery, and equipment, and also such activities as working at heights or on ladders, and driving motor vehicles. Anyone under 18 who uses any power tool of any size must be supervised by a mature adult experienced in the use of the tool. As a rule, Scouting activities may not include activities for youth that, by law, they would not be allowed to do in a workplace. It is important also to obey restrictions manufacturers impose or suggest for the use of their tools or other products, or potentially hazardous chemicals such as paints, stains, lacquers, etc.

9.0.2.15 Insurance and Eagle Scout Projects

The Boy Scouts of America's General Liability Policy provides general liability insurance coverage for official Scouting activities. Registered adult leaders are provided primary coverage. Unregistered adults participating in a Scouting activity are provided coverage in excess of their personal insurance.

Every council has the opportunity to participate in the BSA Accident and Sickness insurance program. It provides insurance for medical and dental bills arising from Scouting activities. If councils do not purchase this, then units may contract for it. In some cases chartered organizations might provide insurance, but this must not be assumed. Most of these programs provide only secondary coverage, and are limited to registered youth and adults and those interested in becoming members.

9.0.3.0 About Eagle Palms

Scouts or qualified Venturers and Sea Scouts may earn Palms after they have achieved the Eagle Scout rank. For each one they must be active three months since their last award (Eagle or Palm), demonstrate Scout spirit, make an effort to develop and demonstrate leadership, earn five additional merit badges beyond those required for Eagle or the last Palm, take part in a unit leader conference, and pass a board of review. All requirements except the board of review must be completed before age 18, and time extensions are not available. Merit badges earned at any time since becoming a Scout may be used. Palms must be earned in sequence, one at a time (Bronze, Gold, Silver), with the time requirement observed for each one. Palms are not considered ranks, but rather degrees of the Eagle Scout rank.

9.0.4.0 Time Extensions

If a youth foresees that, due to no fault or choice of his own, he will be unable to complete the Eagle Scout rank requirements before age 18, he may apply for a limited time extension. These are rarely granted and reserved only for work on Eagle. For a request to qualify, the following tests are applied. The member joined or rejoined—or became active again after a period of inactivity—in time to complete all requirements before turning 18. That is, the time remaining between joining, or rejoining, and when the Scout turns 18 is more than the total of the active-time requirements for the ranks left to achieve.

The Boy Scouts of America will welcome Scouts back after periods of inactivity, and in considering advancement, will not hold time lost against them. All time requirements, however, must still be met. Scouts reactivating too late to complete time-oriented requirements will not be granted extensions, nor will those who remained active but simply did not focus on advancement.

- 2. A circumstance came to exist that now precludes completion before the deadline. Examples might include a health-related incident requiring a hospital stay, a disabling injury, a *significant* employment conflict, a family emergency, a natural disaster, severe unseasonable weather that could not have been anticipated, or unforeseen actions of others affecting the youth's ability to complete the requirements.
- 3. The circumstance is totally beyond the control of the youth member. Injuries, unanticipated family incidents, or various mistakes or omissions by adults, for example, could be legitimate causes. The Boy Scouts of America assumes anyone working on Boy Scout ranks has a Boy Scout Handbook and has read the requirements. Despite this, misinformation from unit leadership is often cited as grounds for extensions. These cases will be considered, but they should be very rare and would point to a need for basic training and assistance.
- 4. The circumstance is severe and not the norm of the Scout's life. In most cases, Scouts are expected to overcome life's ordinary trials. Cause for an extension normally requires an extraordinary circumstance uncommon to the youth. For example, known circumstances such as moderate learning disabilities or ADD/ADHD that the Scout has faced over many years and which he has coped with in the past, should not suddenly become an issue shortly before his 18th birthday.

Scouts with permanent and severe disabilities such as those described in section 10, "Advancement for Members With Special Needs," have the opportunity to be registered beyond the age of eligibility. (See "Registering Qualified Members Beyond Age of Eligibility," 10.1.0.0.) They do not need to request an extension.

It is important for council and district advancement committees to keep unit leadership informed of this so it does not become a surprise. An exception might be considered for Scouts with significant disabilities that do not meet the level of severity or permanence required for registration beyond the age of eligibility with a disability code, but are such that they essentially preclude advancement within the timeframe allowed.

 The circumstance could not have been planned for or anticipated. If it is health-related, it should have been unforeseen and of recent onset, or a complication or intensification of an ongoing issue.

The list above is meant to give volunteers an idea of how requests for time extensions are evaluated. They are not precise tests. Each case is considered individually.

9.0.4.1 Process for Submitting and Evaluating an Extension Request

The council advancement committee's role is to collect and evaluate evidence, recommend action to the Scout, and if requested, provide the evidence with a position statement to the national Advancement Team. Throughout the process, it must be remembered that time is of the essence.

The local council does not grant or deny time extensions. These are granted only through the national Advancement Team after consideration of local council recommendations. The Scout, his parent or guardian, his unit leader, or a member of the unit committee may file the request. It is sent to the council service center to the attention of the council's designated appeals coordinator. It is preferred that requests be submitted before the 18th birthday. The request must indicate the number of months after the 18th birthday that will be necessary to complete the requirements.

See "Filing and Processing an Appeal," 8.0.4.1, for information about the designated appeals coordinator.

- 2. The request must document the circumstances. For example, if the cause is health related, then a statement from a health professional must be provided. If the cause relates to adult error or misinformation, then the adult(s) involved, if available, must provide a statement. It is not sufficient simply to provide a summary of occurrences without the support of information from those with personal knowledge of what happened.
- 3. The council advancement chair and staff advisor select at least two council advancement committee members who will research the request and prepare a summary report for the council advancement committee. The council-designated appeals coordinator should brief them on the procedures outlined herein. They should obtain statements from those with knowledge of the case, or interview them and then prepare written summaries. The candidate must be included in the process in order to ascertain circumstances were beyond his control, as must any adults available who committed errors or provided misinformation. In some cases, it is a good idea to hold face-to-face interviews—for example, those where the lack of a Boy Scout Handbook or ignorance of requirements is cited.
- The council advancement committee must review the evidence and prepare a position statement. This is shared with the Scout, his parent or guardian, and his unit leader.
- 5. The Scout then decides whether to pursue the extension with the national Advancement Team. If affirmative, the Request for Extension of Time to Earn Eagle Scout Rank form (see 11.2.0.0) must be completed and then signed by the Scout executive. It must provide a recommendation for acceptance or denial, and indicate the length of the desired extension. A packet with the evidence, the position statement, and the extension request form is then forwarded to the national Advancement Team. A decision can usually be delivered within two to four weeks.

10.0.0.0 Section 10.

Advancement for Members With Special Needs

Youth with physical disabilities and youth and adults with developmental or cognitive challenges are welcome in the Boy Scouts of America. As outlined in this section, various accommodations exist to facilitate advancement. A special unit oriented to serving members with disabilities need not be joined, although those exist and may be beneficial in some cases. The severity of disability will indicate how members should be registered. See "Registering Qualified Members Beyond Age of Eligibility," 10.1.0.0.

When parents or volunteers are able to provide assistance and oversight, most anyone can be a member. While leaders should be enthusiastic about helping those with special needs, they should also recognize the demands that will be placed on their patience, understanding, and skill, in working on advancement.

10.1.0.0 Registering Qualified Members Beyond Age of Eligibility

Youth and adults who are developmentally disabled, or youth with severe physical challenges, may be considered for registration beyond the age of eligibility for their program: over age 11 for a Cub Scout, 18 as a Boy Scout or Varsity Scout, or 21 as a Venturer or Sea Scout (see Rules and Regulations of the Boy Scouts of America, article XI, section 3, clause 20, reproduced in the appendix, 11.5.0.0). A developmentally disabled adult of any age, for example, may be considered for *youth* membership and join Scouting if a qualified medical professional is able to correlate cognitive abilities to less than the upper limit of an eligibility age. Members approved to be so registered are indicated in the system with a disability code. A disability, to qualify an individual for registration beyond the age of eligibility, must be permanent and so severe that it precludes advancement even at a rate significantly slower than considered normal. If ranks can be achieved under accommodations already provided in official literature, or with modifications as outlined below, then the disability probably does not rise to the level required. This is often the case in considering advancement potential for youth with moderate learning disabilities and such disorders as ADD/ADHD. If ranks can be earned, but it just takes somewhat longer, the option is not warranted.

10.1.0.1 Possible Criteria for Registering Beyond Age of Eligibility

In considering registration beyond the age of eligibility, members with conditions such as those listed below *may* meet the severity requirement, but every case must be considered individually. If members are able to take advantage of the flexibility already built into Scouting advancement, and participate in essentially the same way as typical youth, then they may not be registered beyond the age of eligibility.

Examples of conditions that, if severe, *may* be criteria for registration beyond the age of eligibility include these:

- 1. Autism spectrum disorders
- 2. Blind or sight-impaired
- 3. Deaf or hard of hearing
- 4. Developmental cognitive disability
- 5. Developmental delay
- 6. Down syndrome
- 7. Emotional or behavioral disorder
- 8. Physically impaired
- 9. Severely multiple impaired
- 10. Traumatic brain injury

10.1.0.2 How to Register a Member Beyond Age of Eligibility

To register a person who will remain as a youth member beyond the age of eligibility, the following documents must be assembled and submitted to the local council.

- 1. A letter from a parent or guardian describing the disability and its severity and permanence, and petitioning the council for approval of registration beyond the age of eligibility
- 2. A completed youth membership application or proof of current membership
- A completed Annual BSA Health and Medical Record form, online at http://www.scouting.org/ scoutsource/HealthandSafety/ahmr.aspx, signed by a licensed physician
- 4. A signed statement from a qualified health professional attesting to the nature of the disability, its severity, and *permanent* limitations connected with it. For physical disabilities, this must be a licensed physician; for developmental or cognitive issues, a licensed psychologist or psychiatrist, or as appropriate, a neurologist or other medical professional in a specialty related to the disability.
- 5. A letter from the unit leader advocating and supporting the registration
- 6. Other supporting documentation, such as an Individualized Education Plan (IEP), treatment summaries, etc., which are optional, but can make a difference in the decision

If well done, and available from the parents, an Individualized Education Plan can give valuable information on how to work with an individual Scout and help him achieve at the best of his abilities.

The council executive board must approve petitions directly, or delegate action to a council operating committee or other group of responsible volunteers at the council level. This may or may not be the advancement committee. Individual cases must be deliberated upon. Consideration of registration beyond the age of eligibility shall not be delegated to any district or to any single individual, either professional or volunteer. If granted, the Scout executive prepares an approval letter and sends it to the Scout's parent or guardian and unit leader or committee chair. A copy is retained in the unit's registration file for as long as the member remains registered. Upon entering the member, the council registrar selects the appropriate code based on the nature of the disability, and follows any other procedures as outlined in the most current edition of the *Registrar Procedures Manual*, No. 524-901. The national Membership Resources Team is available to assist as needed.

Young people approved for registration beyond the age of eligibility may continue working on advancement, including the Eagle Scout rank and Eagle Palms, for as long as they continue to be so registered. The local council or the National Council, upon uncovering evidence that a youth was improperly registered with a disability code, or for whatever reason no longer meets the required level of severity, may make the decision to expire the registration. Registration of an adult as a youth member with a disability code may also be expired if it is determined the registrant has progressed sufficiently to be registered as an adult.

10.2.0.0 Advancement Flexibility Allowed

Cub Scouts, Boy Scouts, Varsity Scouts, Venturers, or Sea Scouts who have disabilities may qualify for limited flexibility in advancement. Allowances possible in each program are outlined below. It does not necessarily matter if a youth is approved to be registered beyond the age of eligibility. Experience tells us those members whose parents are involved, or at least regularly consulted, progress the farthest. Some units have also followed the example set by Individualized Education Plans, and have established "individual advancement plans" with the same benefits. A sample of such a plan can be found in *Scouting for Youth With Disabilities*, No. 34059, available online at http://www.scouting.org/scoutsource/ CubScouts/Leaders.aspx.

10.2.1.0 Advancement for Cub Scouts With Disabilities

Advancement is so flexible that, with guidance, most Cub Scouts with disabilities can complete requirements. The standard is, "Has he done his best?" It may take him longer to attempt requirements and demonstrate this, but his accomplishments will be rewarding to him, his parents, and his leaders.

There could be times, however, when a Cub Scout's "best" isn't enough even to get a start. For example, a boy in a wheelchair cannot pass requirements calling for walking or running. In these cases, Cubmasters and pack committees may jointly determine appropriate substitutions. For example, elective requirements could take the place of those found in achievements. Or in consultation with parents, other adjustments representing similar challenges could be made.

10.2.2.0 Advancement for Boy Scouts and Varsity Scouts With Disabilities

Members must meet current advancement requirements as written for merit badges, all ranks, and Eagle Palms, although some allowable substitutions or alternatives are specifically set forth in official literature. The member is expected to meet the requirements—no more and no less—and he is to do exactly what is stated. If it says, "Show or demonstrate," that is what he must do; just "telling" isn't enough. The same holds for words and phrases such as "make," "list," "in the field," "collect," "identify," and "label." Requests for alternate requirements for Tenderfoot, Second Class, and First Class ranks can be made using the information outlined below.

10.2.2.1 Using Alternative Requirements

A degree of modification in advancement requirements may be necessary to mainstream as many members with disabilities as possible. Thus a Scout with a permanent physical or mental disability (or a disability expected to last more than two years or beyond the 18th birthday) who is unable to complete all the requirements for Tenderfoot, Second Class, or First Class rank may, with his parent or guardian, submit a request to the council advancement committee to complete alternative requirements. Unless a Scout has been approved to register beyond the age of eligibility, then alternative requirements must be completed by the 18th birthday. The procedures appear below. This avenue is also available to youth with longer-term disabilities (such as those related to a severe injury) who want to continue advancing during recovery.

Simple modifications very close to existing requirements need not be approved. A Scout in a wheelchair, for example, may meet the requirements for hiking by "wheeling" to a place of interest. Allowing more time and permitting special aids are also ways leaders can help Scouts with disabilities make progress. Modifications, however, must provide a very similar challenge and learning experience.

The outcomes of the Scouting experience should be fun and educational, and not just relate to completing rank requirements that might place unrealistic expectations on a member who has a disability.

10.2.2.2 How to Apply for Alternative Requirements

Before applying for alternative requirements, members must complete as many of those existing as possible. Once they have done their best to the limit of their abilities and resources, the unit leader or a troop committee member submits to the council advancement committee, a written request for alternate requirements for Tenderfoot, Second Class, and First Class ranks. It must show what has been completed, and suggest the alternates for those requirements the Scout cannot do.

The request must be accompanied by supporting letters from the unit leader, a parent or guardian, and the member (if possible), as well as a written statement from a qualified health professional related to the nature of the disability. This may be a physician, neurologist, psychiatrist, psychologist, etc., or an educational administrator as appropriate. Statements must describe the disability; cover the Scout's capabilities, limitations, and prognosis; and outline what requirements cannot be completed. Additional information such as Individualized Education Plans provided to parents by schools, and various treatment summaries and reports, may help an advancement committee make an informed decision.

Normally, it is expected that youth with moderate learning disorders, ADD, ADHD, and so forth, can—albeit more slowly complete standard requirements.

The advancement committee reviews the request, using the expertise of professionals involved with youth who have disabilities. To make a fair determination, the committee may want to interview the Scout, his parent(s) or guardian(s), and the unit leader. The committee's decision is then recorded and delivered to the Scout and the unit leader.

10.2.2.3 Alternative Merit Badges for Eagle Scout Rank

Though individual requirements for merit badges may *not* be modified or substituted, youth with disabilities may be approved for alternative badges they *can* complete. This is allowable on the basis of one entire badge for another. To qualify, a Scout or qualified Venturer or Sea Scout must have a permanent physical or mental disability, or a disability expected to last more than two years, or beyond age 18. The member does not need to be registered beyond the age of eligibility with a disability code. Before applying, he must earn as many of the Eaglerequired merit badges as possible. Any alternates must present the same challenge and learning level as those they replace, and must be completed by the 18th birthday. If physical activity is involved, a physician must approve it.

Upon finishing the Eagle-required merit badges that are possible, the Scout, with his parent or guardian, reviews the detailed requirements covered in the Application for Alternate Eagle Scout Rank Merit Badges. The completed application is sent to the council advancement committee. It must be accompanied by supporting letters from the unit leader, a parent or guardian, and the member (if possible), as well as a written statement from a qualified health professional related to the nature of the disability. This may be a physician, neurologist, psychiatrist, psychologist, etc., or an educational administrator as appropriate. Statements must describe the disability; cover the Scout's capabilities, limitations, and prognosis; and outline why the merit badge(s) cannot be completed. Additional information such as Individualized Education Plans provided to parents by schools, and various treatment summaries and reports, may help an advancement committee make an informed decision. All alternate badges should be included on just one form.

Normally, it is expected that youth with moderate learning disorders, ADD, ADHD, and similar conditions, can—albeit more slowly—earn the required merit badges. The advancement committee reviews the application, using the expertise of professionals involved with youth who have disabilities. To make a fair determination, the committee may want to interview the Scout, his parent(s) or guardian(s), and the unit leader. The committee's decision should be recorded and delivered to the Scout and the unit leader.

When applying for the Eagle Scout rank, a candidate with disabilities must attach the Eagle Scout Rank application to the approved Application for Alternate Eagle Scout Rank Merit Badges. The form can be found at http://www.scouting.org/forms.aspx.

10.2.2.4 Approval for Special-Needs Eagle Candidates Over Age 18

Men over age 18, properly approved by the council executive board to register beyond the age of eligibility with a disability code, may apply for the Eagle Scout rank. Since they are considered youth members for as long as they are so registered, they do not need a time extension. A letter from an advancement committee or Scout executive, indicating the member is over 18 and registered with a disability code, must accompany the Eagle Scout application. If the candidate is not so registered, but should be, then the procedures under "Registering Qualified Members Beyond Age of Eligibility," 10.1.0.0, must be followed.

Eagle Scout candidates who have disabilities but who do not qualify for registration beyond the age of eligibility must complete all requirements before the 18th birthday. In some cases, however, they may qualify for an extension of time. See "Time Extensions," 9.0.4.0.

10.2.3.0 Advancement for Venturers and Sea Scouts With Disabilities

With a parent or guardian, Venturer-age youth with disabilities must consider the programs presented by individual crews or ships. The activities involved must fit within the capabilities of the prospective member. Discussions with crew Advisors or ship Skippers can reveal what is possible and what is not. Generally, crews may be more able to offer flexibility for members with disabilities than ships. For example, safety concerns onboard a vessel may present barriers difficult or impossible to overcome.

10.2.3.1 Working Toward Boy Scout Advancement

Qualified Venturers and Sea Scouts with disabilities, who are working on Star, Life, or Eagle ranks or Eagle Palms, must meet the same requirements and follow the same procedures as outlined for Boy Scouts. See especially "Alternative Merit Badges for Eagle Scout Rank," 10.2.2.3.

10.2.3.2 Working Toward Venturing Awards

The candidate must meet all current award requirements. There are no substitutions or alternatives permitted except those specifically stated in current requirements, or as outlined below or set forth in official literature, or where crew Advisors have been provided flexibility with certain awards. The Venturer is expected to meet requirements as stated—no more and no less. If it says, "Show or demonstrate," for example, that is what he or she must do; just telling about it isn't enough. The same holds true for such words or phrases as "make," "list," "in the field," "collect, identify, and label," and so on.

Requests for alternative requirements for Bronze, Gold, Silver, Ranger, Quest, and TRUST awards may be made, however, using the same qualifications and process outlined under "How to Apply for Alternative Requirements," 10.2.2.2. As with alternative requirements for Tenderfoot through First Class ranks, we must be dealing with permanent physical or mental disabilities, or in the case of Venturers, disabilities expected to last more than two years or beyond age 21. Council advancement committee approval for alternate requirements is required in the same way, but to approve those for Venturing, the committee must involve an adult with thorough knowledge of Venturing advancement and awards. Unless a Venturer has been approved to register beyond the age of eligibility, then alternative requirements must be completed by the 21st birthday.

10.2.3.3 Working Toward Sea Scout Ranks

All current Sea Scout rank requirements must actually be met by the candidate. There are no substitutions or alternatives permitted except those specifically stated in current requirements, or as outlined below or otherwise set forth in official literature. The Sea Scout is expected to meet the requirements as stated—no more and no less. If it says, "Show or demonstrate," for example, that is what he or she must do; just telling about it isn't enough. The same holds true for such words or phrases as "teach," "lead," "take command," and so on.

With the full cooperation of a ship committee and Skipper, it may be possible for some youth with disabilities to participate in Sea Scout advancement. The requirements are specific, not based on interchangeable merit badges, and they build from rank to rank. The prospective member, with his parent or guardian, should review the requirements to determine whether advancement is feasible with reasonable flexibility. If ship leaders agree, then the same qualifications and process apply, as outlined under "How to Apply for Alternative Requirements," 10.2.2.2. As with alternative requirements for Tenderfoot through First Class, we must be dealing with permanent physical or mental disabilities, or in the case of Sea Scouts, disabilities expected to last more than two years or beyond age 21. Council advancement committee approval for alternate requirements is required in the same way, but to approve those for Sea Scouts the committee must involve an adult with thorough knowledge of Sea Scout advancement and rank requirements. Unless a Sea Scout has been approved to register beyond the age of eligibility, then alternative requirements must be completed by the 21st birthday.

10.2.4.0 Awards for Outstanding Service Benefiting Special-Needs Members

10.2.4.1 Woods Services Award

This annual award has been established to recognize volunteers who have performed exceptional service and leadership in the field of Scouts with disabilities. Nominations must be submitted by December 31. The council nomination form for the Woods Services Award can be found at http://www.scouting. org/scoutsource/Awards_Central/WoodServices. aspx. One person is selected each spring for national recognition. He or she must be currently registered and have three or more years of volunteer service in any capacity related to Cub Scouts, Boy Scouts, Varsity Scouts, or Venturers with disabilities.

		nation Forn ervices Awa		
	Boy Scouts of America Woods Services Award Youth Development, S209 1325 West Walnut Hill Lane P.O. Box 152079 Irving, TX 75015-2079			
		Nomination for	year	
		Region		
		Date		
The			uncil, No	, takes
pleasure in submitting this nomin adult in the field of Scouts with				and leadership by an
Nominee				
Address (home)		Street		
	City		State	Zip
Address (business)		Street		
	City	Duringen alege	State	Zip
Home phone				
P				
Person completing nomination fo	r the council		Business phone _	
Other phone		E-mail		
Address		Street		
	City		State	Zip
Current council position				
Council ne	ame		Scout executive appr	oval
	Force at the nation	application to the Scou nal office before Decen ne following year's sele	nber 31 to be	eeds 1

10.2.4.2 Torch of Gold Certificate

The Torch of Gold certificate, No. 33733, awarded by local councils, provides recognition to individuals who, over an extended period of time, have provided exceptional service to Scouting youth with disabilities. National approval is not involved.

11.0.0.0 Section 11.

Appendix

11.1.0.0 Frequently Asked Questions		
	11.1.0.1 Cub Scouting	67
	11.1.0.2 Boy Scouting and Varsity Scouting	67
	11.1.0.3 The Eagle Scout Rank	67
	11.1.0.4 Venturing	68
	11.1.0.5 Special-Needs Scouting	68
11.2.0.0	Request for Extension of Time to Earn Eagle Scout Rank	69
11.3.0.0	Belated Eagle Scout Rank Application	71
11.4.0.0	Advancement and Recognition Literature and Resources	73
11.5.0.0	Charter and Bylaws and Rules and Regulations of the Boy Scouts of America: Articles Related to Advancement	75

11.1.0.0 Frequently Asked Questions

Listed below are questions often asked of the national Advancement Team. Each question is followed by the location of the answer; that is, the heading and topic number under which the answer can be found.

11.1.0.1 Cub Scouting

- How have methods of delivering the Cub Scout program changed? ("Delivering the Cub Scout Program," 4.1.0.1)
- May assistant den leaders or parents sign off on requirements in boys' handbooks? ("Who Approves Cub Scout Advancement?" 4.1.0.3)
- What if a Cub Scout cannot complete a requirement? ("It's All About the Motto: 'Do Your Best,'" 4.1.0.4)
- May unused achievements be used for electives? ("Arrow Points," 4.1.1.6)
- 5. May a Cub Scout use electives more than once in earning Arrow Points? ("Arrow Points," 4.1.1.6)
- 6. Is there an age limit for earning the Arrow of Light Award? ("The Arrow of Light Award," 4.1.1.9)

11.1.0.2 Boy Scouting and Varsity Scouting

- What does "active participation" mean? ("Active Participation," 4.2.3.1)
- What are "positions of responsibility," and how are they evaluated? ("Positions of Responsibility," 4.2.3.4)
- Why require positions of "responsibility" rather than "leadership"? ("'Responsibility' and 'Leadership,'" 4.2.3.4.6)
- Must the unit leader (Scoutmaster) conference be the last step before a board of review? ("Unit Leader [Scoutmaster] Conference," 4.2.3.5)
- May a Scout choose any registered merit badge counselor? ("Unit Leader Signs the Application for Merit Badge ("Blue Card"), 7.0.0.2)
- Is there a time limit between starting work on a merit badge and finishing it? What if requirements change? ("Partial Completions," 7.0.3.3; "What to Do When Requirements Change," 7.0.4.3)

- Can a Scout be denied a board of review? ("Boards of Review Must Be Granted When Requirements Are Met," 8.0.0.2)
- 8. What if parents insist on attending a board of review? ("Conducting the Board of Review," 8.0.1.0)
- What happens if board of review members cannot unanimously agree on a decision? ("Board Members Must Agree Unanimously on Decisions to Approve," 8.0.1.4)

11.1.0.3 The Eagle Scout Rank

- May Eagle candidates choose board of review members? ("Composition of Board of Review," 8.0.0.3)
- Shouldn't an Eagle Scout candidate be in uniform for his board of review? ("Wearing the Uniform or Neat in Appearance," 8.0.0.4)
- 3. How are Eagle Scout boards of review different from those for the other ranks? ("Board of Review Particulars for the Eagle Scout Rank," 8.0.3.0)
- 4. What if an Eagle Scout candidate cannot participate in a board of review right away? ("Eagle Scout Board of Review Beyond the 18th Birthday," 8.0.3.1)
- May an adult who completed the Eagle Scout requirements, but was not so recognized, still receive the rank? ("Eagle Scout Board of Review Beyond the 18th Birthday," 8.0.3.1)
- 6. How is the decision of a board of review appealed? ("Appealing a Decision," 8.0.4.0)
- 7. Must the council retain Eagle Scout reference documents? ("References Contacted," 9.0.1.7)
- 8. May an Eagle Scout board of review be delayed until all references respond? ("References Contacted," 9.0.1.7)
- Is there a standard number of helpers or hours for Eagle Scout service projects? ("Give Leadership to Others . . .," 9.0.2.4)
- Must an Eagle Scout service project beneficiary be a nonprofit organization? ("Helpful to Any Religious Institution, Any School, or Your Community," 9.0.2.5)

- What if an Eagle Scout service project is not approved prior to beginning? ("Proposal Must Be Approved . . . Before You Start," 9.0.2.7)
- What if the benefiting organization changes its mind about a project? ("Proposal Must Be Approved . . . Before You Start," 9.0.2.7)
- What if an Eagle Scout project is denied final approval? ("Evaluating the Project After Completion," 9.0.2.13)
- 14. How does a Scout receive an extension of time to achieve the Eagle Scout rank? ("Time Extensions," 9.0.4.0)

11.1.0.4 Venturing

- May the work done for one Venturing award also apply to another? ("Multiple Credit for Venturers," 4.3.1.3)
- May a Venturer or Sea Scout work on Boy Scout advancement? ("Boy Scout Advancement in Venturing and Sea Scouts," 4.3.1.4)

 May a Venturer who is not a Sea Scout earn the Sea Scout Bronze Award? ("Sea Scout Bronze Award," 4.4.1.6)

11.1.0.5 Special-Needs Scouting

- Can a boy with a disability of any severity become a Boy Scout? How can he participate and advance? Does he need to join a "special" unit? ("Advancement for Members With Special Needs," 10.0.0.0)
- What kinds of allowances are made for specialneeds members? ("Advancement Flexibility Allowed," 10.2.0.0)

11.2.0.0 Request for Extension of Time to Earn Eagle Scout Rank

"If a youth foresees that, due to no fault or choice of his own, he will be unable to complete the Eagle Scout rank requirements before age 18, he may apply for a limited time extension. These are rarely granted and reserved only for work on Eagle." -Guide to Advancement, 2011

Before completing this form, please refer to the Guide to Advancement, 2011 printing, "Time Extensions," 9.0.4.0. It outlines the circumstances under which an extension may be considered, and the process that must be followed.

Eagle candidate's name	PID No			
DateCouncil name or headquarter city	Council No.			
Date of birth Date first joined Boy Scouts_	Life board of review date			
Current unit membership—choose one: OTROOP OTE	M O CREW O SHIP Unit No			
The following must be included with this application:				
The request for extension filed by Scout, his parent or guard	an, unit leader, or unit committee member			
Council advancement committee position statement				
Written statements (or interview summaries) from persons w	ith knowledge of the case			
Other evidence and documentation considered by the counce (such as meeting notes, statement from a health professional All requests, letters, and position statements must include the date and sign				
Please provide a brief summary of circumstances prevention	ng completion of requirements prior to 18th birthday.			
Use this space or attach a summary. Please limit the summary	to 150 words or less.			

The council advancement chair and staff advisor are to select at least two council advancement committee members who research a request for extension. Please provide their names and contact information, along with others requested below. They may be contacted as this case is considered.

Position or Relationship	Name	Preferred Phone No.	Email Address
Council advancement chair			
Council advancement staff advisor			
Council advancement committee member			
Council advancement committee member			
Unit leader			
Parent			

I certify the procedures regarding time extensions as outlined in the Guide to Advancement were followed, and based on our council advancement committee's research, I recommend the following decision:

Acceptance No. of months of extension recommended

Denial

Scout executive's signature _

_ Date request submitted _

Send this signed form and all required documents and evidence noted above to the national Advancement Team:

Email	OR	Fax	OR	U.S. Postal Service, UPS, Federal Express, etc.
Advancement.team@scouting.org		972-580-7894		S209, 1325 W. Walnut Hill Lane, Irving, TX 75038

Reprinted From Guide to Advancement, 2011 Printing

9.0.4.0 Time Extensions

If a youth foresees that, due to no fault or choice of his own, he will be unable to complete the Eagle Scout rank requirements before age 18, he may apply for a limited time extension. These are rarely granted and reserved only for work on Eagle. For a request to qualify, the following tests are applied.

1. The member joined or rejoined—or became active once again after a period of inactivity*—in time to complete all requirements before turning 18. That is, the time remaining between joining, or rejoining, and when the Scout turns 18 is more than the total of the active-time requirements for the ranks left to achieve.

*The Boy Scouts of America will welcome Scouts back after periods of inactivity, and in considering advancement, will not hold time lost against them. All time requirements, however, must still be met. Scouts reactivating too late to complete time-oriented requirements will not be granted extensions, and nor will those who remained active but simply did not focus on advancement.

- A circumstance came to exist that now precludes completion before the deadline. Examples might include a health-related incident requiring a hospital stay, a disabling injury, a *significant* employment conflict, a family emergency, a natural disaster, severe unseasonable weather that could not have been anticipated, or unforeseen actions of others affecting ability to complete requirements.
- 3. The circumstance is totally beyond the control of the youth member. Injuries, unanticipated family incidents, various mistakes or omissions by adults, for example, *could* be legitimate causes. The Boy Scouts of America assumes anyone working on Boy Scout ranks has a *Boy Scout Handbook* and has read the requirements. Despite this, misinformation from unit leadership is often cited as grounds for extensions. These cases will be considered, but they should be very rare and would point to a need for basic training and assistance.
- 4. The circumstance is severe and not the norm of the Scout's life. In most cases, Scouts are expected to overcome life's ordinary trials. Cause for an extension normally required an extraordinary circumstance uncommon to him. For example, known circumstances such as moderate learning disabilities or ADD or ADHD that the Scout has faced over many years and which he has coped with in the past, should not suddenly become an issue shortly before his 18th birthday. It is important for council and district advancement committees to keep unit leadership informed of this so it does not become a surprise. An exception might be considered for Scouts with significant disabilities that do not meet the level of severity or permanence required for registration beyond the age of eligibility with a disability code, but are such that they essentially preclude advancement within the timeframe allowed.
- 5. The circumstance could not have been planned for or anticipated. If it is health-related, it should have been unforeseen and of recent onset, or a complication or intensification of an ongoing issue.

The list above is meant to give volunteers an idea of how requests for time extensions are evaluated. They are not precise tests. Each case is considered individually.

9.0.4.1 Process for Submitting and Evaluating an Extension Request

The council advancement committee's role is to collect and evaluate evidence, recommend action to the Scout, and if requested, provide the evidence with a position statement to the national Advancement Team. Throughout the process, it must be remembered that time is of the essence.

The local council does not grant or deny extensions. These are granted only through the national Advancement Team after consideration of local council recommendations.

1. The Scout, his parent or guardian, his unit leader, or a member of the unit committee may file the request. It is sent to the council service center to the attention of the council's designated appeals coordinator.* It is preferred that requests be submitted before the 18th birthday. The request must indicate the number of months after the 18th birthday that will be necessary to complete the requirements.

*See "Filing and Processing an Appeal," 8.0.4.1 in the Guide to Advancement, for information about the designated appeals coordinator.

- The request must document the circumstances. For example, if the cause is health-related, then a statement from a health professional must be provided. If the cause relates to adult error or misinformation, then the adult(s) involved, if available, must provide a statement. It is not sufficient simply to provide a summary of occurrences without the support of information from those with personal knowledge of what happened.
- 3. The council advancement chair and staff advisor select at least two council advancement committee members who will research the request and prepare a summary report for the council advancement committee. The council-designated appeals coordinator should brief them on the procedures outlined herein. They should obtain statements from those with knowledge of the case, or interview them and then prepare written summaries. The candidate must be included in the process in order to ascertain circumstances were beyond his control, as must any adults available who committed errors or provided misinformation. In some cases, it is a good idea to hold face-to-face interviews—for example, those where the lack of a *Boy Scout Handbook* or ignorance of requirements is cited.
- 4. The council advancement committee must review the evidence and prepare a position statement. This is shared with the Scout, his parent or guardian, and his unit leader.
- 5. The Scout then decides whether to pursue the extension with the national Advancement Team. If affirmative, the Request for Extension of Time to Earn Eagle Scout Rank form (see the *Guide to Advancement* appendix) must be completed and then signed by the Scout executive. It must provide a recommendation for acceptance or denial, and indicate the length of the desired extension. A packet with the evidence, the position statement, and the extension request form is then forwarded to the national Advancement Team. A decision can usually be delivered within two to four weeks.

11.3.0.0 Belated Eagle Scout Rank Application

"It is possible for those who completed the obtain credentials necessary for acquiring in requirements must have been passed as a y	t. If a board of review was not conducte	
Before completing this form, please refer to the 18th Birthday," 8.0.3.1, No. 3. It outlines require		
Eagle petitioner's name		Date of birth
Council name or headquarter city (current resid	dence)	Council No
Phone Nos	Email	
Address	City	StateZip
Unit type at the time Eagle rank was achieved (check one): ◯ TROOP ◯ TEAM ◯ CRE	EW O SHIP O POST Unit No.:
Council name or headquarter city where Eagle	ank was achieved	Year achieved
Evidence of completion must be submitted to the	national Advancement Team through the l	ocal council where the petitioner currently resides.
Please check any of the following items inc	luded with this application:	
 Original Eagle Scout rank application signe 		
Merit badge certificates or "blue cards"		
	ilability on the Internet, sashes are not ac	ccepted as sole proof of merit badges earned)
Rank certificates or cards	2	
Membership card		
Signed and dated handbook or Progress To	ward Ranks cards	
Unit or council records (unit rosters, advance)	cement reports, etc.)	
Newspaper articles		
Program or photos from Eagle court of hom	or	
Letters from former leaders or individuals s	ubstantiating the claim	
A statement from the petitioner and corrobo	prating witness(es)	
Other evidence (describe):		
All statements and letters must include the date and aut	hor's signature. Usually several pieces of eviden	ce are necessary to make a compelling case.
Please provide an explanation of why the E	agle Scout rank was not awarded.	
(Use this space or attach a summary. Please I	imit the summary to 150 words or less.)	

I support and endorse this application but understand a well-documented and compelling case must be made in order for credentials to be granted.

Scout executive's signature _____ Date request submitted _____

Send this signed form and all required documents and evidence noted above to the national Advancement Team:

Email	OR	Fax	OR	U.S. Postal Service, UPS, Federal Express, etc.
Advancement.team@scouting.org		972-580-7894		S209, 1325 W. Walnut Hill Lane, Irving, TX 75038

Reprinted From Guide to Advancement, 2011 Printing

8.0.3.1 Eagle Scout Board of Review Beyond the 18th Birthday

3. It is possible for those who completed the requirements for the Eagle Scout rank in their youth, but never received it, to obtain credentials necessary for acquiring it. If a board of review was not held, one may be requested. In any case, all requirements must have been completed before age 18. Evidence of completion must be submitted to the national Advancement Team through the local council where the individual resides. An Eagle Scout Rank application signed at the time work was finished can serve as evidence of requirements such as active participation, Scout spirit, or positions of responsibility. Blue cards, advancement reports, or troop records may be used for merit badges. Because of their availability on the Internet, actual merit badges or sashes are not normally accepted. Once documentation is verified as complete and compelling, credentials can be released or permission granted for a board of review. Requirements in effect at the time of membership are used, but regardless the practices of the day, all must have been accomplished by age 18.

11.4.0.0 Advancement and Recognition Literature and Resources

Ceneral Method Advancement Report 34403 Andysis of Unit Progress—Charts That Talk 38118 Annuel Health and Medical Record form Online only a thirp://www.scoting.org/scottsource/ HealthandSolaty/ohm.capx District Committee Training Workshop 34160 Guide to Sofe Scouting 34160 Bear Indiabook 33451; coll-bound 34753; Spanish 30509 Cub Scout Academics and Sports Program Guide 34299 Cub Scout Academics and Sports Program Guide 33212 Cub Scout Academics and Sports Program Guide 33221; Spanish 611618 Cub Scout Academics and Sports Program Guide 33221; Spanish 611618 Cub Scout Academics for Dans and Packs 33221; Spanish 611619 Cub Scout Academics and Sports Program Guide 3409; Spanish 611619 Cub Scout Academics and Sports Angram Guide 33212; Spanish 611619 Cub Scout Academics and Sports Angram 33012; Spanish 611619 Cub Scout Academics and Sports Angram 33012; Spanish 611619 Family flarent Titler Survey CubScout, Jeaders/Form sapz Dan & Acak Meeting Resource Guide 34409; Spanish 611619 Family flarent Titler Survey CubScout, Jeaders/Form sapz	Title	No. or URL for Online Access
Analysis of Unit Progress—Charts That Talk 34818 Annual Health and Medical Record form Online only at http://www.scouting.org/scoutsource/ HealthandSofety/ahmr.aspx District Committee Training Workshop 34160 Guide to Safe Scouting 344161, http://www.scouting.org/scoutsource/ HealthandSofety/GSS.aspx Cub Scout Advancement Woll chart 34492 Cub Scout Advancement woll chart 34192 Cub Scout Advancement woll chart 3321; Spanish 611618 Cub Scout Advancement woll chart 3321; Spanish 611618 Cub Scout Academics and Sports Program Guide 33221; Spanish 611618 Cub Scout Leader Book 33221; Spanish 611618 Cub Scout Leader Book 3321; Spanish 611618 Cub Scout Leader Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Den Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Tiger Cub Advancement woll chart 34715 Tiger Cub Advancement woll chart 34715 Tiger Cub Advancement woll chart <th>General</th> <th></th>	General	
Annual Health and Medical Record form Online only at http://www.scouting.org/scoutsource/ HealthandSafety/ahm.aspx District Committee Training Workshop 34160 Guide to Safe Scouting 34416, http://www.scouting.org/scoutsource/ HealthandSafety/GSS.aspx Cub Scouting 34416, http://www.scouting.org/scoutsource/ HealthandSafety/GSS.aspx Cub Scout Academics and Sports Program Guide 34299 Cub Scout Academics and Sports Program Guide 34292 Cub Scout Academics for Dens and Packs 33212 Cub Scout Leader Book 332212, Spanish 611618 Cub Scout Leader Book 332212, Spanish 611618 Cub Scout Leader Book 33212 Cub Scout Leader Book 33212, Spanish 611618 Cub Scout Leader Book 33212, Spanish 611618 Cub Scout Leader Book 33212, Spanish 611618 Cub Scout Leader Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Den Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx National Summertime Pack Award 33748, http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx	Advancement Report	34403
HealhandSafety/ahmr.aspx HealhandSafety/ahmr.aspx District Committee Training Workshop 34160 Guide to Safe Scouting 344161 http://www.scouting.org/scoutsource/ Bear Handbook 33451; coilbound 34753; Spanish 30509 Cub Scout Academics and Sports Program Guide 34299 Cub Scout Advancement wall chart 34192 Cub Scout Ceremonies for Dens and Packs 33212 Cub Scout Ceremonies for Dens and Packs 33221; Spanish 611618 Cub Scout Gene Book 33221; Spanish 611618 Cub Scout Gene Mark Meeting Resource Guide 34409; Spanish 611619 Pan Advancement Report Online only at htp://www.scouting.org/scoutsource/ CubScout/Leaders/Forms.appx Online only at htp://www.scouting.org/scoutsource/ Individual Cub Scout Record Online only at htp://www.scouting.org/scoutsource/ CubScout/Leaders/Forms.appx CubScout/Leaders/Forms.appx Tiger Cub Advancement wall chart 34715 Tiger Cub Handbook 34715 Webelos Dan Record 34452; coilbound 34754; Spanish 30510	Analysis of Unit Progress—Charts That Talk	34818
Guide to Safe Scouting 34416; http://www.scouting.org/scoutsource/ HealthandSafety/GSS.aspx Cub Scout Acdemics and Sports Program Guide 34299 Cub Scout Acdemics and Sports Program Guide 34299 Cub Scout Acdemics and Sports Program Guide 34299 Cub Scout Ceremonies for Dens and Packs 33212 Cub Scout Ceremonies for Dens and Packs 33221; Spanish 611618 Cub Scout Ceremonies for Dens and Packs 33221; Spanish 611618 Cub Scout Geremonies for Dens and Packs 33212; Spanish 611618 Cub Scout Ceremonies for Dens and Packs 33212; Spanish 611618 Cub Scout Ceremonies for Dens and Packs 33212; Spanish 611619 Den Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/forms.aspx Dational Summertime Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/forms.aspx National Summertime Pack Award 33743; cillbound 32552; Spanish 30507 Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/forms.aspx Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/forms.aspx Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/forms.aspx Webelos Scout Advancement wall chart	Annual Health and Medical Record form	
HealthandSafety/GSS.aspx Cub Scouting Bear Handbook 33451; coil-bound 34753; Spanish 30509 Cub Scout Academics and Sports Program Guide 34299 Cub Scout Academics and Sports Program Guide 34299 Cub Scout Caremonies for Dans and Packs 33212 Cub Scout Caremonies for Dans and Packs 33221; Spanish 611618 Cub Scout Leader Book 33221; Spanish 611618 Cub Scout Leader Book 33221; Spanish 611618 Cub Scouting Resource Guide 34409; Spanish 611619 Pen Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScout/Leaders/forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScout/Leaders/forms.aspx Individual Cub Scout Record 34713; coil-bound 3252; Spanish 30507 Webelos Dan Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/forms.aspx Webelos Dan Record 34187 Webelos Dan Record 34187 Webelos Cut Advancement wall chart 34187 Webelos Cut Advancement wall chart 34187 Webelos Dan Record 20111111111111111111111111111111111111	District Committee Training Workshop	34160
Beer Handbook 33451; coil-bound 34753; Spanish 30509 Cub Scout Academics and Sports Program Guide 34299 Cub Scout Advancement wall chart 34192 Cub Scout Leader Book 33221; Spanish 30131 Cub Scout Index on the Family 33012; Spanish 30131 Den Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Den & Pack Meeting Resource Guide 34409; Spanish 311619 Family (Parent) Talent Survey Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Form.aspx National Summertime Pack Award 33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Form.aspx Tiger Cub Advancement wall chart 34715 Targer Cub Handbook 34713; coil-bound 3252; Spanish 30507 Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Form.aspx Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Form.aspx Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Form.aspx Webelos Scout Advancement wall chart 31487 Wolf Handbook	Guide to Safe Scouting	
Cub Scout Academics and Sports Program Guide 34299 Cub Scout Advancement wall chart 34192 Cub Scout Ceremonies for Dens and Packs 33212 Cub Scout Leader Book 33221; Spanish 611618 Cub Scout Leader Book 33212; Spanish 611618 Cub Scouting's Fun for the Family 33012; Spanish 611618 Den Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.ospx Den & Pack Meeting Resource Guide 34409; Spanish 611619 Family (Parent) Tolent Survey Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.ospx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.ospx National Summertime Pack Award 33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.ospx Tiger Cub Advancement wall chart 34715 Tiger Cub Handbook 34713; coilbound 32552; Spanish 30507 Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.ospx Webelos Handbook 33452; coilbound 34754; Spanish 30510 Webelos Handbook 33450; coilbound 34752; Spanish 30508 Cub Scout Advancement wall chart 34187 Wolf Indambook 34267 single; 34218 [8 per sheet]	Cub Scouting	
Cub Scout Advancement will chart 34192 Cub Scout Ceremonies for Dens and Packs 33212 Cub Scout Leader Book 33221; Spanish 611618 Cub Scout Leader Book 33012; Spanish 30131 Den Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Den & Pack Meeting Resource Guide 34409; Spanish 611619 Family (Parent) Talent Survey Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx National Summertime Pack Award 33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Tiger Cub Advancement wall chart 34713; colbound 32552; Spanish 30507 Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Webelos Leader Guide 33853 Webelos Leader Guide 33853 Webelos Leader Guide 3450; collbound 34752; Spanish 30508 Cub Scout Advancement wall chart 34187 Wolf Handbook 34267 single; 34218 [8 per sheet] Weleos Leader Guide 34267 single; 34218 [8	Bear Handbook	33451; coil-bound 34753; Spanish 30509
Cub Scout Ceremonies for Dens and Packs 33212 Cub Scout Leader Book 33221; Spanish 611618 Cub Scouting's Fun for the Family 33012; Spanish 611618 Cub Scouting's Fun for the Family 33012; Spanish 611619 Den Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Den & Pack Meeting Resource Guide 34409; Spanish 611619 Family (Parent) Talent Survey Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx National Summertime Pack Award 33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Tiger Cub Advancement wall chart 34715 Tiger Cub Handbook 34713; coil-bound 32552; Spanish 30507 Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Webelos Leader Guide 33853 Webelos Leader Guide 33853 Webelos Scout Advancement wall chart 34187 Wolf Handbook 34267 single; 34218 (8 per sheet) Tiger Cub pocket certificate 34268 single; 34714 (8 per sheet) Wolf Docket certificate 34267 single; 34220 (8 per sheet)	Cub Scout Academics and Sports Program Guide	34299
Cub Scout Leader Book 33221; Spanish 611618 Cub Scouting's Fun for the Family 33012; Spanish 30131 Den Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Den & Pack Meeting Resource Guide 34409; Spanish 611619 Family (Parent) Talent Survey Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx National Summertime Pack Award 33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Tiger Cub Advancement wall chart 34715 <i>Tiger Cub Handbook</i> 3452; coil-bound 32552; Spanish 30507 Webelos Den Record Online only at htp://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Webelos Leader Guide 33853 Webelos Scout Advancement wall chart 34187 Wolf Handbook 33450; coil-bound 34752; Spanish 30508 Cub Scouting pocket certificate 34267 single; 34218 (8 per sheet) Tiger Cub pocket certificate 34269 single; 34714 (8 per sheet) Wolf pocket certificate 34269 single; 34714 (8 per sheet) Wolf pocket certificate 34227 single; 34220 (8 per sheet) Bear pocket certificate	Cub Scout Advancement wall chart	34192
Cub Scouting's Fun for the Family 33012; Spanish 30131 Den Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Den & Pack Meeting Resource Guide 34409; Spanish 611619 Family (Parent) Talent Survey Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx National Summertime Pack Award 33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Tiger Cub Advancement wall chart 34715 <i>Tiger Cub Handbook</i> 34713; coilbound 32552; Spanish 30507 Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Webelos Handbook 33452; coilbound 34754; Spanish 30510 Webelos Scout Advancement wall chart 34187 Wolf Handbook 33450; coil-bound 34752; Spanish 30508 Cub Scouting pocket certificate 34267 single; 34218 (8 per sheet) Tiger Cub pocket certificate 34267 single; 34218 (8 per sheet) Wolf pocket certificate 34267 single; 34218 (8 per sheet) Wolf pocket certificate 34267 single; 34218 (8 per sheet) Wolf pocket certificate 34267 single; 34218 (8 per sheet)	Cub Scout Ceremonies for Dens and Packs	33212
Den Advancement Report Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Den & Pack Meeting Resource Guide 34409; Spanish 611619 Family (Parent) Talent Survey Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx National Summertime Pack Award 33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Tiger Cub Advancement wall chart 34713; coil-bound 32552; Spanish 30507 Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Webelos Handbook 33452; coil-bound 34754; Spanish 30510 Webelos Leader Guide 3853 Webelos Scout Advancement wall chart 34187 Wolf Handbook 33450; coil-bound 34752; Spanish 30508 Cub Scouting pocket certificate 34267 single; 34218 (8 per sheet) Tiger Cub pocket certificate 34267 single; 34218 (8 per sheet) Wolf pocket certificate 34267 single; 34218 (8 per sheet) Sup cocket certificate 34267 single; 34218 (8 per sheet) <	Cub Scout Leader Book	33221; Spanish 611618
CubScouts/Leaders/Forms.aspxDen & Pack Meeting Resource Guide34409; Spanish 611619Family (Parent) Talent SurveyOnline only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxIndividual Cub Scout RecordOnline only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxNational Summertime Pack Award33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxTiger Cub Advancement wall chart34715Tiger Cub Handbook34713; coilbound 32552; Spanish 30507Webelos Den RecordOnline only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxWebelos Handbook33452; coilbound 34754; Spanish 30510Webelos Handbook33453; coilbound 34754; Spanish 30510Webelos Leader Guide33853Webelos Scout Advancement wall chart34187Wolf Handbook33450; coilbound 34752; Spanish 30508Cub Scouting packet certificates34267 single; 34218 (8 per sheet)Tiger Cub packet certificate34269 single; 34218 (8 per sheet)Bobcat pocket certificate34269 single; 34218 (8 per sheet)Wolf pocket certificate34269 single; 34218 (8 per sheet)Wolf pocket certificate34269 single; 34218 (8 per sheet)Wolf pocket certificate34270 single; 34221 (8 per sheet)Wolf pocket certificate34270 single; 34221 (8 per sheet)Wolf pocket certificate34270 single; 34221 (8 per sheet)Wolf pocket certificate34272 single; 34221 (8 per sheet)Wolf pocket certificate34272 single; 34221 (8 per sheet)Wolf pocke	Cub Scouting's Fun for the Family	33012; Spanish 30131
Family (Parent) Talent Survey Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Individual Cub Scout Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx National Summertime Pack Award 33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Tiger Cub Advancement wall chart 34715 <i>Tiger Cub Handbook</i> 34713; coil-bound 32552; Spanish 30507 Webelos Den Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Webelos Ien Record Online only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx Webelos Leader Guide 33853 Webelos Scout Advancement wall chart 34187 Wolf Handbook 33450; coil-bound 34752; Spanish 30508 Cub Scouting pocket certificates 34267 single; 34218 (8 per sheet) Bobcat pocket certificate 34269 single; 34218 (8 per sheet) Volf pocket certificate 34209 single; 34220 (8 per sheet) Wolebols Scout pocket certificate 34270 single; 34221 (8 per sheet) Volf pocket certificate 34271 single; 34222 (8 per sheet) Wolf pocket certificate 34271 single; 34223 (8 per sheet) Vebelos Scout pocket certificate 34272 single; 34232 (8 per sheet)	Den Advancement Report	
CubScouts/Leaders/Forms.aspxIndividual Cub Scout RecordOnline only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxNational Summertime Pack Award33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxTiger Cub Advancement wall chart34715 <i>Tiger Cub Handbook</i> 34713; coilbound 3252; Spanish 30507Webelos Den RecordOnline only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxWebelos Handbook33452; coil-bound 3252; Spanish 30510Webelos Handbook33452; coil-bound 34754; Spanish 30510Webelos Leader Guide33853Webelos Scout Advancement wall chart34187Wolf Handbook33450; coil-bound 34752; Spanish 30508Cub Scouting pocket certificates2Bobcat pocket certificate34267 single; 34218 (8 per sheet)Tiger Cub pocket certificate34269 single; 34220 (8 per sheet)Wolf pocket certificate34270 single; 34220 (8 per sheet)Webelos Scout pocket certificate34271 single; 34221 (8 per sheet)Webelos Scout pocket certificate34272 single; 33423 (8 per sheet)Webelos Scout pocket certificate34272 single; 34220 (8 per sheet)Webelos Scout pocket certificate34272 single; 34219 (8 per sheet)Webelos Scout pocket certificate34272 single; 33423 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet) <td>Den & Pack Meeting Resource Guide</td> <td>34409; Spanish 611619</td>	Den & Pack Meeting Resource Guide	34409; Spanish 611619
CubScouts/Leaders/Forms.aspxNational Summertime Pack Award33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxTiger Cub Advancement wall chart34715 <i>Tiger Cub Handbook</i> 34713; coil-bound 32552; Spanish 30507Webelos Den RecordOnline only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxWebelos Handbook33452; coil-bound 34754; Spanish 30510Webelos Leader Guide33853Webelos Scout Advancement wall chart34187Wolf Handbook33450; coil-bound 34752; Spanish 30508Cub Scouting pocket certificates2020 [8 per sheet]Bobcat pocket certificate34267 single; 34218 [8 per sheet]Tiger Cub pocket certificate34269 single; 34220 [8 per sheet]Wolf pocket certificate34270 single; 34221 [8 per sheet]Webelos Scout pocket certificate34270 single; 34221 [8 per sheet]Webelos activity badge pocket certificate34272 single; 34219 [8 per sheet]Webelos activity badge pocket certificate34272 single; 34221 [8 per sheet]Webelos activity badge pocket certificate34272 single; 34219 [8 per sheet]	Family (Parent) Talent Survey	
CubScouts/Leaders/Forms.aspxTiger Cub Advancement wall chart34715Tiger Cub Handbook34713; coil-bound 32552; Spanish 30507Webelos Den RecordOnline only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxWebelos Handbook33452; coil-bound 34754; Spanish 30510Webelos Leader Guide33853Webelos Scout Advancement wall chart34187Wolf Handbook33450; coil-bound 34752; Spanish 30508Cub Scouting pocket certificatesBobcat pocket certificate34267 single; 34218 (8 per sheet)Tiger Cub pocket certificate34269 single; 34220 (8 per sheet)Wolf pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos Scout pocket certificate34271 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 34221 (8 per sheet)Webelos activity badge pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 34219 (8 per sheet)	Individual Cub Scout Record	
Tiger Cub Handbook34713; coil-bound 32552; Spanish 30507Webelos Den RecordOnline only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxWebelos Handbook33452; coil-bound 34754; Spanish 30510Webelos Leader Guide33853Webelos Scout Advancement wall chart34187Wolf Handbook33450; coil-bound 34752; Spanish 30508Cub Scouting pocket certificates34267 single; 34218 (8 per sheet)Bobcat pocket certificate34267 single; 34218 (8 per sheet)Tiger Cub pocket certificate34269 single; 34714 (8 per sheet)Wolf pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34270 single; 34221 (8 per sheet)Webelos Activity badge pocket certificate34272 single; 34221 (8 per sheet)Webelos activity badge pocket certificate34272 single; 34221 (8 per sheet)Arrow of Light Award pocket certificate34272 single; 33423 (8 per sheet)	National Summertime Pack Award	33748; http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspx
Webelos Den RecordOnline only at http://www.scouting.org/scoutsource/ CubScouts/Leaders/Forms.aspxWebelos Handbook33452; coil-bound 34754; Spanish 30510Webelos Leader Guide33853Webelos Scout Advancement wall chart34187Wolf Handbook33450; coil-bound 34752; Spanish 30508Cub Scouting pocket certificatesBobcat pocket certificate34267 single; 34218 (8 per sheet)Tiger Cub pocket certificate34268 single; 34714 (8 per sheet)Wolf pocket certificate34269 single; 34220 (8 per sheet)Bear pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34221 (8 per sheet)Webelos Scout pocket certificate34272 single; 34221 (8 per sheet)Webelos Activity badge pocket certificate34272 single; 33423 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Tiger Cub Advancement wall chart	34715
CubScouts/Leaders/Forms.aspxWebelos Handbook33452; coil-bound 34754; Spanish 30510Webelos Leader Guide33853Webelos Scout Advancement wall chart34187Wolf Handbook33450; coil-bound 34752; Spanish 30508Cub Scouting pocket certificatesBobcat pocket certificate34267 single; 34218 (8 per sheet)Tiger Cub pocket certificate34269 single; 34220 (8 per sheet)Wolf pocket certificate34269 single; 34220 (8 per sheet)Webelos Scout pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Webelos activity badge pocket certificate34272 single; 334219 (8 per sheet)	Tiger Cub Handbook	34713; coil-bound 32552; Spanish 30507
Webelos Leader Guide33853Webelos Scout Advancement wall chart34187Wolf Handbook33450; coil-bound 34752; Spanish 30508Cub Scouting pocket certificatesBobcat pocket certificate34267 single; 34218 (8 per sheet)Tiger Cub pocket certificate34268 single; 34714 (8 per sheet)Wolf pocket certificate34269 single; 34220 (8 per sheet)Bear pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34270 single; 34221 (8 per sheet)Webelos activity badge pocket certificate34272 single; 34221 (8 per sheet)Webelos activity badge pocket certificate34272 single; 34221 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Webelos Den Record	
Webelos Scout Advancement wall chart34187Wolf Handbook33450; coil-bound 34752; Spanish 30508Cub Scouting pocket certificates34267 single; 34218 (8 per sheet)Bobcat pocket certificate34267 single; 34218 (8 per sheet)Tiger Cub pocket certificate34268 single; 34714 (8 per sheet)Wolf pocket certificate34269 single; 34220 (8 per sheet)Bear pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 34219 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Webelos Handbook	33452; coil-bound 34754; Spanish 30510
Wolf Handbook33450; coil-bound 34752; Spanish 30508Cub Scouting pocket certificatesState Control State CertificateBobcat pocket certificate34267 single; 34218 (8 per sheet)Tiger Cub pocket certificate34268 single; 34714 (8 per sheet)Wolf pocket certificate34269 single; 34220 (8 per sheet)Wolf pocket certificate34270 single; 34221 (8 per sheet)Bear pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Webelos Leader Guide	33853
Cub Scouting pocket certificatesBobcat pocket certificate34267 single; 34218 (8 per sheet)Tiger Cub pocket certificate34268 single; 34714 (8 per sheet)Wolf pocket certificate34269 single; 34220 (8 per sheet)Bear pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 3423 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Webelos Scout Advancement wall chart	34187
Bobcat pocket certificate34267 single; 34218 (8 per sheet)Tiger Cub pocket certificate34268 single; 34714 (8 per sheet)Wolf pocket certificate34269 single; 34220 (8 per sheet)Bear pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Wolf Handbook	33450; coil-bound 34752; Spanish 30508
Tiger Cub pocket certificate34268 single; 34714 (8 per sheet)Wolf pocket certificate34269 single; 34220 (8 per sheet)Bear pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Cub Scouting pocket certificates	
Wolf pocket certificate34269 single; 34220 (8 per sheet)Bear pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Bobcat pocket certificate	34267 single; 34218 (8 per sheet)
Bear pocket certificate34270 single; 34221 (8 per sheet)Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Tiger Cub pocket certificate	34268 single; 34714 (8 per sheet)
Webelos Scout pocket certificate34271 single; 34222 (8 per sheet)Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Wolf pocket certificate	34269 single; 34220 (8 per sheet)
Webelos activity badge pocket certificate34272 single; 33423 (8 per sheet)Arrow of Light Award pocket certificate34215 single; 34219 (8 per sheet)	Bear pocket certificate	34270 single; 34221 (8 per sheet)
Arrow of Light Award pocket certificate 34215 single; 34219 (8 per sheet)	Webelos Scout pocket certificate	34271 single; 34222 (8 per sheet)
	Webelos activity badge pocket certificate	34272 single; 33423 (8 per sheet)
Arrow Point pocket certificate 34392 single; 34233 (8 per sheet)	Arrow of Light Award pocket certificate	34215 single; 34219 (8 per sheet)
	Arrow Point pocket certificate	34392 single; 34233 (8 per sheet)

Boy Scouting and Varsity Scouting	
Application for Alternate Eagle Scout Rank Merit Badges	Online only at http://www.scouting.org/scoutsource/BoyScouts/ AdvancementandAwards/resources.aspx
Application for Merit Badge ("blue card")	34124
Boy Scout Handbook	34554; coil-bound 34622; Spanish 34718
Boy Scout Requirements	34765
Eagle Palm application	Online only at http://www.scouting.org/scoutsource/BoyScouts/ AdvancementandAwards/resources.aspx
Eagle Scout Rank application	Online only at http://www.scouting.org/scoutsource/BoyScouts/ AdvancementandAwards/resources.aspx
Eagle Scout Service Project Workbook	Online only at http://www.scouting.org/scoutsource/BoyScouts/ AdvancementandAwards/resources.aspx
A Guide for Merit Badge Counseling	34532
Merit Badge Counselor Orientation	34542
My Scout Advancement Trail	33499
Scoutmaster Handbook	33009
Troop Committee Guidebook	34505
Troop Resource Survey	Online only at http://www.scouting.org/scoutsource/BoyScouts/ AdvancementandAwards/resources.aspx
Troop/Team/Crew advancement chart	34506
Troop/Team Record Book	34508
Varsity Scout Leader Guidebook	34827
Worksheet for Building a Merit Badge Counselor List	Online only at http://www.scouting.org/scoutsource/BoyScouts/ AdvancementandAwards/resources.aspx

Boy Scouting and Varsity Scouting pocket certificates	
Boy Scout pocket certificate	33050 single; 33410 (8 per sheet)
Tenderfoot pocket certificate	33051 single; 33411 (8 per sheet)
Second Class pocket certificate	33052 single; 33412 (8 per sheet)
First Class pocket certificate	33053 single; 33413 (8 per sheet)
Star pocket certificate	33054 single; 33425 (8 per sheet)
Life pocket certificate	33055 single; 33426 (8 per sheet)
Merit badge pocket certificate	34393 single; 33414 (8 per sheet)
Bronze Palm pocket certificate	33401
Gold Palm pocket certificate	33402
Silver Palm pocket certificate	33403
Venturing	
Quest Handbook	33151
Sea Scout Manual	33239

Sea Scout Manual	33239
TRUST Handbook	33154
Venturer/Ranger Handbook	33494
Venturing Leader Manual	34655

11.5.0.0 Charter and Bylaws and Rules and Regulations of the Boy Scouts of America

Articles Related to Advancement

"Executive Board," below, refers to the National Executive Board of the National Council, Boy Scouts of America.

Article IX. Policies and Definitions—From the Charter and Bylaws

Section 1. Declaration of Religious Principle, clause 1. The Boy Scouts of America maintains that no member can grow into the best kind of citizen without recognizing an obligation to God. In the first part of the Scout Oath or Promise the member declares, "On my honor I will do my best to do my duty to God and my country and to obey the Scout Law." The recognition of God as the ruling and leading power in the universe and the grateful acknowledgment of His favors and blessings are necessary to the best type of citizenship and are wholesome precepts in the education of the growing members. No matter what the religious faith of the members may be, this fundamental need of good citizenship should be kept before them. The Boy Scouts of America, therefore, recognizes the religious element in the training of the member, but it is absolutely nonsectarian in its attitude toward that religious training. Its policy is that the home and the organization or group with which the member is connected shall give definite attention to religious life.

Section 1. Activities, clause 2. The activities of the members of the Boy Scouts of America shall be carried on under conditions which show respect to the convictions of others in matters of custom and religion, as required by the twelfth point of the Scout Law, reading, "Reverent. A Scout is reverent toward God. He is faithful in his religious duties. He respects the beliefs of others."

Section 1. Freedom, clause 3. In no case where a unit is connected with a church or other distinctively religious organization shall members of other denominations or faith be required, because of their membership in the unit, to take part in or observe a religious ceremony distinctly unique to that organization or church.

Section 1. Leaders, clause 4. Only persons willing to subscribe to these declarations of principles shall be entitled to certificates of leadership in carrying out the Scouting program.

Article X. Program, Advancement—From the Rules and Regulations

Section 1. General Principles, clause 1. Education is the chief function of the Scouting Movement and it shall be the basis of the advancement program. A fundamental principle of advancement shall be that the boy's progress is a natural outcome of his activities in his unit. The rank requirements in these phases of the Scouting program, as set forth in the official publications, shall furnish the basis of the activities of the unit.

- (a) In Cub Scouting, recognition is earned in the home and the neighborhood by passing certain achievements related to simple skills, habits, ideals, and hobbies.
- (b) In Boy Scouting, recognition is gained through leadership in the troop, attending and participating in its activities, living the ideals of Scouting, and proficiency in activities related to outdoor life, useful skills, and career exploration.
- (c) In Varsity Scouting, recognition is gained through leadership in the team, attending and participating in its activities, living the ideals of Varsity Scouting, and proficiency in activities related to outdoor life, useful skills, and career exploration.
- (d) In Venturing, recognition takes on a wider scope, involving the assumption of adultlike roles, identification with adult careers, and participation in community and citizenship responsibilities.

Section 1. Administration, clause 2. All advancement procedures shall be administered under conditions which harmonize with the aims and purposes of the Boy Scouts of America.

Section 1. Cub Scout Advancement, clause 3. Basis for Advancement. The Cub Scout advancement program shall be the basis for the Cub Scout's advancement. There shall be three steps in Tiger Cub, Cub Scout, and Webelos Scout advancement procedures: preparation, qualification, and recognition.

Section 1. Cub Scout Advancement, clause 4. Ranks. There shall be the following ranks in Cub Scouting: Bobcat, Tiger Cub, Wolf, Bear, Webelos, and Arrow of Light. The requirements shall be as authorized by the Executive Board and set forth in Cub Scout publications.

Section 1. Boy Scout Advancement, clause 5. Basis for Advancement. The Boy Scout requirements for ranks shall be the basis for the Scout's advancement. There shall be four steps in Boy Scout advancement procedure: learning, testing, reviewing, and recognition. Section 1. Boy Scout Advancement, clause 6. Ranks.

There shall be the following ranks in Boy Scouting: Tenderfoot, Second Class, First Class, Star, Life, and Eagle. The requirements shall be those authorized by the Executive Board and set forth in the official Scouting publications. Eagle palms may also be awarded on the basis of requirements authorized by the Executive Board and set forth in the official Scouting publications.

Section 1. Boy Scout Advancement, clause 7. Responsibility of the Troop Committee. It shall be the responsibility of the troop committee, under the leadership and guidance of the local council, to make sure that the program of the troop is conducted in such a way that Scouts have an opportunity to advance on the basis of the four steps outlined in clause 5.

Section 1. Varsity Scout Advancement, clause 8. Basis for Advancement. Basis for Advancement. The Boy Scout requirements for advancement shall be the basis for the Varsity Scout advancement.

Section 1. Varsity Scout Advancement, clause 9. Responsibility of the Team Committee. It shall be the responsibility of the team committee, under the leadership and guidance of the local council, to make sure that the program of the team is conducted in such a way that Varsity Scouts have an opportunity to advance on the basis of the four steps outlined in clause 5.

Section 1. Venturing Recognition, clause 10. Basis for Advancement.

- (a) The Venturing advancement program shall be the basis for the Venturer's advancement. There shall be four steps in Venturing advancement procedures: preparation, learning, qualification, and recognition.
- (b) A male Venturer who has achieved the First Class rank as a Boy Scout in a troop or as a Varsity Scout in a team may continue working toward the Eagle Award while a Venturer until his 18th birthday. There is no Venturing advancement route to qualify for the Eagle Award.

Section 1. Venturing Recognition, clause 11. Ranks.

- (a) There shall be awards and ranks in Sea Scouts, BSA, the requirements for which shall be approved by the Executive Board as proposed by the Venturing Committee and set forth in Sea Scouting and Venturing publications.
- (b) With the exception of Sea Scouts, BSA, there are no ranks in the Venturing program.

Clause 12. Examination in Camps.

- (a) In special instances, where Scouts are attending educational or similar institutions and/or camps which give an intensive Scouting program, said institutions and camps may, upon application, be authorized by the Corporation to give the prescribed examinations and pass Scouts in such manner and with such special conditions as the facts presented (as to the facilities and leadership of the institution or camp) may, in the judgment of the Corporation, warrant.
- (b) Upon the recommendation of the Corporation, authority may be granted annually for the above privileges to Scout camps or camps conducted by authorized representatives of the Boy Scouts of America that submit evidence of maintaining the program standards, provided their programs have been approved by the Corporation. No exception shall be made to the time requirements to qualify for rank advancement or for the award of Eagle Palms.

Section 1. Responsibility for Merit Badges, clause 13. The responsibility for merit badges shall rest with the merit badge counselor approved by the local council and district advancement committee. Merit badge counselors shall be registered adult members of the Boy Scouts of America. The merit badge counselor shall prepare and qualify youth members. There shall be no board of review procedure for merit badges, but public recognition may be given at a unit court of honor or other suitable occasion.

Article XI. Business, Finance, Properties, Contracts, Registration—From the Rules and Regulations

Section 3. Special Types of Registration, clause 20. Mentally Retarded or Severely Physically Disabled Youth Members. In the discretion of the Executive Board, and under such rules and regulations as it may prescribe upon consultation with appropriate medical authorities, registration of boys who are either mentally retarded or severely physically handicapped, including the blind, deaf, and emotionally disturbed, over age 11 as Cub Scouts and over age 18 as Boy Scouts, or Varsity Scouts, and registration of young adults who are either mentally retarded or severely physically handicapped, including the blind, deaf, and emotionally disturbed, over age 21 as Venturers, and the participation of each in the respective advancement programs while registered, is authorized.

Index

For additional assistance with referencing specific content, see "Frequently Asked Questions," 11.1.0.0.

A

Able rank, see ranks, Able (Sea Scouts) absence from Scouting, resuming after, 5.0.2.0, 9.0.4.0 Academics and Sports program, 4.1.2.2 active participation defined, 4.2.3.1 activities outside Scouting, 4.2.3.1 advancement in camp settings, 5.0.1.0–5.0.1.5 reporting, 4.0.0.2; see also Internet Advancement requirements , 4.0.0.1, 4.2.3.0; see also advancement, mechanics of advancement administrators, 1.0.1.0, 1.0.2.0, 7.0.1.1, 9.0.2.0, 9.0.2.7 advancement committee, section 3 council, see council advancement committee district, see district advancement committee pack, 4.1.0.2 unit, see unit committee advancement committees, section 3; see also specific level committee or board advancement in Boy Scouting for Venturers and Sea Scouts, 4.3.1.4 advancement in Boy Scouting, steps, 4.2.1.0-4.2.1.4 Advancement Report, No. 34403, 4.0.0.2, 4.4.2.4, 8.0.2.0, 11.4.0.0 Advancement Team, national, 1.0.1.0, 4.4.1.4.1, 5.0.3.3, 5.0.6.0, 7.0.0.2, 7.0.1.6, 7.0.4.2, 8.0.3.0, 8.0.3.1, 8.0.4.0, 8.0.4.1, 8.0.4.2, 9.0.1.9, 9.0.1.10, 9.0.4.1 advancement, mechanics of, section 4 Boy Scouting, 4.2.0.0-4.2.3.5, 10.2.2.0-10.2.2.4 Cub Scouting, 4.1.0.0-4.1.2.3, 10.2.1.0 Eagle Scouts, section 9 Lone Scouts, 5.0.3.1-5.0.3.3; see also Boy Scouting Sea Scouts, 4.2.0.1, 4.2.1.0, 4.4.0.0-4.4.2.8, 10.2.3.0-10.2.3.1, 10.2.3.3; see also Boy Scouting Varsity Scouting, 4.2.2.0-4.2.2.2, 10.2.2.0; see also Boy Scouting Venturing, 4.3.0.0-4.3.1.4, 10.2.3.0-10.2.3.2; see also Boy Scouting age eligibility Boy Scouts, 4.1.1.9, 4.2.0.1 Cub Scouts, 4.1.1.1-4.1.1.4, 4.1.1.7 Lone Scouts, 4.2.0.1 Sea Scouts, 4.4.1.0 special-needs members, 10.1.0.0–10.1.0.2, 10.2.2.4, 10.2.3.2-10.2.3.3 Venturing, 4.3.0.0, 4.3.1.0 age exceptions, 4.0.0.3, 10.1.0.0 age requirements Boy Scout advancement, 4.2.0.1 Cub Scouting, see age eligibility Lone Scouts, 4.2.0.1 Sea Scouts, 4.2.0.1, 4.4.1.0 Varsity Scouting, 4.2.0.1 Venturers, 4.2.0.1 "Akela", 4.1.0.3 Application for Merit Badge, No. 34124, 5.0.1.4, 7.0.0.2, 7.0.3.0, 7.0.3.1, 7.0.3.3, 8.0.3.1, 9.0.1.6, 11.4.0.0; see also merit badges, blue cards Apprentice rank, see ranks, Apprentice (Sea Scouts) approval cross-council or cross-unit, 7.0.1.1 of merit badge applications, 7.0.0.2

of merit badge counselors, 5.0.1.3, 7.0.1.4-7.0.1.5 of service projects, 3.0.0.1, 4.2.3.3, 9.0.2.1, 9.0.2.3, 9.0.2.7 approvals for advancement in Boy Scouting and Varsity Scouting, 4.2.0.0, 4.2.1.2, 4.3.1.4 in Cub Scouting, 4.1.0.3 in Sea Scouts, 4.4.1.4.1, 4.4.1.4.2 in Venturing, 4.3.1.1.1-4.3.1.1.6 Arrow of Light Award, 4.1.1.0, 4.1.1.8, 4.1.1.9 Arrow Points, 4.1.1.6 awards and recognitions, 3.0.0.1, 3.0.0.4, 4.2.1.4 Arrow of Light, 4.1.1.0, 4.1.1.8, 4.1.1.9 Arrow Points (Cub Scouts), 4.1.1.6 Bronze (Sea Scouts), 4.4.1.6 Bronze (Venturing), 4.3.1.0, 4.3.1.1.1 Compass Points (Cub Scouts), 4.1.1.8 Denali (Varsity Scouts), 4.2.2.2 Eagle Palms, 4.0.0.1, 4.0.0.2, 4.0.0.3, 4.2.0.1, 4.2.1.3, 8.0.0.1, 8.0.1.4, 8.0.2.0, 8.0.4.0, 9.0.3.0, 10.1.0.2, 10.2.2.0, 10.2.3.1, 11.4.0.0 Fun for the Family (Cub Scouts), 4.1.2.1, 11.4.0.0 Gold (Venturing), 4.3.1.0, 4.3.1.1.2, 10.2.3.2 Immediate Recognition emblem, 4.1.1.1–4.1.1.2 lifesaving, 3.0.0.1, 3.0.0.2 merit badges, section 7 meritorious action, 3.0.0.1 posthumous, 5.0.6.0, 5.0.7.0 Quest (Venturing), 4.3.1.1.5, 10.2.2.2, 10.2.3.2 Ranger (Venturing), 4.3.1.1.4, 10.2.2.2, 10.2.3.2 religious, 3.0.0.1, 3.0.0.2 Sea Scouts (other), 4.4.1.7 Silver (Venturing), 4.3.1.0, 4.3.1.1.3, 4.3.1.3, 10.2.2.2, 10.2.3.2 Silver Beaver (adult), 3.0.0.1 Spirit of the Eagle, 5.0.7.0 Tiger Track beads, 4.1.1.2 Torch of Gold certificate, 10.2.4.2 TRUST (Venturing), 4.3.1.1.6, 10.2.2.2, 10.2.3.2 Varsity Scout letter, 4.2.2.1, 4.2.2.2 Venturing, 4.3.1.0-4.3.1.1.6 Webelos (Cub Scouts), 4.1.1.7 Woods Services (adult), 10.2.4.1

B

Bear rank, see ranks, Bear (Cub Scouts) blue card, see merit badges, blue cards board(s) of review, section 8 appeal process, 8.0.1.2, 8.0.1.5, 8.0.3.2, 8.0.4.0-8.0.4.2 composition, 8.0.0.3, 8.0.2.0, 8.0.3.0 conduct of, 4.2.1.3, 8.0.1.0-8.0.1.5, 8.0.3.0 decisions by, 4.2.3.0, 4.2.3.1, 8.0.1.0, 8.0.1.4, 8.0.4.0 Eagle, 8.0.0.1, 8.0.3.0-8.0.3.2 Eagle Palm, 4.2.1.3, 8.0.0.1 follow-up, 8.0.1.5 granting, 4.2.3.4.5, 8.0.0.2, 8.0.3.0, 8.0.3.1, 9.0.1.4, 9.0.2.13 purpose and timeliness, 8.0.0.1, 8.0.0.2, 8.0.1.1, 8.0.3.0, 8.0.3.1 Tenderfoot through Life, 8.0.2.0 under disputed circumstances, 4.2.3.4.5, 8.0.3.2, 9.0.1.4, 9.0.2.13 Bobcat rank, see ranks, Bobcat (Cub Scout) Boy Scout Handbook, 4.1.1.9, 8.0.1.2, 9.0.4.0, 11.4.0.0 Boy Scout Requirements, No. 34765, 3.0.0.3, 4.0.0.1, 4.2.2.0, 4.2.3.4.1, 4.3.1.4, 7.0.4.3, 11.4.0.0 Boy Scouting advancement in, 4.2.0.0-4.2.3.5, 4.3.1.4, 10.2.3.1 FAQs. 11.1.0.2 Boy Scouts with disabilities, 4.0.0.3, 9.0.4.0, section 10; see also special-needs members

- bridge of honor, 4.4.1.8 bridge (s) of review, 4.4.2.0–4.4.2.8; see also section 8 appealing Quartermaster decision, 4.4.2.8 composition, 4.4.1.5, 4.4.2.2 conduct of, 4.4.2.1, 4.4.2.3, 4.4.2.4, 4.4.2.6 purpose and timeliness, 4.4.2.1 under disputed circumstances, 4.4.2.7 see also board (s) of review BSA Charter and Bylaws and Rules and Regulations, 11.5.0.0 BSA Innovation Team, 1.0.1.0, 7.0.4.1 BSA Internet Advancement, see Internet Advancement BSA Mission Statement, inside front cover, 2.0.0.3
- buddy system, 7.0.3.1

C

camp settings, 3.0.0.1, 3.0.0.2, 5.0.1.0-5.0.1.5 Character Connections®, 2.0.0.4, 4.1.1.1 compass points, 4.1.1.8 confidentiality, 8.0.1.2, 8.0.3.2, 8.0.4.0, 8.0.4.2, 9.0.1.7 council advancement committee, 3.0.0.1, 3.0.0.4, 4.4.1.4.2, 5.0.1.1, 5.0.1.5, 5.0.3.1, 5.0.4.0, 7.0.1.1, 7.0.1.2, 7.0.1.4-7.0.1.6, 7.0.2.1, 7.0.2.3, 8.0.3.0, 8.0.3.1, 8.0.3.2, 8.0.4.1, 9.0.1.7, 9.0.2.0, 9.0.2.1, 9.0.2.5, 9.0.2.7, 9.0.2.10, 9.0.4.0-9.0.4.1, 10.2.2.1-10.2.2.3, 10.2.3.2-10.2.3.3 council service center, 4.4.1.4.2, 5.0.3.0, 5.0.3.2, 5.0.3.3, 5.0.6.0, 7.0.2.1, 8.0.3.0, 8.0.3.2, 8.0.4.1, 9.0.1.5, 9.0.1.8, 9.0.2.10, 9.0.4.1 counselors, Lone Scout, 4.2.0.0, 5.0.3.0-5.0.3.2, 7.0.1.1; see also merit badge counselors Webelos activity badge, 4.1.2.3 courses, see training court of honor, 4.2.1.4, 8.0.1.5, 8.0.3.0 credit for time spent in position, 4.2.3.4.5 crew Advisors, 4.3.1.1.1, 4.3.1.1.2, 4.3.1.1.3, 4.3.1.1.4, 4.3.1.4, 10.2.3.0, 10.2.3.2; see also merit badge counselors cross-council approvals, 7.0.1.1 cross-unit counseling, 4.3.1.4, 7.0.1.1, 7.0.2.1, 7.0.2.3 Cub Scout Leader Book, No. 33221, 4.1.0.2, 4.1.2.0, 11.4.0.0 Cub Scouting Academics and Sports program, 4.1.2.2 achievements, ranks, and trails, 4.1.0.3; see also ranks advancement in, 4.1.0.0-4.1.1.9 FAQs, 11.1.0.1 Fun for the Family program, 4.1.2.1 Cub Scouts Academics and Sports Program Guide, No. 34299, 4.1.2.2, 11.4.0.0 Cub Scouts with disabilities, 10.2.1.0; see also special-needs members Cubmasters, 4.1.0.0-4.1.0.2, 10.2.1.0

D

data gathering, see record keeping Den & Pack Meeting Resource Guide, No. 34409, 4.1.0.1, 4.1.0.3, 11.4.0.0 den leaders, 4.1.0.1, 4.1.0.2, 4.1.0.3, 4.1.0.4, 4.1.1.2, 4.1.2.3 Denali Award, 4.2.2.2 disabilities, youth with, see special-needs members disciplinary actions, 4.2.3.1 district advancement committee, 3.0.0.2, 3.0.0.4, 4.3.1.4, 4.4.1.4.2, 5.0.1.0, 5.0.3.2, 5.0.4.0, 7.0.1.2, 7.0.1.4–7.0.1.6, 7.0.2.1, 7.0.2.3, 8.0.3.0, 8.0.3.2, 8.0.4.1, 9.0.1.4, 9.0.2.5, 9.0.4.0–9.0.4.1 "Do Your Best," 4.1.0.4, 10.2.1.0

E

Eagle Palms, 4.0.0.1-4.0.0.3, 4.2.0.1, 4.2.1.3, 8.0.0.1, 8.0.1.4, 8.0.2.0, 8.0.4.0, 9.0.3.0, 10.1.0.2, 10.2.2.0, 10.2.3.1 Eagle Scout active participation, 4.2.3.1 alternative merit badges, 10.2.2.3 application process, section 9 application process for Lone Scouts, 5.0.3.3 belated application, 8.0.3.1, 11.3.0.0 board of review, 8.0.0.1, 8.0.3.0-8.0.3.2; see also board(s) of review, Eagle FAQs, 11.1.0.3 court of honor, see court of honor service project, 3.0.0.1, 9.0.2.0-9.0.2.15 service project coach, 3.0.0.1, 9.0.2.7, 9.0.2.9 Service Project Workbook, No. 512-927, 8.0.3.0, 8.0.3.25, 9.0.1.2, 9.0.1.5, 9.0.1.6, 9.0.2.0, 9.0.2.1, 9.0.2.7, 9.0.2.8, 9.0.2.10, 11.4.0.0 time extensions, 9.0.4.0, 9.0.4.1, 11.2.0.0 electives, 4.1.1.2, 4.1.1.6, 4.3.1.1.4, 4.3.1.1.5, 4.3.1.2, 4.3.1.3, 4.4.1.2, 4.4.1.3, 10.2.1.0 electronic data system, see Internet Advancement emblems, Progress Toward Ranks, 4.1.1.5 emblems, religious, 3.0.0.1, 3.0.0.2 experiential learning, 2.0.0.2, 4.1.1.6 extended absence, 5.0.2.0, 9.0.4.0 extension requests, see time extensions

F family

involvement by, 2.0.0.3, 2.0.0.4, 4.1.2.3, 4.2.0.0, 4.2.3.1, 5.0.3.1, 10.2.0.0
role of, 2.0.0.3, 2.0.0.4, 4.0.0.0, 4.1.0.3
see also parent(s) and guardian(s)
FAQs, 11.1.0.0–11.1.0.5
Friendstorming On Tour, No. 510-003, 7.0.1.2
Fun for the Family program, 4.1.2.1
Fun for the Family, No. 33012, 4.1.2.1

G

guardian(s), see parent(s) and guardian(s)
Guide for Merit Badge Counseling, No. 34532, 7.0.1.2, 11.4.0.0
Guide to Advancement
online version, 1.0.0.0
significant changes, 1.0.2.0
Guide to Awards and Insignia, No. 33066, 3.0.0.4, 4.1.2.0
Guide to Safe Scouting, No. 34416, inside front cover, 7.0.1.1,
7.0.3.0, 9.0.2.14, 11.4.0.0

Individualized Education Plans, 10.1.0.2, 10.2.0.0, 10.2.2.2, 10.2.2.3 insignia purchase, 3.0.0.3, 4.0.0.2, 4.1.0.2, , 6.0.0.2, 8.0.0.4 insurance, 9.0.2.15; see also risk management Internet Advancement, 3.0.0.1, 3.0.0.2, 3.0.0.3, 4.0.0.2, 4.4.2.4, section 6 benefits, 6.0.0.1 help with, 6.0.0.3 procedures, 6.0.0.2 Internet rechartering, 6.0.0.1 Introduction to Leadership Skills for Crews (ILSC), 4.3.1.1.3 Journey to Excellence, 3.0.0.1, 3.0.0.2, 4.0.0.2, 4.2.3.3

L

leadership, positions of, 4.2.3.4, 4.2.3.4.1, 4.2.3.4.6, 4.3.1.1.2
leadership vs. responsibility, 4.2.3.4.6
Life rank, see ranks, Life (Boy Scout)
literature and resources, section 11.4.0.0; see also specific items
Lone Scout
alternative fulfillments, 4.2.3.4.1, 5.0.3.1
Boy Scouting, 4.2.0.0, 4.2.0.1, 4.2.3.4.2, 5.0.3.0–5.0.3.3
counselors, 5.0.3.0–5.3.0.2
Cub Scouting, 4.1.1.9, 5.0.3.0
Eagle Scout application, 5.0.3.3, 9.0.19; see also Eagle Scout
application process
merit badges, 5.0.3.2
Lone Scout Friend and Counselor Guidebook, No. 605978, 5.0.3.0, 5.0.3.1

Μ

media notification, 3.0.0.1, 3.0.0.2 merit badge counselors about, 7.0.1.0-7.0.1.6 approvals of, 5.0.1.3, 7.0.1.4-7.0.1.5 group instruction, 7.0.3.2 A Guide for Merit Badge Counseling, No. 34532, 7.0.1.2, 11.4.0.0 limitations on, 7.0.1.4 process of counseling, 7.0.3.0-7.0.3.3 qualifications, 5.0.3.2, 7.0.1.1-7.0.1.5 recruiting, 7.0.1.2, 7.0.2.1 training for, 7.0.1.6 merit badges, 3.0.0.1, 3.0.0.2, section 7 alternative for Eagle Scout rank, 10.2.2.3 applications for, see merit badges, blue cards approval of, 7.0.0.2 benefits of, 7.0.0.1 blue cards, 5.0.1.4, 7.0.0.2, 7.0.3.0, 7.0.3.1, 7.0.3.3, 8.0.3.1, 9.0.1.6 changing requirements, 7.0.1.1, 7.0.4.3 discontinued, 7.0.0.2, 7.0.4.4 Eagle Scout required, 7.0.4.5, 10.2.2.3 Lone Scouts and merit badges, 5.0.3.2 new, 1.0.1.0, 7.0.4.1 partial completion, 5.0.1.2, 5.0.1.4, 7.0.0.2, 7.0.3.1, 7.0.3.3, 7.0.4.3 permanence of earning, 7.0.4.6 process for earning, 7.0.3.0-7.0.3.3 review and revision of, 7.0.4.2 timing for, 7.0.0.2, 7.0.3.3 methods of Scouting, 2.0.0.4 MyScouting, 6.0.0.2

Ν

national Advancement Team, inside front cover, 1.0.1.0, 5.0.3.3, 5.0.6.0, 7.0.0.2, 7.0.1.6, 7.0.4.2, 8.0.3.0, 8.0.3.1, 8.0.4.0, 8.0.4.1, 8.0.4.2, 9.0.1.9, 9.0.1.10, 9.0.4.1

0

Ordinary rank, see ranks, Ordinary (Sea Scout) other countries, youth from, 5.0.4.0

Ρ

pack committee, role of, 4.1.0.2, 10.2.1.0 parent(s) and guardian(s) involvement by, 4.0.0.0, 4.1.0.0, 4.1.0.3, 4.1.0.4, 4.2.0.0, 4.2.3.4.5, 4.4.2.2, 4.4.2.8, 5.0.3.0, 5.0.6.0, 7.0.1.2, 7.0.4.2, 8.0.0.2-8.0.0.3, 8.0.1.0, 8.0.3.1-8.0.3.2, 8.0.4.1, 9.0.1.4, 9.0.2.10, 10.2.0.0, 10.2.1.0, 10.2.2.2-10.2.2.3 involvement restricted, 4.2.3.1, 4.4.2.2, 8.0.0.2, 8.0.0.3, 8.0.1.0, 8.0.4.1 roles of, 4.0.0.0, 4.1.0.3 see also family Patrol Leader Handbook, No. 32502, 4.2.3.4.4 posthumous awards, 5.0.6.0, 5.0.7.0 program improvement through boards of review, 8.0.1.3 programs Academics and Sports (Cub Scouts), 4.1.2.2 Fun for the Family (Cub Scouts), 4.1.2.1 Journey to Excellence, 3.0.0.1, 3.0.0.2, 4.0.0.2, 4.2.3.3 merit badge, see merit badges religious emblems, 3.0.0.1, 3.0.0.2 Progress Toward Ranks emblem, 4.1.1.5 publications, see specific titles; see also 11.4.0.0

Q

Quartermaster; see also ranks, Quartermaster (Sea Scout) application, 4.4.1.4.2 bridge of review, 4.4.2.0, 4.4.2.6, 4.4.2.7, 4.4.2.8; see also bridge(s) of review time extensions, 4.4.1.4.1 *Quest Handbook*, No. 33151, 4.3.1.0, 11.4.0.0

R

ranks Able (Sea Scout), 4.4.1.3 advancement, 8.0.0.1, 8.0.1.5 Apprentice (Sea Scout), 4.4.1.1 Bear (Cub Scout), 4.1.1.4 Bobcat (Cub Scout), 4.1.0.3, 4.1.1.0, 4.1.1.1 Eagle (Boy Scout), section 9; see also Eagle Scout First Class (Boy Scout), 3.0.0.3, 4.2.1.0, 4.2.1.3, 4.3.1.4, 8.0.2.0 Life (Boy Scout), 4.2.3.1, 4.2.3.3, 4.2.3.4, 4.2.3.4.1, 4.3.1.4, 5.0.4.0, 7.0.4.5, 8.0.2.0, 8.0.4.0 Ordinary (Sea Scout), 4.4.1.2 Quartermaster (Sea Scout), 4.4.1.4, 4.4.1.4.1, 4.4.1.4.2, 4.4.2.5; see also Quartermaster Second Class (Boy Scout), 4.2.1.3, 4.2.3.3, 8.0.2.0 Star (Boy Scout), 4.2.1.3, 4.2.3.1, 4.2.3.3, 4.2.3.4, 4.2.3.4.1, 4.3.1.4, 7.0.4.5, 8.0.2.0, 8.0.4.0 Tenderfoot (Boy Scout), 4.2.1.0, 4.2.1.3, 8.0.2.0 Tiger Cub (Cub Scout), 4.3.0.1, 4.1.1.2, 11.4.0.0 Webelos (Cub Scouts), 4.1.0.3, 4.1.1.0, 4.1.1.7-4.1.1.9, 4.1.2.3, 11.4.0.0 Wolf (Cub Scout), 4.1.0.3, 4.1.1.3, 4.1.1.5, 4.1.1.6, 11.4.0.0 reasonableness, 4.2.3.0, 4.2.3.1, 4.2.3.4.3, 4.2.3.4.4, 4.2.3.4.5, 9.0.2.9 recognitions, see awards and recognitions record keeping, 3.0.0.1, 3.0.0.2, 3.0.0.3, 4.0.0.2, 4.1.0.2, 4.1.0.3, 5.0.2.0, 6.0.0.1, 7.0.0.2, 7.0.3.3, 8.0.1.2, 8.0.3.1, 9.0.1.6; see also Internet Advancement recruitment and retention, 3.0.0.1, 3.0.0.4 Registrar Procedures Manual, No. 524-901, 10.1.0.2

J

registration (adult), 3.0.0.3, 5.0.3.0, 7.0.1.1, 7.0.1.3, 7.0.1.5 registration (youth), 4.2.3.1, 4.3.1.4, 4.4.1.0, 5.0.3.0, 5.0.4.0, 9.0.4.0, 10.1.0.0–10.1.0.2, 10.2.2.4 religious emblems program, 3.0.0.1, 3.0.0.2 religious principles, 5.0.5.0, 11.5.0.0 removal from position, counselors, 7.0.1.5 removal from position, Scouts, 4.2.3.4.5 reporting, timeliness, 4.0.0.2, 6.0.0.1, 9.0.1.5; see also Internet Advancement responsibility, positions of, 4.2.3.0, 4.2.3.4–4.2.3.4.3, 4.2.3.4.6, 5.0.3.1, 5.0.4.0 responsibility vs. leadership, 4.2.3.4.6 right to appeal a decision, 3.0.0.1, 3.0.0.2, 4.4.2.8, 8.0.1.2, 8.0.1.5, 8.0.4.0–8.0.4.2

risk management, 7.0.1.1, 9.0.2.7, 9.0.2.14

S

Scout Law, inside front cover, 1.0.0.0, 2.0.0.4, 4.2.0.0, 4.2.2.1, 4.2.3.2, 5.0.5.0, 8.0.1.2, 11.5.0.0 Scout Oath, inside front cover, 1.0.0.0, 2.0.0.4, 4.2.0.0, 4.2.2.1, 4.2.3.2, 5.0.5.0, 8.0.1.2, 11.5.0.0 Scout spirit, demonstrating, 4.2.3.2, 5.0.4.0, 8.0.3.1, 9.0.1.1, 9.0.3.0 Scouting methods, inside front cover, 2.0.0.4, 7.0.1.6 Scouting for Youth With Disabilities, No. 34059, 10.2.0.0 Scoutmaster, 4.1.1.9, 4.1.2.3, 4.2.1.2, 4.2.3.3, 4.2.3.5, 4.3.1.4, 4.3.1.5, 7.0.0.1, 7.0.0.2, 7.0.3.3, 8.0.0.2, 8.0.1.0 Scoutmaster Conference, 4.2.3.5, 8.0.0.2, 8.0.3.2, 9.0.1.1, 9.0.1.3; see also Unit Leader (Scoutmaster) Conference Scoutmaster Handbook, No. 33009, 4.2.3.0, 4.2.3.4.4, 4.2.3.5, 8.0.1.2, 11.4.0.0 ScoutNET, 5.0.3.3, 6.0.0.2, 6.0.0.3, 9.0.1.6, 9.0.1.9 Sea Scout Manual, No. 33239, 4.2.3.4.4, 4.3.1.0, 4.4.1.0, 4.4.1.6, 4.4.1.7, 11.4.0.0 Sea Scouts, 4.4.0.0-4.4.2.8; see also Venturing advancement in, 4.4.1.0-4.4.1.4.2 Boy Scout advancement in, 4.3.1.4, 9.0.3.0 bridge(s) of review, see bridge(s) of review ranks and awards, 4.4.1.0-4.4.1.8 with disabilities, 4.0.0.3, 10.0.0.0, 10.1.0.0-10.2.0.0, 10.2.3.0-10.2.3.3; see also special-needs members service projects, 3.0.0.1, 3.0.0.2, 4.2.3.3, 8.0.3.2, 9.0.2.0-9.0.2.15 Skipper conference, 4.4.1.5; see also unit leader (Scoutmaster) conference Skipper(s), 4.3.1.4, 4.4.1.4.2, 4.4.1.5, 4.4.2.2, 4.4.2.7, 4.4.2.8, 10.2.3.0, 10.2.3.3 software for record keeping, 4.0.0.2, 6.0.0.2; see also Internet Advancement special-needs members, 3.0.0.1, section 10 age exceptions for, 4.0.0.3, 10.1.0.0 FAQs, 11.1.0.5 flexibility for, 10.2.0.0-10.2.3.3 registration as, 10.1.0.0-10.1.0.2 spiritual growth, 3.0.0.1, 3.0.0.2 Star rank, see ranks, Star (Boy Scout) "Sweet 16 of BSA Safety," 7.0.3.0, 9.0.2.14

T

Tiger Cub rank, see ranks, Tiger Cub (Cub Scout) Tiger Track beads, 4.1.1.2 time extensions avoiding, 4.2.3.5 for Eagle Scout rank, 9.0.4.0–9.0.4.1, 11.2.0.0 for Quartermaster rank, 4.4.1.4.1 Quartermaster bridge of review, 4.4.2.6 time requirements, 4.2.3.1, 4.2.3.3, 4.2.3.4.2, 4.2.3.4.4–4.2.3.4.5, 4.3.1.0, 4.4.1.0, 5.0.2.0, 7.0.0.2, 7.0.3.3, 7.0.4.3, 8.0.0.1, 8.0.3.1, 9.0.2.4, 9.0.3.0
training for merit badge counselors, 7.0.1.6 Introduction to Leadership Skills for Crews (ILSC), 4.3.1.1.3 Venturing Leadership Skills (VLSC), 4.3.1.1.3 Youth Protection, 5.0.3.0, 6.0.0.1, 7.0.1.1, 7.0.1.5, 9.0.2.9, 9.0.2.14
Troop Committee Guidebook, No. 34505, 8.0.1.2, 11.4.0.0 TRUST Handbook, No. 33154, 4.3.1.0

U

unauthorized changes and restrictions prohibited, inside front cover, 5.0.1.3, 5.0.1.4

unit committee, 3.0.0.3, 4.2.1.3, 4.2.3.0, 4.2.3.4.1, 5.0.3.3, 5.0.7.0, 8.0.2.0, 8.0.3.0, 9.0.2.0, 9.0.2.7, 9.0.4.1

unit expectations, 4.2.3.0, 4.2.3.1, 4.2.3.4.3–4.2.3.4.6, 8.0.0.4 unit leader (Scoutmaster) conference, 4.2.3.5, 4.3.1.4, 5.0.4.0,

9.0.1.1, 9.0.3.0 unmet responsibilities, 4.2.3.4.5

V

Varsity Scout Guidebook, No. 34827, 4.2.2.0, 4.2.3.4.4

Varsity Scout letter, 4.2.2.1

Varsity Scouting, FAQs, 11.1.0.2

Varsity Scouts with disabilities, see special-needs members

Venturer/Ranger Handbook, No. 33494, 4.3.1.0, 4.3.1.1.1

Venturers, credits for, 4.3.1.2, 4.3.1.3

Venturers with disabilities, *see* special-needs members Venturing

advancement in, 4.3.1.0-4.3.1.4

awards in, 4.3.1.1–4.3.1.1.6 Boy Scout advancement in, 4.2.0.1, 4.2.1.0, 4.3.1.4,

9.0.3.0, 10.2.3.1

FAQs, 11.1.0.4

goals of, 4.3.0.1

Venturing consultants, as merit badge counselors, 7.0.1.3

Venturing Leader Manual, No. 34655, 4.2.3.4.4, 4.3.1.0, 4.3.1.1.1, 7.0.1.3, 11.4.0.0 Venturing Leadership Skills Course (VLSC), 4.3.1.1.3

W

Webelos activity badges, 4.1.1.8, 4.1.2.3, 11.4.0.0 Webelos badge, 4.1.1.0, 4.1.1.7 *Webelos Handbook*, No. 33452, 4.1.1.7, 4.1.2.0, 11.4.0.0 Webelos rank, 4.1.1.7–4.1.1.9 Wolf rank, *see* ranks, Wolf (Cub Scout)

Y

Youth Protection training, 5.0.3.0, 6.0.0.1, 7.0.1.1, 7.0.1.5, 9.0.2.9, 9.0.2.14

Prepared. For Life.™

BOY SCOUTS OF AMERICA 1325 West Walnut Hill Lane P.O. Box 152079 Irving, Texas 75015-2079 http://www.scouting.org

