

GUIDE TO ADVANCEMENT

2019

 BOY SCOUTS OF AMERICA®

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.

The Aims of Scouting

Every Scouting activity moves young people toward the basic aims of: character development, citizenship training, leadership, and mental and physical fitness.

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

GUIDE TO ADVANCEMENT

2019

BOY SCOUTS OF AMERICA®

The current edition of the *Guide to Advancement* replaces any previous editions and is the official Boy Scouts of America source on advancement procedures. The most current and official version of the *Guide to Advancement* can be accessed from www.scouting.org/advancement.

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 members with special needs. 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 Program 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 Program Team.

The Guide to Safe Scouting Applies

Policies and procedures outlined in the *Guide to Safe Scouting* apply to all BSA activities, including those related to advancement and Eagle Scout, Quartermaster, and Summit Award service projects.

What Does "Unit Leader" Mean?

Throughout this publication the term "unit leader" refers only to a Cubmaster, Scoutmaster, Venturing crew Advisor, Sea Scout Skipper, or Lone Scout friend and counselor. "Unit leadership" and "leader" are used as generic references to any registered adult leader in a unit and as such would include the unit leader.

What Does "Scouts BSA Handbook" Mean?

Throughout this publication, the term *Scouts BSA Handbook* refers to both the *Scouts BSA Handbook for Boys* and the *Scouts BSA Handbook for Girls*.

CONTENTS

1.0.0.0	Section 1. Introduction	6		
1.0.1.0	How to Approach Issues Not Covered in the <i>Guide to Advancement</i>	6		
1.0.2.0	Questions and Suggestions	6		
1.0.3.0	Significant Changes	7		
1.0.4.0	Frequently Asked Questions	7		
1.0.4.1	General	7		
1.0.4.2	Cub Scouting	7		
1.0.4.3	Scouts BSA	8		
1.0.4.4	The Eagle Scout Rank	8		
1.0.4.5	Venturing	8		
1.0.4.6	Special Needs Scouting	8		
2.0.0.0	Section 2. Advancement Defined	10		
2.0.0.1	It Is a Method—Not an End in Itself	10		
2.0.0.2	Advancement Is Based on Experiential Learning	10		
2.0.0.3	Personal Growth Is the Primary Goal	10		
2.0.0.4	The Methods of Scouting	11		
3.0.0.0	Section 3. Guidelines for Advancement and Recognition Committees	12		
3.0.0.1	Council Advancement Committee Responsibilities	12		
3.0.0.2	District Advancement Committee Responsibilities	13		
3.0.0.3	Unit Advancement Responsibilities	14		
3.0.0.4	Awards and Recognitions	14		
3.0.0.5	Building an Advancement Committee	14		
3.0.0.6	Orientation and Education Opportunities for Advancement Administrators	15		
4.0.0.0	Section 4. The Mechanics of Advancement	16		
4.0.0.1	Changes to Requirements	16		
4.0.0.2	Reporting Advancement	16		
4.0.0.3	Age Exception for Youth With Special Needs	17		
4.1.0.0	Mechanics of Advancement in Cub Scouting	17		
4.1.0.1	Delivering the Cub Scout Program	17		
4.1.0.2	The Role of the Pack Committee	17		
4.1.0.3	Who Approves Cub Scout Advancement?	17		
4.1.0.4	“Do Your Best”	17		
4.1.1.0	Cub Scout Ranks	18		
4.1.1.1	Lion	18		
4.1.1.2	Bobcat	18		
4.1.1.3	Tiger, Wolf, and Bear	18		
4.1.1.4	Webelos and Arrow of Light	19		
4.1.1.5	More on Webelos and Arrow of Light Adventure Pins	20		
4.2.0.0	Mechanics of Advancement in Scouts BSA	20		
4.2.0.1	Scouting Ranks and Advancement Age Requirements	20		
4.2.1.0	Four Steps in Advancement	21		
4.2.1.1	The Scout Learns	21		
4.2.1.2	The Scout Is Tested	21		
4.2.1.3	The Scout Is Reviewed	22		
4.2.1.4	The Scout Is Recognized	22		
4.2.1.5	After the Scout Is Tested and Recognized	22		
4.2.2.0	Reserved	22		
4.2.3.0	Rank Requirements Overview	22		
4.2.3.1	Active Participation	22		
4.2.3.2	Demonstrate Scout Spirit	24		
4.2.3.3	Service Projects	24		
4.2.3.4	Positions of Responsibility	24		
4.2.3.4.1	Positions Must Be Chosen From Among Those Listed	24		
4.2.3.4.2	Meeting the Time Test May Involve Any Number of Positions	25		
4.2.3.4.3	Meeting Unit Expectations	25		
4.2.3.4.4	Meeting the Requirement in the Absence of Unit Expectations	25		
4.2.3.4.5	When Responsibilities Are Not Met	25		
4.2.3.4.6	“Responsibility” and “Leadership”	26		
4.2.3.5	Unit Leader (Scoutmaster) Conference	26		
4.2.3.6	Fulfilling More Than One Requirement With a Single Activity	26		
4.3.0.0	Mechanics of Advancement in Venturing	27		
4.3.0.1	Venturing Areas of Emphasis	27		
4.3.1.0	Advancement in Venturing	27		
4.3.1.1	The Venturing Awards	28		
4.3.1.2	Past Credit for Venturers	28		
4.3.1.3	Multiple Credit for Venturers	29		
4.3.1.4	Scouts BSA Advancement in Venturing	29		
4.3.2.0	The Venturing Summit Award Service Project	29		
4.3.2.1	Service Project Focus Areas	29		
4.3.2.2	Restrictions and Other Considerations	29		
4.3.2.3	Evaluating the Summit Award Service Project After Completion	30		
4.3.3.0	Time Extensions for Earning the Summit Award	30		
4.3.4.0	Submitting the Summit Award Application	30		

4.4.0.0 Mechanics of Advancement in Sea Scouts	31	6.0.0.3 The Next Generation in Electronic Advancement Reporting	41
4.4.0.1 Scouts BSA Advancement in Sea Scouts	31	6.0.0.4 Electronic Advancement Miscellany	41
4.4.1.0 Sea Scout Ranks and Awards	31	7.0.0.0 Section 7. The Merit Badge Program	42
4.4.1.1 Apprentice Rank	31	7.0.0.1 The Benefits of Merit Badges	42
4.4.1.2 Ordinary Rank	31	7.0.0.2 About the Application for Merit Badge (“Blue Card”)	42
4.4.1.3 Able Rank	31	7.0.0.3 The Scout, the Blue Card, and the Unit Leader	43
4.4.1.4 Quartermaster Rank	32	7.0.1.0 About Merit Badge Counselors	43
4.4.1.4.1 Time Extensions for Earning Quartermaster Rank	32	7.0.1.1 Qualifications of Counselors	43
4.4.1.4.2 Submitting the Quartermaster Application	32	7.0.1.2 Sources of Merit Badge Counselors	46
4.4.1.5 The Skipper Conference	32	7.0.1.3 Venturing Consultants as Merit Badge Counselors	46
4.4.1.6 Other Sea Scout Awards	32	7.0.1.4 Counselor Approvals and Limitations	46
4.4.1.7 Bridges of Honor	32	7.0.1.5 Registration and Reregistration	46
4.4.2.0 The Sea Scout Bridge of Review	32	7.0.1.6 Training for Counselors	47
4.4.2.1 Purpose and Timeliness of Bridges of Review	32	7.0.2.0 Merit Badge Counselor Lists	47
4.4.2.2 Composition of the Bridge of Review	33	7.0.2.1 Getting Started	47
4.4.2.3 Conducting the Bridge of Review	33	7.0.2.2 Web-Based Counselor Lists	47
4.4.2.4 Particulars for Apprentice Through Able Ranks	33	7.0.2.3 Unit Counselor Lists	48
4.4.2.5 Particulars for the Quartermaster Rank	33	7.0.3.0 The Process of Counseling	48
4.4.2.6 Quartermaster Bridge of Review Beyond the 21st Birthday	33	7.0.3.1 Counseling Sessions and Certifying Completion	48
4.4.2.7 Initiating Quartermaster Bridge of Review Under Disputed Circumstances	33	7.0.3.2 Group Instruction	49
4.4.2.8 Appealing a Quartermaster Bridge of Review Decision	34	7.0.3.3 Partial Completions	50
5.0.0.0 Section 5. Special Considerations	35	7.0.4.0 Merit Badge Miscellany	50
5.0.1.0 Advancement in Camp Settings	35	7.0.4.1 New Merit Badges	50
5.0.1.1 Procedures Established by Council Advancement Committee	35	7.0.4.2 Revising Merit Badges	50
5.0.1.2 Procedural Examples	35	7.0.4.3 What to Do When Requirements Change	50
5.0.1.3 Advancement Committee Approves Merit Badge Counselors	36	7.0.4.4 Discontinued Merit Badges	51
5.0.1.4 Statement on Unauthorized Changes to Advancement in Camp Programs	36	7.0.4.5 Earning Eagle-Required Merit Badges for Star or Life Rank	51
5.0.1.5 Advancement Committee as a Partner in Camp-Related Advancement	36	7.0.4.6 Once It Is Earned, It’s Earned	51
5.0.2.0 Extended Absence From Scouting	36	7.0.4.7 Limited Recourse for Unearned Merit Badges	51
5.0.3.0 Lone Scouting	36	7.0.4.8 Unofficial Worksheets and Learning Aids	52
5.0.3.1 Lone Scout Advancement Procedures	37	7.0.4.9 Merit Badge Opportunities With Non-Scouting Organizations or Businesses	52
5.0.3.2 Lone Scouts and Merit Badges	37	7.0.4.10 Charging Fees for Merit Badge Opportunities	53
5.0.3.3 Eagle Scout Applications for Lone Scouts	37	7.0.4.11 About Merit Badge Prerequisites	53
5.0.4.0 Youth From Other Countries	38	8.0.0.0 Section 8. Boards of Review: An Overview for All Ranks	54
5.0.5.0 Religious Principles	38	8.0.0.1 Purpose and Timeliness of Boards of Review	54
5.0.6.0 Bestowing Posthumous Awards	38	8.0.0.2 Boards of Review Must Be Granted When Requirements Are Met	54
5.0.7.0 Spirit of the Eagle Award	38	8.0.0.3 Composition of the Board of Review	54
5.0.8.0 Using Technology-Based Tools in Advancement	39	8.0.0.4 Wearing the Uniform—or Neat in Appearance	54
6.0.0.0 Section 6. Electronic Advancement Reporting	40	8.0.1.0 Conducting the Board of Review	55
6.0.0.1 Importance and Benefits of Electronic Advancement Reporting	40	8.0.1.1 Not a Retest or “Examination”	55
6.0.0.2 About Internet Advancement	40	8.0.1.2 What Should Be Discussed	55
		8.0.1.3 How Boards Can Lead to Program Improvement	56
		8.0.1.4 Board Members Must Agree Unanimously on Decisions to Approve	56
		8.0.1.5 After the Review	56
		8.0.1.6 Boards of Review Through Videoconferencing	56
		8.0.2.0 Particulars for Tenderfoot Through Life Ranks	57

8.0.3.0	Particulars for the Eagle Scout Rank	57	9.0.2.15	Insurance and Eagle Scout Service Projects	73
8.0.3.1	Eagle Scout Board of Review Beyond the 18th Birthday	58	9.0.2.16	Eagle Scout Service Projects and Messengers of Peace	73
8.0.3.2	Initiating Eagle Scout Board of Review Under Disputed Circumstances	58	9.0.3.0	About Eagle Palms	73
8.0.4.0	Appealing a Decision	59	9.0.4.0	Time Extensions	73
8.0.4.1	Filing and Processing an Appeal	60	9.0.4.1	Process for Submitting and Evaluating an Extension Request	74
8.0.4.2	Appeal Board Must Research the Case	60	10.0.0.0	Section 10. Advancement for Members With Special Needs	76
8.0.5.0	Venturing Boards of Review	61	10.1.0.0	Registering Qualified Members Beyond Age of Eligibility	76
8.0.5.1	Purpose and Timeliness of Venturing Boards of Review	61	10.1.0.1	Possible Criteria for Registering Beyond Age of Eligibility	76
8.0.5.2	Conducting the Venturing Board of Review	61	10.1.0.2	How to Register a Member Beyond Age of Eligibility	77
8.0.5.3	What Should Be Discussed at a Venturing Board of Review	61	10.2.0.0	Advancement Flexibility Allowed	77
8.0.5.4	Majority Vote Is Required for Approval of Venturing Advancement	62	10.2.1.0	Advancement for Cub Scouts With Special Needs	77
8.0.5.5	After the Venturing Board of Review	62	10.2.2.0	Advancement in Scouts BSA for Scouts With Special Needs	78
8.0.6.0	Particulars for the Discovery and Pathfinder Awards	62	10.2.2.1	Using Alternative Requirements	78
8.0.7.0	Particulars for the Summit Award	62	10.2.2.2	How to Apply for Alternative Requirements	78
8.0.7.1	Initiating Summit Award Boards of Review Under Disputed Circumstances	63	10.2.2.3	Alternative Merit Badges for Eagle Scout Rank	79
8.0.7.2	Summit Award Boards of Review Beyond the 21st Birthday	63	10.2.2.4	Approval for Special Needs Eagle Candidates Over Age 18	79
9.0.0.0	Section 9. The Eagle Scout Rank	64	10.2.3.0	Advancement for Venturers and Sea Scouts With Special Needs	80
9.0.1.0	The Eagle Scout Rank Application Process	64	10.2.3.1	Working Toward Scouts BSA Advancement	80
9.0.1.1	Complete All the Requirements	64	10.2.3.2	Working Toward Venturing Awards	80
9.0.1.2	Prepare the <i>Eagle Scout Service Project Workbook</i>	64	10.2.3.3	Working Toward Sea Scout Ranks	80
9.0.1.3	Complete the Application	64	11.0.0.0	Section 11. Appendix	81
9.0.1.4	Obtain Required Signatures	65	11.1.0.0	Reporting Merit Badge Counseling Concerns	82
9.0.1.5	Submit to Council Service Center	65	11.2.0.0	Request for Extension of Time to Earn Eagle Scout Rank	83
9.0.1.6	Council Verifies Application and Board of Review Scheduled	66	11.3.0.0	Related Eagle Scout Rank Application	84
9.0.1.7	References Contacted	66	11.4.0.0	Request for Registration Beyond the Age of Eligibility	85
9.0.1.8	Application Returned to Council Service Center	66	11.5.0.0	Individual Scout Advancement Plan	86
9.0.1.9	Council Sends Application to National Advancement Program Team	66	Index	87	
9.0.1.10	National Advancement Program Team Returns Credentials	66			
9.0.2.0	The Eagle Scout Service Project	66			
9.0.2.1	What an Eagle Scout Candidate Should Expect	66			
9.0.2.2	“While a Life Scout . . .”	67			
9.0.2.3	“Plan, Develop . . .”	67			
9.0.2.4	“Give Leadership to Others . . .”	67			
9.0.2.5	“Helpful to Any Religious Institution, Any School, or Your Community”	68			
9.0.2.6	“Benefit an Organization Other Than the Boy Scouts of America”	68			
9.0.2.7	“Proposal Must Be Approved . . . Before You Start”	68			
9.0.2.8	“Use the <i>Eagle Scout Service Project Workbook</i> ”	69			
9.0.2.9	Eagle Scout Service Project Coach	70			
9.0.2.10	Fundraising Issues	71			
9.0.2.11	Routine Labor	72			
9.0.2.12	Addressing Common Misconceptions	72			
9.0.2.13	Evaluating the Project After Completion	72			
9.0.2.14	Risk Management and Eagle Scout Service Projects	72			

Introduction

The current edition of the *Guide to Advancement* is the official source for administering advancement in all Boy Scouts of America programs: Cub Scouting, Scouts BSA, Venturing, and Sea Scouts. It replaces any previous BSA advancement manuals and previous editions of the *Guide to Advancement*.

Producing the *Guide to Advancement* has involved many members of the Boy Scouts of America's national staff and many volunteer advancement administrators and subject matter experts at all levels from across the country. The result is an improved resource intended to more efficiently meet the needs of those who would most often consult it.

Additional information and best practices appear in other official BSA resources such as *Advancement News*, the National Advancement Program Team's Twitter feed, and the advancement educational presentations released by the National Advancement Program Team. See "Orientation and Education Opportunities for Advancement Administrators," 3.0.0.6, for more information on education in advancement policies and procedures. Scouting leaders are encouraged to make full use of these resources but should confirm that updated information has not subsequently been provided. For example, most of the official educational resources released carry an expiration date. As these dates arrive, replacement versions can be downloaded from www.scouting.org/advancement. Expired presentations must not be used.

Online and PDF Versions

An online searchable and downloadable PDF of the most current and official version of the *Guide to Advancement* can be accessed from www.scouting.org/advancement.

1.0.1.0 How to Approach Issues Not Covered in the *Guide to Advancement*

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, other applicable current and official BSA resources—and common sense.

Regardless the program—Cub Scouting, Scouts BSA, Venturing, or Sea Scouts—where advancement takes place, it is nothing more and nothing less than one of several *methods*. It is a means toward accomplishing the Boy Scouts of America mission. It is not an end in itself. When as advancement administrators—both volunteer and professional—we recognize this, we can expect success. To see it otherwise is to indicate we have forgotten our purpose.

1.0.2.0 Questions and Suggestions

Every effort has been made to provide clear procedures and guidelines for a mission-oriented delivery of advancement. Its administration, 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.

Note that the National Advancement Program Team addresses many questions through its Twitter feed (@AdvBSA) and through the e-newsletter, Advancement News. To subscribe to Advancement News, send your name, email, and council name to advancement.team@scouting.org.

For recommendations or suggested corrections to this publication, or for questions that cannot be handled locally, send a message to advancement.team@scouting.org, or mail them to *Pilots and Program Development Department, S272, Boy Scouts of America, 1325 West Walnut Hill Lane, P.O. Box 152079, Irving, Texas 75015-2079*.

Suggestions for new merit badges, or suggested updates to existing ones, should be directed to merit.badge@scouting.org.

1.0.3.0 Significant Changes

Every section of this guide has received some minor revisions since the last printed edition, primarily to reflect the addition of female youth to Cub Scouting and Scouts BSA. In addition, the following topics merit close review.

General

Revisions have been made throughout this guide to make clear that all guidance and requirements of the rank advancement and awards programs apply equally to male and female Scouts.

All references to the Varsity program have been removed, except when past participation in a Varsity team could be relevant, such as service in a position of responsibility.

To reflect the Bylaws of the Boy Scouts of America, the objectives of Scouting, otherwise known as the aims, have been modified wherever they appear to include character development, citizenship training, leadership, and mental and physical fitness.

When used throughout this guide, *Scouts BSA Handbook* refers to both the *Scouts BSA Handbook for Boys* and the *Scouts BSA Handbook for Girls*.

Section 1. Introduction

1.0.4.6: Added three more frequently asked questions about special needs Scouting.

Section 3. Guidelines for Advancement and Recognition Committees

3.0.0.6: Removed the summaries of individual educational presentations. However, the presentations are still available at the Advancement Educational Presentations webpage at www.scouting.org/programs/boy-scouts/resources/advancement-presentations. The National Advancement Program Team strongly recommends that unit leaders and volunteers review those programs.

Section 4. The Mechanics of Advancement

4.1.1.0: Added the Lion rank.

4.1.1.1: Added the Lion rank. Topics 4.1.1.1 to 4.1.1.4 have been renumbered.

4.2.2.0: Removed discussion of the Varsity program since it no longer exists. The topic number is reserved for the convenience of the editors.

4.2.3.5: Added *Eagle Scout Service Project Workbook* to the litany of items unit leaders may not require for a unit leader conference for the Eagle Scout rank.

4.3.1.4: Clarified that boards of review are to be conducted in the Scouts BSA or Venturing unit that is supervising the Scouts BSA advancement.

4.3.4.0: Clarified the procedure for processing Summit Award applications.

4.4.0.1: Clarified that boards of review are to be conducted in the Scouts BSA or Sea Scouting unit that is supervising the Scouts BSA advancement.

4.4.1.2: Clarified the procedure for processing Quartermaster rank applications.

Section 7. The Merit Badge Program

7.0.3.1: Revised to reflect current requirements in the *Guide to Safe Scouting* and social media guidelines.

Section 8. Boards of Review: An Overview for All Ranks

8.0.3.0: Added clarification about the scheduling of boards of review under disputed circumstances.

Section 11. Appendix

11.0.1.0: Removed the listing of Advancement and Recognition Literature and Resources from the guide.

1.0.4.0 Frequently Asked Questions

Listed below are questions often asked of the National Advancement Program Team. Each question is followed by the topic number of the answer.

1.0.4.1 General

1. How should advancement issues be handled if they are not covered in *Guide to Advancement*? (1.0.1.0)
2. How should a district or council advancement committee be organized? (3.0.0.5)
3. Where can we find training for advancement volunteers? (3.0.0.6)
4. What is the responsibility of the council advancement committee in camp settings and camp operations? (5.0.1.0–5.0.1.5)

1.0.4.2 Cub Scouting

1. May assistant den leaders or parents sign off on requirements in Cub Scouts' handbooks? (4.1.0.3)
2. May a Cub Scout who is close to finishing a rank when it is time to transition to a new den be allowed extra time to finish the requirements? (4.1.0.4)

3. What is meant by required and elective adventures, and how many of them must be earned? (4.1.1.2)
4. What happened to belt loops and pins? The Academic and Sports program has been discontinued. For a new approach to belt loops and pins, see 4.1.1.2 and 4.1.1.3.
5. May a youth who joins Cub Scouting as a fifth-grader earn the Webelos badge? (4.1.1.0 and 4.1.1.3)

1.0.4.3 Scouts BSA

1. What does “active participation” mean? (4.2.3.1)
2. What are “positions of responsibility,” and how are they evaluated? (4.2.3.4)
3. Must the unit leader (Scoutmaster) conference be the last step before a board of review? (4.2.3.5)
4. Is it permissible to conduct Scoutmaster conferences or boards of review via videoconferencing? (4.2.3.5 and 8.0.1.6)
5. Can one activity be used to fulfill more than one requirement? (4.2.3.6)
6. What may be done when Scouts are earning large numbers of merit badges from just one counselor? (7.0.1.4)
7. Does the National Council have training available for merit badge counselors? (7.0.1.6)
8. Is there a time limit between starting work on a merit badge and finishing it? What if requirements change? (7.0.3.3 and 7.0.4.3)
9. What can be done if a unit leader comes across a Scout who has a blue card signed by a merit badge counselor, but it is clear the Scout did not fulfill the requirements? (7.0.4.7)
10. Can a Scout be denied a board of review? (8.0.0.2)

1.0.4.4 The Eagle Scout Rank

1. May Eagle candidates choose board of review members? (8.0.0.3)
2. Shouldn't an Eagle Scout candidate be in uniform for a board of review? (8.0.0.4)
3. What is a board of review under disputed circumstances, and what are the grounds for convening one? (8.0.3.2)
4. May the decision of a board of review under disputed circumstances be appealed? How is the decision of a board of review appealed? (8.0.4.0)

5. Must a candidate be registered at the time of a board of review? (9.0.1.1)
6. Must the Eagle Scout Rank Application be submitted before the Scout's 18th birthday? (9.0.1.5)
7. May an Eagle Scout board of review be delayed until all references respond? (9.0.1.7)
8. What if an Eagle Scout service project is not approved prior to beginning? (9.0.2.7)
9. May a council “preapprove” some Eagle Scout fundraising efforts, such as bake sales or car washes? (9.0.2.10)
10. What if a completed Eagle Scout service project is denied final approval? (9.0.2.13)
11. What are the grounds for an extension of time to earn the Eagle Scout rank, and what are the responsibilities of a council in applying for one? (9.0.4.0 and 9.0.4.1)

1.0.4.5 Venturing

1. What is the “ALPS” model in Venturing? (4.3.0.1)
2. Are the Venturing, Discovery, Pathfinder, and Summit awards considered “advancement”? (4.3.1.0)
3. May a Venturer work on Scouts BSA advancement? (4.3.1.4)
4. Who approves a Summit Award service project proposal? (4.3.2.0)
5. Do the same restrictions, risk management, and insurance issues for Eagle Scout service projects also apply to Summit Award service projects? (4.3.2.2)
6. Is it possible for a Venturer to receive an extension of time to earn the Summit Award? (4.3.3.0)
7. What is the procedure for submitting an application for the Venturing Summit Award? (4.3.4.0)
8. How are Venturing board of review members selected? (8.0.6.0 and 8.0.7.0)
9. How are Venturing boards of review conducted? (8.0.5.2 and 8.0.5.3)
10. May boards of review for the Summit Award be appealed? (8.0.5.5)
11. Are boards of review under disputed circumstances available to Summit Award candidates? (8.0.7.1)

1.0.4.6 Special Needs Scouting

1. May a person with a disability become a Scout? How should participation and advancement be conducted? Does the individual need to join a “special” unit? (10.0.0.0)

2. Is it possible for a person with special needs to continue to be registered as a youth member after he or she has passed the age of eligibility for a BSA program? (10.1.0.0)
3. May an individual with special needs join a unit even if that person is chronologically beyond the age of eligibility? (10.1.0.0)
4. What kinds of allowances are made for members with special needs? (10.2.0.0–10.2.2.0 and 10.2.3.0–10.2.3.3)
5. What if a youth in Scouts BSA with special needs is not able to meet advancement requirements as they are written? (10.2.2.0, 10.2.2.1, and 10.2.2.3)
6. What if a Venturer with special needs is unable to meet award requirements as written? (10.2.3.2 and 10.2.2.2)
7. What if a Sea Scout with special needs is unable to meet advancement requirements as written? (10.2.3.3 and 10.2.2.2)

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. See the inside front cover for text of the aims and mission.

2.0.0.2 Advancement Is Based on Experiential Learning

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, Scouts BSA, 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. Rushing a Scout through requirements to obtain a badge is not the goal. Advancement should be a natural outcome of a well-rounded unit program, rich in opportunities to work toward the ranks.

It is important to note, as with any educational opportunity, a rank or award is not the end of the learning process. In Scouting, after a requirement has been passed, the Scout is placed in practical situations that build retention through repeated use of skills. For example, the youth plays games that feature the skills, teaches other Scouts, and perhaps practices the skills in “real-life” outdoor experiences. A well-rounded and strong unit program takes advantage of these kinds of opportunities, using them to improve retention through practical application.

2.0.0.3 Personal Growth Is the Primary Goal

Scouting skills—what a young person learns to do—are important, but not as important as the primary goal of *personal 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 these challenges they learn about themselves and gain confidence.

Learning Scout skills and concepts through active participation is a vehicle for personal growth, but it is not the primary goal. For example, learning how to tie a knot, plan a menu, swim, or administer first aid may turn out to be critical in one’s life, but they are secondary to the goal of personal growth that comes with learning. As Scouts learn skills and are tested on them, and then reviewed and recognized, they develop confidence. They come to realize they can learn and do other similar things. The retention of Scouting skills and knowledge is important, of course; but for retention to take place, it will be because Scouting skills and knowledge are used in our programs.

Success is achieved when we fulfill the BSA Mission Statement and when we accomplish the aims of Scouting: character development, citizenship training, leadership, 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.

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 advancement at Cub Scout den meetings, for example, or participate in a Scouts BSA 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

From Cub Scouting through Venturing and Sea Scouts, we put the methods to work. Together they lead to mission fulfillment. For example, the methods of the Scouts BSA program are Scouting ideals, the patrol method, advancement, adult association, outdoor program, the uniform, personal growth, and leadership development. 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—as in a patrol—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 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.

1. Recruit enough committee members to fulfill the responsibilities described below and achieve council advancement objectives.
2. Ensure that all advancement administrators in the council receive periodic, ongoing training to maintain awareness of updated procedures, best practices, and details related to all programs of the Boy Scouts of America—Cub Scouting, Scouts BSA, Venturing, and Sea Scouts. See "Building an Advancement Committee," 3.0.0.5.
3. Establish objectives and action plans that stimulate advancement and lead to maximum success in Scouting's Journey to Excellence.
4. Inspire a positive working relationship with district advancement committees, providing clear guidance and direction on their responsibilities and objectives.
5. 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.
6. As appropriate, support advancement elements involved in training, and in events and activities presented by other council committees.
7. 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. See "Advancement in Camp Settings," 5.0.1.0.
8. Establish local practices for adhering to National Council advancement procedures at outdoor programs, summer camp, and events such as merit badge fairs or midways. See especially "Group Instruction," 7.0.3.2.
9. Support and promote the BSA's internet portal for advancement reporting. Accurate advancement records are critical to program planning and analysis. Councils should work toward 100 percent electronic data entry.
10. Share advancement statistics for use in council fundraising materials and for supporting membership recruitment and retention efforts and commissioner service.
11. See to an effective merit badge program administered at a council or district level that functions according to national procedures and recruits, approves, trains, and makes known sufficient counselors to meet the needs of the council.
12. Determine, according to national procedures, consistent and appropriate methods for approving Eagle Scout and Quartermaster service project proposals and Eagle Scout, Summit, and Quartermaster project fundraising applications,

providing Eagle Scout service project coaches and Venturing boards of review chairs, and conducting Eagle Scout boards of review and Quartermaster bridges of review.

13. Determine methods of collecting Eagle Scout or Quartermaster references.
 14. Know and precisely follow official procedures for appeals and time-extension requests.
 15. Establish procedures for the use of technology-based tools in advancement according to "Using Technology-Based Tools in Advancement," 5.0.8.0.
 16. Know and follow proper procedures for considering special needs cases involving alternative requirements and merit badges, and registration beyond the normal age of eligibility.
 17. 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.
 18. Support and promote the religious emblems program and other awards as determined by the council executive board, such as STEM/Nova, for example.
 19. Process lifesaving and meritorious action awards according to council practices and national procedures.
 20. Notify the media to recognize significant youth achievements, such as Eagle Scout or Quartermaster rank, the Venturing Summit Award, lifesaving and meritorious action awards, and other noteworthy accomplishments.
5. 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.
 6. As appropriate, support advancement elements involved in training, and in events and activities presented by other committees of the district.
 7. Support outdoor programs where advancement may take place, such as district day camps, camporees, etc.
 8. Support and promote the BSA's internet portal for advancement reporting. Accurate advancement records are critical to program planning and analysis. Districts should work toward 100 percent electronic data entry.
 9. Follow national and local council procedures in administering the merit badge program and in recruiting, approving, and training a sufficient number of merit badge counselors. Provide units with access to a current listing of council-approved merit badge counselors.
 10. Follow national and local council procedures as prescribed regarding appeals, Eagle Scout and Quartermaster references, Eagle Scout service project proposal approvals, Venturing board of review chair selection, boards and bridges of review support, and time extensions.
 11. Support and promote the religious emblems program and other awards as determined by the council executive board, such as STEM/Nova, for example.
 12. Recommend, according to council and district practices, recipients for the Award of Merit or other recognitions.
 13. Notify the media to recognize significant youth achievements such as Eagle Scout or Quartermaster rank, Venturing Summit Award, lifesaving and meritorious action awards, and other noteworthy accomplishments.
 14. 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, crew, and ship committee meetings, as warranted.

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.

1. Recruit enough members to fulfill the responsibilities and accomplish any objectives established by the council advancement committee or executive board.
2. Provide members with ongoing training to maintain awareness of updated procedures, best practices, and details related to Cub Scouting, Scouts BSA, Venturing, and Sea Scouts. See "Building an Advancement Committee," 3.0.0.5.
3. Establish objectives and implement action plans that stimulate advancement and lead to maximum success in the Journey to Excellence.
4. Maintain advancement records and share them with commissioners, trainers, and other district volunteers who serve units. Identify and work with units that are experiencing little or no advancement.

- g. Visit boards of review, as warranted.
- h. Help troops, crews, and ships avoid pitfalls as qualified youth strive for Eagle Scout rank, the Summit Award, or the Quartermaster rank.
- i. Encourage prompt and proper recognition, ceremonies, and courts of honor.
- j. Recognize units excelling in advancement.
- k. 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 and those who assist them have the basic responsibility to support the unit's advancement and award program to maximize 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. Support and facilitate the unit leader's vision for rank advancement or Venturing awards, providing consultation on the policies and procedures put forth in the *Guide to Advancement*.
2. Educate parents, guardians, unit leadership, and committee members on appropriate methods to stimulate and encourage advancement. For example, help build unit programming rich in advancement opportunities, encourage members who are advancing slowly, and post advancement charts.
3. Help plan, facilitate, or conduct advancement ceremonies. In troops and crews, schedule and support 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, adventure belt loops and pins, 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 school year's end and are recognized in a meaningful ceremony.
6. Know and understand the advancement procedures for the program served, especially those applicable to Eagle Scout, Summit, and Quartermaster candidates.
7. Assist the unit leader in establishing practices that will provide opportunities for each new Scout to achieve First Class rank within 12 to 18 months of joining, and Star rank soon thereafter.

8. Arrange for timely boards or bridges of review, and see that youth who are ready are invited. It is important that youth are allowed to progress when they are ready, and no youth is barred from achieving later ranks due to delays in holding boards or bridges of review.
9. Maintain advancement records and submit reports to the unit committee. It is appropriate in Scouts BSA, Venturing, and Sea Scouts to involve youth leaders in this process.
10. Use the BSA's internet portal 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. In troops, crews, and ships, work with the unit's youth leadership to maintain a library of advancement literature, such as merit badge pamphlets and the annual *Scouts BSA Requirements* book.
13. Learn about other BSA awards and recognition opportunities that may be helpful in delivering a well-rounded unit program. A good resource for this is the *Guide to Awards and Insignia*.

3.0.0.4 Awards and Recognitions

Awards and recognitions by definition are not part of the advancement plan. They supplement it in many ways, however, and often lead to increased retention. Some awards and recognitions are for youth members, some for adults, and some for both. Some are earned, while others are presented in honor of service rendered. Awards and recognitions can be administered by a council advancement committee or by other committees or task forces as determined by a council executive board.

For more information about awards, visit Awards Central at www.scouting.org/awards/awards-central. Application and nomination forms are available at www.scouting.org/forms. In most cases, the forms provide details on where to send the paperwork and also list any additional information that might be required. Questions about awards and recognitions should be directed to the National Advancement Program Team at the National Service Center.

A separate publication, the *Guide to Awards and Insignia* is a central source for building a deeper understanding of the opportunities available.

3.0.0.5 Building an Advancement Committee

To accomplish the suggested responsibilities outlined in 3.0.0.1 and 3.0.0.2 above, council and district

advancement committees need to be well staffed and organized. The following positions, in addition to the council advancement chair and any vice chairs, are suggested for a council advancement committee:

1. District/unit advancement chairs support
2. Volunteerism
3. Advancement promotions
4. Advancement training and events
5. Camping committee and outdoors program liaison
6. Records/Journey to Excellence
7. Technological reporting support
8. Merit badge counselor and Supernova mentor coordination
9. Eagle, Summit, and Quartermaster issues
10. Special needs Scouting
11. Awards and recognition
12. Religious emblems

For thoughts on what each position might entail, see the information sheet “Building Effective Advancement Committees” that is posted on the Advancement Resources webpage at www.scouting.org/advancement. A list of positions for a district advancement committee could be very similar. The organization of advancement committees is a local council decision. The above is offered only as a guide in establishing a committee that could fulfill its various traditional responsibilities and also meet the Journey to Excellence call to positively influence the rate of advancement.

Thoughts on finding and recruiting advancement committee members are also covered in “Building Effective Advancement Committees.”

Unit advancement coordinators are good prospects for district advancement committees. They become well versed in best practices, policies, procedures, and responsibilities, and may be able to provide vital information on the needs of the units. They also know what it takes to increase the rate of advancement. Note that membership on any advancement committee should reflect and support the variety of programs offered in the council or district.

3.0.0.6 Orientation and Education Opportunities for Advancement Administrators

Training is the foundation for successful leadership in the BSA, and this is no less true for those working in advancement. Volunteers, in conjunction with the National Advancement Program Team, have produced a number of educational presentations based on the *Guide to Advancement*. These presentations may be downloaded from www.scouting.org/advancement. The sessions are of varying lengths and suitable for personal review or use in instructor-led training. Each presentation has an expiration date and instructions on how to download an updated version when the time comes. New courses will be added periodically to meet specific advancement needs according to feedback received through advancement.team@scouting.org. Additional resources such as *Advancement News* provide ongoing information as well to help advancement administrators provide quality service.

4.0.0.0 Section 4.

The Mechanics of Advancement

Advancement in each Scouting program is designed to be age-appropriate for 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 Scouts BSA, check the latest edition of the *Scouts BSA Requirements* book. Once a new or revised requirement appears in that publication, which is released annually, any Scout beginning work on the next rank or Eagle Palm must use the new or revised requirement as stated there.

If a new or revised rank or Eagle Palm requirement is introduced in a reprinting of the *Scouts BSA Handbook* after the annual release of the *Scouts BSA Requirements* book, then the Scout has until the following December 31 to decide what to do. The Scout may continue—or begin work—using the old requirements, or may switch to—or begin work—using the new requirements. Any Scout who chooses to use the old requirements may continue using them until the rank has been completed. Sometimes, however—especially for more significant changes—the *Scouts BSA Handbook*, the *Scouts BSA Requirements* book, or official communications from the National Council may set forth a different procedure that must be used and may establish a date by when use of the old requirements must cease.

For Cub Scouting, Venturing, or Sea Scouts, revisions to rank or Venturing award requirements are introduced in the youth handbook. Unless the handbook says differently, the following applies: The member has until the next January 1 to decide whether to continue work—or to

begin work—on the old requirements, or to switch to—or begin work—using the new requirements. Unless otherwise stated in the youth handbook or through official communications from the National Council, if a Cub Scout, Venturer, or Sea Scout chooses to use the old requirements, he or she may continue using them until the rank or award is completed.

For handling changes to merit badge requirements, see “What to Do When Requirements Change,” 7.0.4.3.

A former member who rejoins a BSA program, still as a youth member, may carry on in the advancement program and pick up where they left off, but will not receive credit for activities while not registered. A former member who is no longer eligible to participate in a BSA program as a youth member due to age, for example, can neither receive credit for completing advancement requirements nor be awarded any advancement-oriented recognition such as ranks or merit badges, etc., that the individual was ineligible to earn as a youth member under the rules in effect at that time.

4.0.0.2 Reporting Advancement

All Cub Scout, Scouts BSA, and Sea Scout ranks, and all Venturing advancement awards must be reported to local councils.* The best and most accurate method is through the BSA’s internet portal for reporting advancement (see “Electronic Advancement Reporting,” 6.0.0.0, for more detail on reporting). At the council’s discretion, the paper form, Advancement Report, may also be submitted.

**An advancement report is not required to purchase adventure loops or pins. However, to ensure that each Cub Scout’s record is complete and accurate, all adventures—required and elective—should be posted in the BSA system using the internet portal for reporting advancement.*

Council advancement committees may elect to accept a completed Eagle Scout Rank Application that is signed by the board of review chair and the Scout executive, in lieu of an advancement report form.

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. This assures member records are complete. Missing reports are a serious issue, for example, accurate documentation is critical for boards of review, the Eagle Scout rank, the Summit Award, the Quartermaster 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 Special Needs

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. For details, see, “Registering Qualified Members Beyond Age of Eligibility,” 10.1.0.0.

4.1.0.0 Mechanics of Advancement in Cub Scouting

4.1.0.1 Delivering the Cub Scout Program

Den leaders, Cubmasters, and their assistants conduct meetings implementing the three steps in Cub Scout advancement: preparation, qualification, and recognition. Four separate den leader guides—one each for the Tiger, Wolf, and Bear programs, and one combined for Webelos and Arrow of Light—explain the mechanics for doing so while helping to maximize advancement. Den meetings—ideally three per month, one of which may include an outing—follow a traditional school year and are designed to result in advancement for all youth. Elective adventures provide flexibility for dens that meet more often and facilitate summertime den activities or adjustments for different school schedules. Den leaders complete most advancement activities, called adventures, in the den setting. To achieve a full experience and the greatest impact, some adventures are designed to be

completed in the home or family setting. Packs should meet monthly to assure timely recognition of the Cub Scouts’ accomplishments.

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 “Electronic Advancement Reporting,” 6.0.0.0), purchases awards and assures the awards are promptly presented, 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* 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 den meeting plans as outlined in the four den leader guides shown within this topic. For Lion through Bear ranks, if the activity is completed outside of the den meeting, the parent, adult partner, or another trusted adult may sign in the Cub Scout’s handbook, indicating the Cub Scout has done their best to complete the requirement. The den leader then records that requirement after consultation with the family or the Cub Scout to confirm completion. If the requirement is completed in a den meeting, the den leader signs the handbook and records the requirement. Den leaders may delegate an assistant or parent who helps at meetings to assist with the approvals. For Webelos and Arrow of Light adventures and ranks, the den leader signs for approval of all requirements, unless the den leader delegates this responsibility.

4.1.0.4 “Do Your Best”

Cub Scouts—even those of the same age, grade, and gender—may have very different developmental timetables. For this reason, advancement performance in Cub Scouting is centered on its motto: “Do Your Best.” When a Cub Scout has done this—their best effort possible—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 the effort put forth is really the Cub Scout’s best.

A Cub Scout who has completed advancement should be congratulated immediately and publicly. And though badges of rank should be reserved for the next pack meeting, it is best to present items such as belt loops and pins soon after they have been earned. If it is possible for the pack to report and purchase these awards quickly, they could be presented at a den meeting, rather than waiting for a pack meeting. If presented at den meetings, the accompanying pocket certificates can be used in a ceremony at a subsequent pack meeting—or vice versa with the pocket certificates at a den meeting. However this is done, it is important to note that advancement is an individual process, not dependent on the work or progress of others. Awards should not be withheld for group recognition. Likewise, a youth should not be presented with recognition that was not earned simply to avoid anyone “feeling left out.”

In the same spirit as “Do Your Best,” if a Cub Scout is close to earning a badge of rank when it is time to transition to a new den, the pack committee, in consultation with the den leader and the Cub Scout’s parent or guardian, may allow a few weeks to complete the badge before going on to the next rank. Earning it will give the youth added incentive to continue in Scouting and carry on and tackle the next rank.

What about a youth who must repeat a grade in school? Generally, repeating a grade does not mean being kept back in Cub Scouting, but it depends on the circumstances and what is best for the youth. The decision is up to the parent or guardian.

4.1.1.0 Cub Scout Ranks

The Cub Scout program is centered primarily in the den, the home, and the neighborhood, but often takes place in the outdoors. It leads to advancement through seven ranks, which—except for the Bobcat rank—are grade- or age-based. Cub Scout dens are named for the rank, other than Bobcat and Arrow of Light, that the members are working to achieve. Cub Scouts are eligible to earn ranks as follows:

Lion. For youth who are kindergarten age.

Bobcat. Earned first by all Cub Scouts except Lions, no matter when they join.

Tiger. For youth who have completed kindergarten or are 7 years old.

Wolf. For youth who have completed first grade or are 8 years old.

Bear. For youth who have completed second grade or are 9 years old.

Webelos. For youth who have completed third grade or are 10 years old.

Arrow of Light. For youth who have completed fourth grade.

Cub Scouts do not “go back” and work on ranks designed for earlier grade levels, even if missed due to their time of joining. Likewise, Cub Scouts do not “move ahead” to work on the next rank until the completion of the current school year (or until their next birthday if their chartered organization transitions by age), with the exception of those who earned the Webelos rank in the fourth grade.

4.1.1.1 Lion

Youth who are kindergarten age and a parent, guardian, or other caring adult approved by the parent or guardian in accordance with BSA policy may join the Lion program. Unlike other Cub Scouts, these youth do not begin with the Bobcat rank. Like other Cub Scouts, however, they earn the Lion rank by completing adventures.

4.1.1.2 Bobcat

Except for Lions, all youth begin with the Bobcat rank regardless of their age when they join Cub Scouting. It involves learning about the values, signs, and symbols of the Boy Scouts of America and Cub Scouting. While working on Bobcat, a Cub Scout may work on the age- or grade-appropriate rank, but must finish Bobcat before any other rank is awarded.

Note that Cub Scouts do not go back and work on ranks missed due to their ages at the time of joining.

4.1.1.3 Tiger, Wolf, and Bear

For Tiger, Wolf, and Bear ranks—which are earned by Cub Scouts who have completed kindergarten, first grade, and second grade respectively (or are age 7, 8, or 9, respectively)—the youth completes several adventures as described in the youth handbooks. Most of those adventures are required and at least one is chosen from the electives available for each rank. “Adventures” are collections of themed, multidisciplinary activities representing approximately three den meetings of engaging content. Elective and required adventures may be undertaken at the same time. As the youth finish an adventure, they are awarded a belt loop that is worn on the official Cub Scout belt. Belt loops should be presented as soon as possible. When the requirements for each rank are fulfilled, the rank badge is presented at the next pack meeting.

Note that although participation with a parent or other caring adult is required for all Lion and Tiger adventures, recognition items are for the Cub Scouts only.

Lion, Tiger, Wolf, and Bear Adventure Belt Loops

Lion Adventure:
Fun on the Run

Tiger Adventure:
Games Tigers Play

Wolf Adventure:
Howling at the Moon

Bear Adventure:
Bear Necessities

4.1.1.4 Webelos and Arrow of Light

Just as with the previous ranks, Cub Scouts complete a specified number of adventures as they earn the Webelos and Arrow of Light ranks. The mix of required and elective adventures for the Webelos rank and for the Arrow of Light rank is fully explained in each program's youth handbook.

The Webelos and Arrow of Light ranks have some additional requirements in addition to the adventures. For the Webelos rank, Scouts must have completed the third grade (or be 10 years old) and must be an active member of the Webelos den for three months. For the Arrow of Light rank, Scouts must be active in the Webelos den for at least six months since completing the fourth grade (or since becoming 10 years old).

An adventure pin is awarded for each completed adventure. These may be worn on the Webelos colors or on the front of the Webelos cap. The youth are free to work on required and elective adventure pins at the same time. Adventure pins should be presented as soon as possible. When the requirements for the Webelos or Arrow of Light ranks are fulfilled, the rank badge is presented at the next pack meeting.

Arrow of Light is Cub Scouting's final rank before joining Scouts BSA. Much of the experience gives a youth the

chance to practice skills in preparation for becoming a Scout in Scouts BSA. Once completed, the rank should be presented during an impressive ceremony involving Scouts from a local Scout troop. Their involvement may encourage the eventual "bridging" of recipients into the troop.

Webelos, an acronym for "WE'll BE LOyal Scouts," is the rank for youth who have completed third grade or are 10 years old. Webelos Scouts wear the tan uniform.

The minimum age for a Cub Scout who has earned the Arrow of Light Award to join Scouts BSA is 10 years old. The requirements for joining Scouts BSA, as stated in the *Scouts BSA Handbook*, include the following: "Have completed the fifth grade and be at least 10 years old OR be at least 11 years old OR have earned the Arrow of Light Award and be at least 10 years old..."

The Arrow of Light rank is the only Cub Scout badge authorized to be worn on the Scouts BSA uniform once a youth transitions into a troop; it is worn below the left pocket. On an adult uniform, the Arrow of Light rank is recognized with a red and green square knot worn above the left pocket.

All youth who are in Webelos dens and are in the fifth grade shall work on Arrow of Light requirements. They can earn the Arrow of Light rank without earning the Webelos rank.

All the requirements for all the required and elective adventures are shown in the respective handbooks.

4.1.1.5 More on Webelos and Arrow of Light Adventure Pins

Many adventure pins help Webelos and Arrow of Light Scouts develop interests in areas that may lead to hobbies or career choices. The Webelos and Arrow of Light den leaders and assistants, and the den chief, may handle portions of instruction during meetings. But some pins will have more meaning when a knowledgeable adventure pin “counselor” works with the youth on the requirements, providing resources, leading field trips, and giving other useful service. A parent or family member, pack leader, teacher, coach, or other adult with talents or skills related to the specific pin 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 adventure pins.

Note that except for the references to merit badge counselors, the policies and procedures for adventure pins offered through non-Scouting organizations or businesses, and those regarding charging fees for adventure pin opportunities, are the same as those described in section 7, “The Merit Badge Program,” topics 7.0.4.9 and 7.0.4.10.

4.2.0.0 Mechanics of Advancement in Scouts BSA

Both adult and youth leaders approve advancement in Scouts BSA. 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 or guardians are involved at home encouraging, mentoring, and supporting, but they do not sign for rank advancement requirements unless they serve as registered leaders and have been designated by the unit leader to approve advancement or are Lone Scout friends and counselors (see “Lone Scouting,” 5.0.3.0).

Throughout this publication the term “Scout” generically refers to any youth member of a troop or a Lone Scout, regardless of rank. The phrase “Scout rank” refers to the first rank every Scout earns.

Advancement at this level presents a Scout with a series of challenges in a fun and educational manner. As the youth completes the requirements, the aims of Scouting are being achieved: to develop character, to train in the responsibilities of participating citizenship, to develop leadership skills, and to develop physical and mental fitness. It is important to remember that in the end, badges recognize that Scouts have gone through experiences of learning things they did not previously know. Through increased confidence, Scouts discover or realize they are able to learn a variety of skills and disciplines. Advancement is thus about what Scouts are now able to learn and to do, and how they have grown. Retention of skills and knowledge is then developed later by using what has been learned through the natural course of unit programming; for example, instructing others and using skills in games and on outings.

Advancement, thus, is not so much a reward for what has been done. It is, instead, more about the journey: As a Scout advances, the Scout is measured, grows in confidence and self-reliance, and builds upon skills and abilities learned.

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

4.2.0.1 Scouting Ranks and Advancement Age Requirements

All Scouts BSA awards, merit badges, badges of rank, and Eagle Palms are only for registered Scouts, including 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 Scout or Lone Scout, or Varsity Scout (prior to January 1, 2018). 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).

There are seven ranks in Scouts BSA that are to be earned sequentially no matter what age a youth joins the program.

Scout

The Scout rank is oriented toward learning the basic information every youth needs to know to be a good Scout. It starts with the Scout demonstrating knowledge and understanding of the Scout Oath, Scout Law, Scout motto, and Scout slogan and then introduces the Scout to basic troop operations and safety concerns.

Tenderfoot

Second Class

First Class

Tenderfoot, Second Class, and First Class ranks are oriented toward learning and practicing skills that will help Scouts develop confidence and fitness, challenge their thought processes, introduce them to their responsibilities as citizens, and prepare them for exciting and successful Scouting experiences. Requirements for the Scout, Tenderfoot, Second Class, and First Class ranks may be worked on simultaneously; however, these ranks must be earned in sequence. For information on boards of review for these ranks, see "Particulars for Tenderfoot Through Life Ranks" 8.0.2.0, especially point No. 7.

Star

Life

Eagle

All requirements for Star, Life, and Eagle, except for those related to merit badges, must be fulfilled after the successful completion of a board of review for the previous rank.

In Scouts BSA, advancement requirements must be passed as written. If, for example, a requirement uses words like "show," "demonstrate," or "discuss," then that is what Scouts must do. Filling out a worksheet, for example, would not suffice.

4.2.1.0 Four Steps in Advancement

A Scout advances from the Scout rank to the Eagle rank by doing things with a patrol and troop, with adult and youth leaders, and independently. A well-rounded and active unit program that generates advancement as a natural outcome should enable Scouts to achieve First Class in their first 12 to 18 months of membership. Advancement is a straightforward matter when the four steps or stages outlined below are observed and integrated into troop programming. The same steps apply to members who are qualified to continue with Scouts BSA advancement in Venturing or Sea Scouts. In these cases, references to troops and various troop leaders would point to crews and ships, and their respective leaders.

4.2.1.1 The Scout Learns

With learning, a Scout grows in the ability to contribute to the patrol and troop. As Scouts develop knowledge and skills, they are asked to teach others and, in this way, they learn and develop leadership.

4.2.1.2 The Scout Is Tested

The unit leader authorizes those who may test and pass the Scout on rank requirements. They might include the patrol leader, the senior patrol leader, the unit leader, an assistant unit leader, or another Scout. Merit badge counselors teach and test Scouts on requirements for merit badges.

Once a Scout has been tested and signed off by someone approved to do so, the requirement has been met. The unit leader is accountable for ensuring proper advancement procedures are followed. A part of this responsibility includes the careful selection and training of those who approve advancement. If a unit leader believes a Scout has not learned the subject matter for a requirement that has been signed off, he or she should see that opportunities are made available for the Scout to practice or teach the requirement. Thus the Scout may complete their learning and further develop the related skills.

4.2.1.3 The Scout Is Reviewed

After completing all the requirements for a rank, except Scout rank, a Scout meets with a board of review. For Tenderfoot, Second Class, First Class, Star, and Life ranks, members of the unit committee conduct it. See “Particulars for Tenderfoot Through Life Ranks,” 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 a Scout has earned the Scout rank or when a board of review has approved advancement, the Scout deserves recognition as soon as possible. This should be done at a ceremony at the next unit meeting. The achievement may be recognized again later, such as during a formal court of honor.

4.2.1.5 After the Scout Is Tested and Recognized

After the Scout is tested and recognized, a well-organized unit program will help the Scout practice newly learned skills in different settings and methods: at unit meetings, through various activities and outings, by teaching other Scouts, while enjoying games and leading projects, and so forth. These activities reinforce the learning, show how Scout skills and knowledge are applied, and build confidence. Repetition is the key; this is how retention is achieved. The Scout fulfills a requirement and then is placed in a situation to put the skills to work. Scouts who have forgotten any skills or information might seek out a friend, leader, or other resource to help refresh their memory. In so doing, these Scouts will continue to grow.

4.2.2.0 Reserved

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, such as 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 had 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 Volume 1 of the *Troop Leader Guidebook* 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 our American society, we determine a member is “active” when the member’s level of activity in Scouting, whether high or minimal, 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 are preparing young people to make a positive difference in our American society, we

determine a member is “active” when the member’s level of activity in Scouting, whether high or minimal, has had a sufficiently positive influence toward this end.

Scouting is a year-round program administered by the adult leaders. Units should not be taking time off during the summer or at other times of the year. Regardless of a unit’s expectations or policy, if a unit takes time off it must count that time toward the Scout’s active participation requirement. The Scout must not be penalized because the unit has chosen not to meet or conduct other activities for a period of time.

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.

- 1. The Scout is registered.** The youth is registered in the unit for at least the time period indicated in the requirement. It should also be indicated by the youth in some way, through word or action, that the youth considers himself or herself a member. If a youth was supposed to have been registered, but for whatever reason was not, discuss with the local council registrar the possibility of back-registering the youth.
- 2. The Scout is in good standing.** A Scout is considered in “good standing” with a unit as long as the Scout has not been dismissed for disciplinary reasons. The Scout must also be in good standing with the local council and the Boy Scouts of America. (In the rare case the Scout is not in good standing, 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 the unit’s pre-established expectations that refer to a level of activity, then Scout is considered active and the requirement is met. Time counted as “active” need not be consecutive. Scouts may piece together any times they *have* been active and still qualify. If a Scout does not meet the unit’s reasonable expectations, the alternative that follows must be offered.

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 Scout has fallen below the unit’s activity-oriented expectations, then the reason must be due to other positive endeavors—in or out of Scouting—or due to noteworthy circumstances that have prevented a higher level of participation.

A Scout in this case is still considered “active” if a board of review can agree that Scouting values have already taken hold and have been exhibited. This might be evidenced, for example, in how the Scout lives life and relates to others in the community, at school, in religious life, or in Scouting. It is also acceptable to consider and “count” positive activities outside Scouting when they, too, contribute to the Scout’s character, citizenship, leadership, or mental and physical fitness. Remember: It is not so much about what a Scout has done. It is about what the Scout is able to do and how the Scout has grown.

Additional Guidelines on the Three Tests. There may be, of course, registered youth who appear to have little or no 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 it should also be made clear through the Scout’s participation or the Scout communicating in some way that he or she still considers himself or herself a member, even though—for now—the unit’s participation expectations may not have been fulfilled. A conscientious leader might make a call and discover the Scout’s intentions.

If, however, a Scout has been asked to leave a unit due to behavioral issues or the like, or if the council or the Boy Scouts of America has directed—for whatever reason—that the Scout must not participate, then according to the second test the Scout 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 or she could have? If so, for purposes of advancement, the Scout 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, leadership, or mental and physical fitness. The additional learning and growth experiences these provide can reinforce the lessons of Scouting and also give young people 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 the Scout grows older and wants to take advantage of positive "outside" opportunities. This can make full-time dedication to the unit difficult to balance. A fair leader, therefore, will seek ways to empower the Scout to plan personal growth opportunities both inside 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 the Scout is meeting our aims. The board members must satisfy themselves that the Scout is the sort of person who, based on present behavior, will contribute to the Boy Scouts of America's mission. Consequently, the board can grant the rank regardless of the Scout's current or most recent level of activity in Scouting. 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 this requirement has been fulfilled, it may be best to begin by asking the Scout to explain what Scout spirit, living the Scout Oath and Scout Law, and duty to God means to them. 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.

"Scout spirit" refers to ideals and values; it is not the same as "school spirit."

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 the Scout 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 mistakes, 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 Scout 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 the Scout lives daily 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, crew, and ship.

Service projects required for ranks other than Eagle must be approved according to what is written in the requirements and may be conducted individually or through participation in patrol or troop efforts. They also may be approved for those assisting on Eagle Scout service projects. Service project work for ranks other than Eagle clearly calls for participation only. Planning, development, or leadership must not be required.

Time that Scouts spend assisting on Eagle 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.)

The National Health and Safety Committee has issued two documents that work together to assist youth and adult leaders in planning and safely conducting service projects: *Service Project Planning Guidelines*, and its companion, *Age Guidelines for Tool Use and Work at Elevations or Excavations*. Unit leadership should be familiar with both documents.

4.2.3.4 Positions of Responsibility

"Serve actively in your unit 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 *Scouts BSA Requirements*. 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, in their religious organization, in a club, or elsewhere in the community. Units do not have authority to require specific positions of responsibility for a rank. For example, they must not require a Scout to be senior patrol leader to obtain the Eagle rank.

Service in positions of responsibility in provisional units, such as a jamboree troop or Philmont trek crew, do not count toward this requirement.

For Star and Life ranks only, a unit leader may assign, as a substitute for the position of responsibility, a leadership project that helps the unit. If this is done, the unit leader 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. It may be productive in many cases for the Scout to propose a leadership project that is discussed with the unit leader and then “assigned.”

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 the Scout’s personal skill set, these expectations have been met, the Scout has fulfilled 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.

Regardless of a unit’s expectations or policy, if a unit takes time off, such as during the summer months, it must count that time toward service in a position of responsibility. (See “Active Participation,” 4.2.3.1.)

4.2.3.4.4 Meeting the Requirement in the Absence of Unit Expectations. It is best when a Scout’s leaders provide position descriptions, and then direction, coaching, and support. Where this occurs and is done well, the young person 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. Consult the current BSA literature published for leaders in Scouts BSA, Venturing, or Sea Scouts for guidelines on the responsibilities that might be fulfilled in the various positions of responsibility.

Under the above scenario, if it is left to the Scout to determine what should be done, and the Scout makes a reasonable effort to perform accordingly for the time specified, then the requirement is fulfilled. Even if the effort or results are not necessarily what the unit leader, members of a board of review, or others involved may want to see, the Scout must 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 a Scout is not meeting expectations, then this must be communicated early. Unit leadership may work toward a constructive result by asking the Scout what he or she thinks should have been accomplished in that time. What is *the Scout’s* concept of the position? What does the Scout think the troop leaders—youth and adult—expect? What has the Scout done well? What needs improvement? Often this questioning approach can lead a young person to the decision to measure up. *The Scout* will tell the leaders how much of the service time should be recorded and what he or she will change to better meet expectations.

If it becomes clear that the Scout’s performance will not improve, then it is acceptable to remove the Scout from the position. It is the unit leader’s responsibility to address these situations promptly. Every effort should have been made while the Scout was in the position to ensure the Scout understood expectations and was regularly supported toward reasonably acceptable performance. It is unfair and inappropriate—after six months, for example—to surprise someone who thinks his or her

performance has been fine with news that the performance is now considered unsatisfactory. In this case, the Scout 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 the duties of the position have been performed satisfactorily but the unit leader disagrees, then the possibility that expectations are unreasonable or were not clearly conveyed to the youth should be considered. If after discussions between the Scout and the unit leader—and perhaps the parents or guardians—the Scout believes the expectations are unreasonable, then upon completing the remaining requirements, the Scout must be granted a board of review. If the Scout is an Eagle candidate, then he or she 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 *Troop Leader Guidebook* (volume 1). Note that a Scout must participate or take part in one; it is not a “test.” Requirements do *not* say the Scout 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 requirements before age 18. Last-minute work can sometimes make it impossible to fit the conference in before that time. Scheduling it earlier can avoid unnecessary extension requests.

The conference is not a retest of the requirements upon which a Scout has been signed off. It is a forum for discussing topics such as ambitions, life purpose, and goals for future achievement, for counseling, and also for obtaining feedback on the unit’s program. In some cases, work left to be completed—and perhaps why it has not been completed—may be discussed just as easily as that

which is finished. Ultimately, conference timing is up to the unit. Some leaders hold more than one along the way, and the Scout must be allowed to count any of them toward the requirement.

Scoutmaster conferences are meant to be face-to-face, personal experiences. They relate not only to the Scouting method of advancement, but also to that of adult association. Scoutmaster conferences should be held with a level of privacy acceptable under the BSA’s rules regarding Youth Protection. Parents or guardians and other Scouts within hearing range of the conversation may influence the Scout’s participation. For this reason, the conferences should not be held in an online setting.

While it is intended that the conference be conducted between the unit leader and the Scout, it may sometimes be necessary for the unit leader to designate an assistant unit leader to conduct the conference. For example, if the Scoutmaster is unavailable for an extended period of time or in larger troops where a Scout’s advancement would be delayed unnecessarily, then it would be appropriate for an assistant Scoutmaster (21 years old or older) to be designated to conduct the conference.

Unit leaders do not have the authority to deny a Scout a conference that is necessary to meet the requirements for the rank. Unit leaders must not require the Eagle Scout Service Project Workbook, the Eagle Scout Rank Application, statement of ambitions and life purpose, or list of positions, honors, and awards as a prerequisite to holding a unit leader conference for the Eagle Scout rank. If a unit leader conference is denied, a Scout who believes all the other requirements have been completed may still request a board of review. See “Boards of Review Must Be Granted When Requirements Are Met,” 8.0.0.2. If an Eagle Scout candidate is denied a conference, it may become grounds for a board of review under disputed circumstances. See “Initiating Eagle Scout Board of Review Under Disputed Circumstances,” 8.0.3.2.

4.2.3.6 Fulfilling More Than One Requirement With a Single Activity

From time to time it may be appropriate for a Scout to apply what was done to meet one requirement toward the completion of another. In deciding whether to allow this, unit leaders or merit badge counselors should consider the following.

When, for all practical purposes, two requirements match up exactly and have the same basic intent—for example, camping nights for Second Class and First Class ranks and for the Camping merit badge—it is appropriate and permissible, unless it is stated otherwise in the requirements, to use those matching activities for both the ranks and the merit badge.

Where matching requirements are oriented toward safety, such as those related to first aid or CPR, the person signing off the requirements should be satisfied the Scout remembers what was learned from the previous experience.

Some requirements may have the appearance of aligning, but upon further examination actually differ. These seemingly similar requirements usually have nuances intended to create quite different experiences. The Communication and Citizenship in the Community merit badges are a good example. Each requires the Scout to attend a public meeting, but that is where the similarity ends. For Communication, the Scout is asked to practice active listening skills during the meeting and present an objective report that includes all points of view. For Citizenship, the Scout is asked to examine differences in opinions and then to defend one side. The Scout may attend the same public meeting, but to pass the requirements for both merit badges the Scout must actively listen and prepare a report, and also examine differences in opinion and defend one side.

When contemplating whether to double-count service hours or a service project, and apply the same work to pass a second advancement requirement, each Scout should consider: "Do I want to get double credit for helping others this one time, or do I want to undertake a second effort and make a greater difference in the lives of even more people?" To reach a decision, each Scout should follow familiar guideposts found in some of those words and phrases we live by, such as "helpful," "kind," "Do a Good Turn Daily," and "help other people at all times."

Counting service hours for school or elsewhere in the community and also for advancement is not considered double counting since the hours are counted only once for advancement purposes.

As Scout leaders and advancement administrators, we must ask ourselves an even more pointed question: "Is it my goal to produce Scouts who check a task off a list or Scouts who will become the leaders in our communities?" To answer our own question, we should consult the same criteria that guide Scouts.

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. It offers young people adventure with a purpose that serves to build character, promote citizenship, enhance leadership, and develop mental and physical fitness. The experience helps

participants mature into responsible, caring, and dependable leaders for tomorrow. 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.

4.3.0.1 Venturing Areas of Emphasis

The four areas of emphasis in Venturing are described as the ALPS model:

Adventure. Mentoring, leading, and participating in crew-led activities.

Leadership. Ongoing development through training, mentoring, and hands-on experience in leading others.

Personal Growth. Goal setting to help youth develop their skills and character.

Service. Leading and participating in community service.

Each of the requirements for the Venturing advancement awards falls under one of these areas of emphasis.

4.3.1.0 Advancement in Venturing

The purpose of the Venturing awards program is to provide a pathway for accomplishment in the ALPS model. Advancement is accomplished when an active program emphasizes and pays attention to the four steps in the process: preparation, learning, qualification, and recognition. Four awards make up the Venturing advancement track: Venturing, Discovery, Pathfinder, and Summit, 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 *Handbook for Venturers; Venturing Awards and Requirements;* and the *Venturing Advisor Guidebook*. Each award is progressively more challenging, designed to help Venturers learn and practice new skills and to track their success. Each challenge met puts Venturers closer to the next award, providing a well-rounded program and a path forward as they progress.

Unless otherwise stated, requirements for the Venturing, Discovery, Pathfinder, and Summit awards and other Venturing recognitions may be completed at any time after joining a crew. Venturing awards and recognition are available only to registered Venturers.

Note that boards of review are involved with only the Discovery, Pathfinder, and Summit awards. See "Venturing Boards of Review," 8.0.5.0.

4.3.1.1 The Venturing Awards

Venturing Award. This is the beginning of the Venturing experience. The new member learns about the program, what a crew does, what to expect from the experience and the adventures, and makes a commitment to the principles of Venturing. No board of review is involved.

Discovery Award. Participation and preparing for leadership are the key elements here. The Discovery Award encourages members to design and lead an active program of continuous adventure and service. Venturers who achieve the Discovery Award will have taken part in two crew activities, and as they become more active, they discover talents and learn skills that will help them lead and serve others. In doing so, personal growth will result, and they will gradually recognize the wide variety of opportunities awaiting them.

Pathfinder Award. In earning the Pathfinder Award, a Venturer should begin to establish a reputation as a skilled leader. The award seeks to engage Venturers more deeply in the program by delivering further on the ALPS model. One of the key requirements involves leading a crew adventure. The type of adventure—whether an extended bicycle or canoe trip, or even 10 days visiting the museums of Washington, D.C.—is up to the award candidate and the crew. The value in the adventure comes from learning how to lead and demonstrate skills through action. Pathfinder candidates will also continue to deliver service to others and to their own crew, ensuring it remains a strong and viable team. Goals set and achieved will continue to help the Venturer grow as an individual.

Summit Award. While the Pathfinder Award requires a member to lead an adventure, the Summit Award—Venturing's highest—moves a young person into the role of servant leader. The Venturer will serve the crew as a leader—both formally and informally—and become a mentor to others. Additionally, Summit candidates are challenged to carry out a significant and valuable service project, where they will apply many of the lessons they have learned along the way. A crew's program should be built upon a program of continuous, youth-led adventure, leadership, service, and personal growth. Each award level challenges Venturers to dig deeper into the question of who they are in order to truly develop and enhance their skills and confidence to

complete the requirements. To the Summit Award recipient, servant leadership and community service are the cornerstones.

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 the 18 electives must be completed. The crew Advisor or preapproved consultant must initial and date a Venturer's *Venturing Awards and Requirements* book when a requirement has been completed.

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 the five electives must be completed. The crew Advisor or preapproved consultant must initial and date a Venturer's *Venturing Awards and Requirements* book when a requirement has been completed.

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. There are also 11 essential requirements of which nine must be completed. The crew Advisor or preapproved consultant must initial and date a Venturer's *Venturing Awards and Requirements* book when a requirement has been completed.

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 person earned the Backpacking merit badge as a Scout, before becoming a Venturer, he or she 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 of when 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 lifesaving electives. 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 Scouts BSA Advancement in Venturing

Venturers who earned First Class when registered in Scouts BSA are qualified until their 18th birthday to continue with Scouts BSA advancement. If desired, they may maintain multiple (dual) registration in a troop and crew, and work on ranks in either unit.

Wherever the youth member is registered, the Scoutmaster and crew Advisor decide, with the youth, who will oversee the Scouts BSA advancement. If the Advisor does so but is unfamiliar with Scouts BSA, the district advancement committee should identify an experienced Scouter to assist. It is important for Venturing leaders to understand that Scouts BSA advancement procedures must be followed.

With the exception of the Eagle rank and Summit Award service projects, any work done while a Venturer can count toward both Scouts BSA and Venturing advancement at the same time. The Eagle rank and Summit Award service projects must be separate and distinct from each other. Position of responsibility requirements for Scouts BSA ranks may be met by the Venturer serving in crew positions as outlined in the *Scouts BSA Requirements* book.

If the crew Advisor is overseeing the Scout's advancement, then the crew committee conducts Star and Life boards of review. Otherwise the troop committee conducts those boards of review. Eagle Scout boards follow the local council's established procedure.

4.3.2.0 The Venturing Summit Award Service Project

Since earning the Pathfinder Award, plan and conduct a service project as described in the Venturing Summit Award Service Project Workbook. Before you start, have the project proposal form from the workbook completed and approved by those benefiting from the effort, your Advisor, and another Venturer designated by your crew

leadership. This project must be different from the one carried out for the Eagle Scout rank or the Sea Scout Quartermaster rank.

—Venturing Summit Award requirement 8

A Venturing Summit Award service project must provide a valuable service that meets a need, and it must represent a significant personal growth experience through some combination of its scope and complexity, leadership of others, or a connection to a personal future life-goal related to the Venturer's education, career, or other interest. The impact of a project—the extent to which it makes a meaningful difference—is the most important consideration.

4.3.2.1 Service Project Focus Areas

To determine if a Venturing Summit Award service project is acceptable, the following four focus areas are considered:

Service—A valuable action, deed, or effort carried out to meet a need.

Scope and complexity—The scale of the project; the level of effort and planning involved.

Leadership—Leading others toward a shared vision.

Personal goal connection—Making the most of the experience, including what is important to you.

All four focus areas are considered together. Every Summit Award project must provide a service, but no particular level of scope or complexity is required. Your crew Advisor and a designated crew member must agree that a project fulfills what is required. The other two focus areas, leadership and personal goal connection, are not absolutely required, but will add great value and depth to the project. While they are optional, one or the other, or both, may help to compensate for a project that requires little in terms of planning and execution. Leadership of others and a personal goal connection may also be important to Venturers who wish to provide a project report to a prospective employer or college admissions board.

Councils and districts do not play a role in reviewing or approving Venturing Summit Award service projects.

4.3.2.2 Restrictions and Other Considerations

There are no required minimum hours for a project. Leadership of others is not required for the Venturing Summit Award service project, though projects that include leadership may compensate in cases where scope and complexity are relatively simple.

Routine labor is not normally appropriate for a project. This might be defined as work or service provided as part of daily life, or a routine maintenance job normally done by the beneficiary (for example, pulling weeds on the school football field).

Any limitations on projects for a business are not meant to disallow work for community institutions, such as museums and service agencies (like homes for the elderly, for example), that by their very nature, exist to provide a valuable service to the community.

Projects must not be of a commercial nature, and they must not be efforts that primarily raise money, even for a worthy charity. Fundraising is permitted only for securing materials and facilitating a project, and it may need to be approved by the local council. See the “Summit Award Service Project Fundraising Application” in the *Venturing Summit Award Service Project Workbook*.

No more than one Summit Award candidate may receive credit for working on the same Summit Award service project. It is permissible, however, to have projects that are related, as long as each project can be conducted and evaluated independently.

Summit Award projects must not include service to the BSA or its councils, districts, units, or properties.

This project must be different from one that a Venturer used to fulfill requirements for the Eagle Scout rank or the Sea Scout Quartermaster rank.

The following topics in the Guide to Advancement that apply to Eagle Scout service projects also apply to Summit Award service projects:

9.0.2.14, “Risk Management and Eagle Scout Service Projects”

9.0.2.15, “Insurance and Eagle Scout Service Projects”

9.0.2.16, “Eagle Scout Service Projects and Messengers of Peace”

4.3.2.3 Evaluating the Summit Award Service Project After Completion

After completing the project, the Summit Award candidate completes the project report found in the service project workbook. The project beneficiary should be the first to provide an approval. This approval is simply agreement that the project was carried out to the beneficiary’s satisfaction.

The crew Advisor must then determine if the project meets “What Is Required,” found in the project proposal form in the workbook. A thorough review of the four focus areas described in the proposal will provide helpful information, as will a careful review of topic 4.3.2.1, “Service Project Focus Areas,” above.

The Summit Award board of review will have the opportunity to review the service project as well. It should be rare, however, that a project acceptable to a beneficiary and the crew Advisor would be rejected by a board of review.

4.3.3.0 Time Extensions for Earning the Summit Award

If a Venturer foresees that, due to no fault or choice of his or her own, the requirements to complete the Summit Award 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 the Summit Award. **When a time extension is requested, the Venturer should continue working on the requirements as processing occurs.** The tests that apply and the procedures to follow are the same as those outlined for an extension of time to earn the Eagle Scout rank. See “Time Extensions,” 9.0.4.0, and “Process for Submitting and Evaluating an Extension Request,” 9.0.4.1. Note that references to age 18 in the Eagle Scout procedure would relate to age 21 in Venturing, and that extension requests are sent to, and approved by, the National Advancement Program Team. Local councils do not approve extensions of time.

4.3.4.0 Submitting the Summit Award Application

The Summit Award application can be found at www.scouting.org/advancement. A copy should be made of the application and the service project workbook. Once copies are in safekeeping, the originals should be delivered *promptly* to the council service center. The candidate’s application should not be delayed. Timeliness is especially critical if the Venturer is approaching, or has already turned, 21. 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. There is no requirement that the application must be completed or submitted before the 21st birthday. Councils do not have the authority to reject applications submitted on or after that date.

At the council service center the application is checked against council records. This can be done more efficiently if the crew’s records in the BSA system have been kept up to date. If everything is correct, the council provides a verification signature, files a copy of the application, and sends the original with the workbook to the board of review chair or other designated volunteer. The board is scheduled only after the council-verified application is received.

After the board of review, an approved application is returned to the council service center, and the workbook

is returned to the Venturer. If the board of review denies approval, both the application and the workbook are returned to the council service center.

The Scout executive signs the board of review-approved application. The Summit Award application is sent via email to the National Service Center at advancement.team@scouting.org where the certificate is produced and returned to the local council service center. The Venturing Summit Award is then reported through the BSA system by the local council. The Summit Award medal may be purchased from the local Scout shop.

4.4.0.0 Mechanics of Advancement in Sea Scouts

Sea Scouts has its own distinct language, customs, and 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 paddle craft, power boats, and sailing vessels, 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.

4.4.0.1 Scouts BSA Advancement in Sea Scouts

Sea Scouts who earned First Class rank when registered in Scouts BSA are qualified until their 18th birthday to continue with Scouts BSA advancement. If desired, they may maintain multiple (dual) registration in a troop or ship, and work on ranks in either unit.

Wherever the youth member is registered, the Scoutmaster and ship’s Skipper decide, with the member, who will oversee the Scouts BSA advancement. If the Skipper does so but is unfamiliar with Scouts BSA, the district advancement committee should identify an experienced Scouter to assist. It is important for Sea Scout leaders to understand that Scouts BSA advancement procedures must be followed.

With the exception of the Eagle and Quartermaster service projects, any work done while a Sea Scout can count toward both Scouts BSA and Sea Scout advancement at the same time. The Eagle and Quartermaster service projects must be separate and distinct from each other. Position of responsibility requirements for Scouts BSA ranks may be met by the Sea Scout serving in ship positions as outlined in the *Scouts BSA Requirements* book.

If the Skipper is overseeing the Scout’s advancement, then the ship committee conducts Star and Life boards of review. Otherwise the troop committee conducts these boards of review. Eagle Scout boards follow the local council’s established procedure.

4.4.1.0 Sea Scout Ranks and Awards

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 boat-handling skills, and learn about anchoring, piloting and navigation, and related regulations. Overnight cruise planning and participation provides for application of skills, and completing additional 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 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 additional electives.

4.4.1.4 Quartermaster Rank

The highest award for Sea Scouts presents a challenge that, when met, has lifelong benefits. 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 service project, cruise, study of weather and forecasting, and completion of additional electives. The cruise involves taking long-term command of a vessel and crew and conducting critical drills.

Note: Sea Scouts must use the *Quartermaster Leadership Service Project Workbook*, No. 420-011, available at www.seascout.org, and secure approval from the Skipper, ship committee, project beneficiary, and the council or district advancement committee. A youth's Quartermaster, Eagle, or Venturing Summit Award service project must not be the same project; these projects must be separate and distinct from each other.

4.4.1.4.1 Time Extensions for Earning Quartermaster Rank.

If a Sea Scout foresees that, due to no fault or choice 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. **When a time extension is requested, the Sea Scout should continue working on the requirements as processing occurs.** 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, and "Process for Submitting and Evaluating an Extension Request," 9.0.4.1). 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 Advancement Program Team.

The local council does not grant or deny Quartermaster time extensions. These are granted only by the National Advancement Program Team.

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. The Scout executive signs the bridge of

review-approved application. The Quartermaster Application is submitted via email to the National Service Center at advancement.team@scouting.org where the certificate is produced and returned to the local council service center. The Quartermaster rank is then reported through the BSA system by the local council. The Quartermaster medal may be purchased from the local Scout shop.

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. 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 Other Sea Scout Awards

Other awards Sea Scouts may earn include the Small-Boat Handler bar, the Qualified Seaman bar, Sea Scout Marksmanship Awards, and the Long Cruise badge and arcs. The requirements are detailed in the *Sea Scout Manual*. Also available are any BSA recognitions that are not limited to Cub Scouts, Scouts BSA, or Venturers. Examples that may interest Sea Scouts include BSA Lifeguard, Boardsailing BSA, Snorkeling BSA, Paddlecraft Safety, Kayaking BSA, Mile Swim BSA, and many more.

4.4.1.7 Bridges of Honor

A bridge of honor, like a court of honor in Scouts BSA, 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 that 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

Topics 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; topics 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 rank boards of review in Scouts BSA. 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 Scouts BSA 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 or guardians 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.
2. The boatswain serves as bridge of review chair, conducts the review according to the BSA procedures, and reports results to the ship advancement coordinator.
3. The location should be comfortable, such as the unit meeting place or another familiar location.
4. The review should take approximately 15 minutes, but no longer than 30 minutes.
5. Ranks must not be presented until the advancement is reported to the local council through the BSA's internet portal for reporting 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

For information about a Quartermaster bridge of review after a Sea Scout's 21st birthday, see "Eagle Scout Board of Review Beyond the 18th Birthday," 8.0.3.1. The procedures are the same, with the following exceptions:

- References to the 18th birthday are replaced with the 21st birthday for Sea Scouts.
- 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 may 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.
- 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 Scouts BSA (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 Scouts BSA references with those relating to Sea Scouts. Note that only Quartermaster rank may be appealed beyond the ship, and appeals are sent to the National Advancement Program Team at advancement.team@scouting.org.

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 assist in efforts to achieve compliance. The visits can also surface new ideas on improving implementation and building a worthwhile partnership. The desired result of the partnership is a quality merit badge program operated according to the policies, procedures, and best practices outline in section 7, “The Merit Badge Program,” and especially in topic 7.0.3.2, “Group Instruction.” Camps should not have a reputation of “Just show up and get the badge.”

5.0.1.2 Procedural Examples

Below are examples of procedures a council advancement committee might consider for camp settings.

1. How to handle staff training on the particulars of advancement in each program—Cub Scouting, Scouts BSA, Venturing, and Sea Scouts—as appropriate. This training could be conducted or supervised by members of the council advancement committee.
2. Which merit badges may be offered at camp. Note that summer camp is not the best place for some merit badges, such as the citizenship merit badges, which can be earned at home under the direction of merit badge counselors who may be more qualified than those available at camp.

3. Recommendations on reasonable instructor-to-Scout ratios for classes or activities related to advancement.
4. A process by which the council advancement committee will approve camp merit badge counselors. Note that camp leaders should recognize that it may be unlikely for members of the camp staff to have the expertise or maturity to instruct a wide range of merit badge subjects.
5. How to handle the training of merit badge counselors and camp staff to help ensure Scouts meet requirements as written—no more, no less.
6. How to develop lesson plans and guidelines for the instruction of merit badges and other advancement opportunities that make the best use of the time available and assure campers get credit only for requirements they actually and personally fulfill.
7. A process for accepting work completed before camp begins, and for issuing partials for merit badges that take more time to complete than is available at camp.
8. Communication plans to build awareness of camp practices, such as those related to scheduling, prerequisites, Scoutmaster approvals, paperwork, etc.
9. Procedures for approving completion of requirements for Scout, Tenderfoot, Second Class, and First Class ranks. It is appropriate for camps to offer “Trail to First Class” programs, and camp staff members are permitted to sign off related requirements; however, they should offer unit leaders the opportunity to do so.
10. Record-keeping practices that facilitate accurate reporting to unit leadership of completed requirements and partial merit badges and provide documentation if units need it later.
11. Collecting and making use of feedback on camp advancement program quality.

While Cub Scout outdoor programs such as day camp and resident camp should support advancement, this should not be the focus of the camp activities. Instead, advancement should occur naturally as an end product of the experience. The keys to facilitating this approach lie in implementing the Cub Scouting performance standard of “Do Your Best” and ensuring programs are age appropriate. It is important to understand that skill mastery is not the objective in Cub Scouting, and that youth—even of the same age, grade, and gender—can have very different developmental time tables.

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 are not permitted to change the rules about who qualifies. Staff members under 18 are not to serve as, or be treated as, merit badge counselors; however, those with subject-matter knowledge may assist qualified and approved counselors with instruction. Classes and activities may take place in group settings, but this must be done in accordance with the procedures described in “Group Instruction,” 7.0.3.2, assuring that only Scouts who actually and personally fulfill requirements receive credit.

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 in Camp Programs

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, are not permitted to modify requirements. If requirements as written cannot be completed at camp, they must be done elsewhere, before or after the camp experience. The Application for Merit Badge “blue card” (see “About the Application for Merit Badge (“Blue Card”), 7.0.0.2) has space to record and initial what is finished, and age 18 is the only limit to finishing partials.

If unit leadership or others dissatisfied with the quality of advancement instruction at camp become concerned Scouts are being approved for merit badges they have not earned, a report should be filed with the council advancement committee. The form found in the appendix (see “Reporting Merit Badge Counseling Concerns,” 11.1.0.0) may be used for this purpose. See also “Once It Is Earned, It’s Earned,” 7.0.4.6, and “Limited Recourse for Unearned Merit Badges,” 7.0.4.7.

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 requiring training in several areas around advancement.

5.0.2.0 Extended Absence From Scouting

Members who leave a Scouting 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 or award. 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, guardians, or others to confirm time spent meets the respective requirements.

5.0.3.0 Lone Scouting

Youth who do not have access to traditional Scouting units can become Lone Cub Scouts and Lone 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 Scouts BSA. Venturing and Sea Scouts do not offer equivalent experiences.

Each Lone Scout in Cub Scouting or Scouts BSA must work with a Lone Scout friend and counselor—preferably the Scout’s 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*, an essential tool in carrying out this program. The guidebook can be found at www.scouting.org/advancement.

To register as a Lone Cub Scout or Lone Scout, application can be made through the council service center. Lone Scout friends and counselors must register using the standard adult application. Those living abroad may inquire with the Boy Scouts of America’s Member Care Contact Center at 972-580-2489 or email myscouting@scouting.org to learn which local council serves their location. 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 youth simply to facilitate parental approval of advancement. Requirements for ranks, merit badges, or any other advancement-related awards that can be met by one Scout working with a counselor must be fulfilled as written. In some instances, family members, neighbors, or friends can be used in place of a “den” or “troop” to increase the number of requirements that can be met as stated.

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 school, a place of worship, a club, etc. Where it is not possible to meet requirements as written, a Lone Scout friend and 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. In instances where the Lone Scout is unable to meet a merit badge requirement as written, the procedure outlined in 5.0.3.1 is to be followed.

5.0.3.3 Eagle Scout Applications for Lone Scouts

A Lone Scout who has completed the Eagle Scout requirements then works with the district or council advancement committee according to local practices (see “Boards of Review,” 8.0.0.0). The Eagle Scout Rank Application is reviewed and processed according to topics 9.0.1.0 through 9.0.1.10. These steps include verification at the local council, scheduling and conducting a board of review, and submitting the application to the National Advancement Program Team.

Since the Lone Scout is not affiliated with a unit, the local council processor must send the application to the National Advancement Program Team for processing. It cannot be submitted electronically. 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. The Lone Scout friend and counselor conducts the unit leader conference and signs as the unit leader on the Eagle Scout Rank Application and in the project workbook.

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 portal for reporting 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 effort and experiences that meet BSA merit badge requirements as written. 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.

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 the Scout's parent(s) or guardian(s) will be considered responsible for religious training. All that is required is the acknowledgment of belief in God as stated in the Declaration of Religious Principle and 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 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 Program 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. It also publicly recognizes the recipient's contributions to the mission of Scouting.

An application can be found at www.scouting.org/awards/awards-central/spirit-of-the-eagle. A unit committee must complete and submit it to the local council within six months of the member's death. The application is reviewed, approved, and processed by the local council where the certificate is ordered from National Supply.

5.0.8.0. Using Technology-Based Tools in Advancement

The use of technology has rapidly expanded into the culture of Scouting with tools such as videoconferencing, live streaming webinars, and mobile and web-based applications. These tools are useful and can save time for administrative tasks, especially in managing records for membership, training, and advancement. But Scout leaders must take care when using these tools to *deliver and implement* the advancement program. While there are occasions when it might be appropriate for a youth to demonstrate completion of requirements using technology, the preferred method for rank advancement and merit badge counseling is still face-to-face interaction that supports the BSA method of adult association.

Procedures for using web-based tools in advancement are established by the council advancement committee in compliance with national procedures. Below are examples of actions that might be considered.

- Create a plan for promoting compliance with Youth Protection guidelines related to electronic communications within units.
- Develop a process for approving technology-based boards of review (see “Boards of Review Through Videoconferencing,” 8.0.1.6).
- Plan how to approve and monitor merit badge counselors in your council who offer their services online.
- Consider how to confirm with their home councils that counselors operating online are registered and approved for the merit badges they counsel.
- Produce guidelines for technology—or web-based merit badge instruction that places the actual testing in a personal setting.

For today’s youth, communication via social media is second nature. In all aspects of technology-based advancement, both adults and youth must adhere to the BSA Youth Protection policies as well as the BSA Social Media Guidelines (www.scouting.org/training/youth-protection).

The Cyber Chip program is also a critical tool in the protection of our youth, and there are requirements for every Cub Scout rank, and the Scout and Star ranks. See www.scouting.org/cyberchip.

6.0.0.0 Section 6.

Electronic Advancement Reporting

Reporting advancement is a requirement of the Boy Scouts of America, and entering it directly into the BSA system through an internet portal is the most straightforward way to get it done.

6.0.0.1 Importance and Benefits of Electronic Advancement Reporting

Internet Advancement has been available for reporting ranks, advancement awards, merit badges, and many other awards available across BSA programs. The next generation of reporting software will also allow the reporting of individual requirements for ranks and awards, with the portal accessible through a computer, tablet, or smartphone. See topic 6.0.0.3, “The Next Generation in Electronic Advancement Reporting.”

As stated in “Reporting Advancement,” 4.0.0.2, all advancement must be reported to local councils.* This is important in keeping member records up to date, and it assures an accurate count in the Journey to Excellence performance recognition program. “Unit Advancement Responsibilities,” 3.0.0.3, suggests the unit advancement coordinator should use the BSA’s internet portal to accomplish the reporting. When this is done, it alleviates issues in documenting progress as Scouts submit Eagle applications or transfer from one unit to another within a council. Consistent and constant reporting also assures accurate records for use by commissioners, other district and council volunteers, and the National Council.

*An advancement report is not required to purchase adventure loops or pins. However, to ensure that each Cub Scout’s record is complete and accurate, all adventures—required and elective—should be posted in the BSA system using the internet portal for reporting advancement.

These are critical in evaluating unit health, adjusting service delivery, and reviewing changes in programs and requirements. It is recommended that units report advancement at least monthly with a final annual report each December. These reporting cycles are important because they support local and National Council data collection for the Journey to Excellence program as well as statistical analysis.

Benefits of Electronic Advancement Reporting

- *Provides straightforward and direct method of reporting*
- *Eliminates issues with deciphering handwriting*
- *Helps in local council verification of Eagle Scout Rank Applications*
- *Records ranks, badges, and awards in accordance with BSA advancement rules*
- *Consolidates data files to reduce or eliminate record gaps when Scouts transfer units*
- *Supports national data analysis for advancement statistics*
- *Assures advancement is counted in the Journey to Excellence*

6.0.0.2 About Internet Advancement

With Internet Advancement, units select an advancement processor who is granted access with a council-provided unit ID. Because of documentation requirements, the Eagle Scout rank, and nominated recognitions such as meritorious action awards, are not entered electronically. Internet Advancement is accessed through the local council’s website or from my.scouting.org. 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.

In Internet Advancement, units may choose to upload advancement files from third-party software or to enter information manually. The best resource for working with Internet Advancement is “Getting the Most From Internet Advancement.” It can be found at www.scouting.org/advancement under Advancement Educational Presentations. This PowerPoint presentation provides orientation for both unit and district volunteers on

functionality and covers the operating systems and browsers with which Internet Advancement works or does not work.

Most councils have also established “help desk”-style assistance. Staff members there can answer questions, provide unit access IDs, monitor activity, change passwords, reset profiles and data, and create reports requested by council management for staff and volunteer use.

6.0.0.3 The Next Generation in Electronic Advancement Reporting

The next generation of advancement reporting software will allow the reporting of not only ranks, but also individual requirements for ranks, badges, and awards. Reporting is done through an internet portal to the BSA system. Over the last decade the portal has been provided through Internet Advancement. In 2015 the BSA acquired Scoutbook, a web application designed for mobile devices, which will aid in advancement recording, reporting, and recognition and help the BSA connect with members when, where, and how they prefer. Keep an eye on the National Advancement Program Team’s Twitter feed, @AdvBSA, and also on *Advancement News* for more information.

Scoutbook Lite is a web-based application intended to serve as the portal for unit leaders to update unit-related information online. It supports functionality to document and report advancement and awards earned by youth. This functionality was previously only available to unit leaders through Internet Advancement or Scoutbook. Internet Advancement will be discontinued sometime after the release of Scoutbook Lite; after that time, users who try to access Internet Advancement will be redirected to Scoutbook Lite.

6.0.0.4 Electronic Advancement Miscellany

Board of Review Signatures. Because entering rank advancement into Internet Advancement, either directly or via Scoutbook, and printing the system-generated Unit Advancement Reports typically occur sometime after boards of review are held, obtaining signatures on the report may not be practical. Therefore, after a board of review is held, it is permissible for board members to sign a completed copy of the Unit Advancement Report found at www.scouting.org/forms. This signed report may then be attached to the electronically generated report and submitted to the local council.

Scout Transfers. BSA member identification numbers are unique only within each local council. They are not nationally universal, although it is likely they will become so as the National Council updates its computer systems in the future. Thus, advancement data associated with a Scout’s ID number cannot be accessed by any other councils. For this reason, if a Scout moves to a different council, the Scout must obtain either a printout of his or her advancement from the previous council or a copy of the Internet Advancement Member Summary Report from his or her previous unit(s). Either of these should be attached to the application used to transfer the youth’s membership to the new council and unit. It is important to enter the Scout’s name and BSA identification number on the youth application exactly as they appear in the records of the former council. Nicknames and other differences will only delay the transfer process.

Dual Registration. If a Scout has multiple registrations with units in different councils, advancement records should be maintained in only one of the units. As the Scout passes requirements in any other unit, the information should be relayed to the primary unit so that only one advancement record is maintained. It is not possible to electronically consolidate data across different units in different councils. If advancement records are maintained in multiple units, then cooperation between the units will be required in order to generate the reports necessary to report and obtain the awards.

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 Program Team.

In the event unit leaders or other volunteers discover that any merit badge counselors are not following mandated procedures regarding the use of blue cards or working with the requirements as they are written, they should complete and submit to the council advancement committee the Reporting Merit Badge Counseling Concerns form (found in the appendix). Unit leaders should regularly review the policies and procedures related to the merit badge process with Scouts, parents, guardians, and leaders, and counsel them on proper methods as the need arises.

Though it may not have 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 Pilots and Program Development Department.

7.0.0.3 The Scout, the Blue Card, and the Unit Leader

A few merit badges have certain restrictions, but otherwise any registered Scout, or qualified Venturer or Sea Scout, may work on any of them at any time. Before beginning to work with a merit badge counselor, however, the Scout is to have a discussion with the unit leader. That a discussion has been held is indicated by the unit leader's signature on the Application for Merit Badge, commonly called the "blue card." Although it is the unit leader's responsibility to see that at least one merit badge counselor is identified from those approved and made available, the Scout may already have one in mind with whom he or she would like to work. The unit leader and Scout should come to agreement as to who the counselor will be. Lacking agreement, the Scout must be allowed to work with the counselor of his or her choice, so long as the counselor is registered and has been approved by the council advancement committee. However, see "Counselor Approvals and Limitations," 7.0.1.4, for circumstances when a unit leader may place limits on the number of merit badges that may be earned from one counselor.

The Scout 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 also acceptable, but the Scout must still discuss the merit badge with the unit leader and get a signed blue card.

A Scout who wants to change counselors should once again speak with the unit leader to verify that the counselor is properly registered and approved. Whatever the source, all merit badge counselors must be registered and approved for the merit badges they counsel. See "Counselor Approvals and Limitations," 7.0.1.4, and "Registration and Reregistration," 7.0.1.5.

A unit leader should consider making more of the process than just providing a signature. The opportunity exists to provide inspiration and direction in a Scout'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.

The discussion a Scout is to have with the unit leader is meant to be a growth-oriented and positive conversation. The unit leader should discuss any concerns related to working on the merit badge and provide appropriate counseling. It is then the Scout's decision whether or not to proceed with the merit badge. The process is intended to inform the Scout about what may be encountered along the way and perhaps give suggestions on how the work might be approached. It also has the purpose of keeping the unit leader up to date with what the members of the unit are doing.

Because of the counseling opportunity involved, it is the unit leader's responsibility to sign blue cards. In the role of giving leadership to the delivery of the troop program, a Scoutmaster, for example, has a better opportunity than other leaders to get to know the youth. This background with the Scouts allows a unit leader to add greater value in the discussion and counseling intended to take place with the signing of the card. However, in circumstances when this may be impractical—for example, in large units or when the unit leader may be absent—the unit leader may delegate authority to sign cards and conduct the discussions. This authority should be entrusted to a knowledgeable assistant unit leader.

7.0.1.0 About Merit Badge Counselors

7.0.1.1 Qualifications of Counselors

People serving as merit badge counselors must maintain registration with the Boy Scouts of America as merit badge counselors and be approved by their local council advancement committee for each of their badges. This

includes those working at summer camp or in any other group instruction setting, or providing web-based opportunities. See “Counselor Approvals and Limitations,” 7.0.1.4. There are no exceptions.

For example, Scoutmasters must register as merit badge counselors and 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 youth 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, when Scouts are away from home and want to continue advancing, or when merit badge experiences include web-based components provided by someone in another council.

Several badges involve activities for which the Boy Scouts of America has implemented strategies to improve safety, enhance 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 helpers who do. Additional details can be found below, and also in the *Guide to Safe Scouting* 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 helpers who are.
- All physical activities presented in any Scouting program must be conducted in accordance with “The Sweet Sixteen of BSA Safety.” These 16 points, embodying good judgment and common sense, can be found at www.scouting.org/health-and-safety/gss/sweet16.
- CPR instruction, wherever it is required, must be taught by people currently trained as CPR instructors by a nationally certified provider, such as the American Red Cross, the Emergency Care and Safety Institute, or the American Heart Association.

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.

Climbing. All climbing, belaying, and rappelling exercises and activities must be supervised by a mature and conscientious adult rock-climbing instructor, age 21 or older, who has completed BSA Climb On Safely training and who understands the risks inherent to these activities. Training as a BSA climbing Level 2 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. Current policies are found in the *Guide to Safe Scouting* at www.scouting.org/health-and-safety/gss/gss08/#a and supersede any other publications or literature.

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. Current policies are found in the *Guide to Safe Scouting* at www.scouting.org/health-and-safety/gss/gss12/#b.

The qualifications below for aquatics-related merit badge counseling and supervision not only assist in managing risk, but also give counselors credibility. Current policies are found at www.scouting.org/health-and-safety/gss/gss02 and supersede any other publications or literature.

Canoeing. Those supervising canoeing activities 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.

Kayaking. Those supervising kayaking activities must have formal training in kayaking and paddle craft instruction, evidenced by either BSA Aquatics Instructor or Paddle Craft Safety Instructor certification, or kayaking instructor certification from the American Canoe Association, British Canoe Union, or American Red Cross, or equivalent; OR local councils may approve individuals previously certified as such or trained by an instructor so qualified.

Lifesaving. Demonstrations or activities in or on the water must be supervised by a mature and conscientious adult, age 21 or older, with certification in Red Cross First Aid/CPR/AED or equivalent, and as a BSA Lifeguard or Aquatics Instructor or equivalent.

Motor Boating. Motor boating activities must be supervised by a mature and conscientious adult, age 21 or older, who has completed Safety Afloat training.

Appropriate credentials include current or previous certification by an organization (such as the National Safe Boating Council, the United States Power Squadrons, the U.S. Coast Guard Auxiliary, or the US Powerboating component of US Sailing) that meets the voluntary National On-Water Standards for Powerboating or the NASBLA national boating education standards for powerboating; OR local councils may approve individuals previously certified as such, or trained by an instructor so qualified.

Rowing. Those supervising rowing activities 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 certified by one of the BSA's recognized scuba agencies as found in the *Guide to Safe Scouting*.

Small Boat Sailing. Those supervising sailing activities must have completed Safety Afloat training. They must be a mature and conscientious adult age 21 or older. Appropriate credentials include instructor certification with a recognized sailing agency or school, US Sailing, or the American Sailing Association for sailing experience with different hull types including the rig being used for instruction; OR local councils may approve individuals previously certified as such, or trained by an instructor so qualified.

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

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

Whitewater. Those supervising whitewater activities must be certified as whitewater canoeing or kayaking instructors by the American Canoe Association or have equivalent certification, training, or expertise.

The qualifications below for shooting sports-related merit badge counseling and supervision not only assist in managing risk, but also give counselors credibility. Current policies are found at www.scouting.org/health-and-safety/gss/gss08/#a and supersede any other publications or literature. See the *Guide to Safe Scouting* and the *BSA National Shooting Sports Manual* for further details on shooting sports.

Archery. Archery activities must be supervised by a BSA National Camping School-trained shooting sports director or USA Archery or National Field Archery Association instructor, or by someone who has been trained by one of the three; or alternatively, the activities may be

supervised by someone with at least Level 1 training in the operation of an archery range from USA Archery, NFAA, or an equivalent.

Rifle Shooting. The merit badge counselor is responsible for ensuring that all instruction or other activities involving any handling of firearms or live ammunition is consistent with state and federal law and supervised by a certified BSA National Camping School (NCS) shooting sports director, or National Rifle Association (NRA) Rifle Shooting Instructor or Coach. Instruction or other activities involving handling 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.

Shotgun Shooting. The merit badge counselor is responsible for ensuring that all instruction or other activities involving any handling of firearms or live ammunition is consistent with state and federal law and supervised by a certified NCS shooting sports director or NRA Shotgun Instructor or Coach. Instruction or other activities involving handling muzzle-loading shotguns must be supervised by an NCS shooting sports director or NRA/NMLRA-certified muzzleloading 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.

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 will be developed. The conversations can lead to a relationship of mutual respect where the Scout is confident enough to offer thoughts and opinions, and to value those of the 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 higher minimum, reasonable level of skills and education for the counselors of a given merit badge than is indicated in "Qualifications of Counselors," 7.0.1.1. 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*, 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 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, see the booklet *Friendstorming on Tour*, which can be accessed at www.scouting.org/advancement.

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 Advisor Guidebook*. 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. The National Council places no limit on the number of merit badges an individual may be approved to counsel, except to the extent a person lacks skills and education in a given subject. The intent is for Scouts to learn from those with an appropriate level of expertise.

Merit badge counselors must submit the Merit Badge Counselor Information sheet, according to local council practices. The form must show each badge for which the counselor requests approval. Additions or subtractions may be submitted using the same form. It is permissible for councils to limit the number of badges that one person counsels. They must not do so, however, to the point where Scouts' choices, especially in small or remote units, are so limited as to serve as a barrier to advancement.

The National Council does not place a limit on the number of merit badges a youth may earn from one counselor. However, in situations where a Scout is earning a large number of badges from just one counselor, the unit leader is permitted to place a limit on the number of merit badges that may be earned from one counselor, as long as the same limit applies to all Scouts in the unit. Approved counselors may work with and pass any member, including their own child, ward, or relative. Nevertheless, 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 a BSA 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
8. 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. To enhance the merit badge counselor experience, the presentation “The Essentials of Merit Badge Counseling” was developed. It can be downloaded from www.scouting.org/advancement and featured in merit badge counselor training events, or 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

It is the responsibility of the council advancement committee to maintain a current list of registered and approved counselors, although this may be delegated to districts. To get started, the council advancement committee should consider organizing the badges into logical groups, such as business and industry, natural science, communications, and public service, and recruiting a head counselor for each group.

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, 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, crews, and ships. Scouts should not have access. 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. Council sites must consider the safety and privacy of their members and participants by obtaining the necessary permissions to release information about or images of any individual. 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 discussing 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.

Due to concerns about merit badge counselor privacy, and since Scouts should receive the names and contact information from the Scoutmaster, unit counselor lists should not be made available to Scouts.

7.0.3.0 The Process of Counseling

Earning merit badges should be Scout initiated, Scout researched, and Scout learned. It should be hands-on and interactive, and should not be modeled after a typical school classroom setting. Instead, it is meant to be an active program so enticing to Scouts that they will want to take responsibility for their own full participation.

If the 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 facilitate understanding of the subject.

The sort of hands-on interactive experience described here, with personal coaching and guidance, is hardly ever achieved in any setting except when one counselor works directly with one Scout and the Scout's buddy, or with a very small group. Thus, this small-scale approach is the recommended best practice for merit badge instruction and requirement fulfillment. Units, districts, and councils should focus on providing the most direct merit badge experiences possible. Large group and web-based instruction, while perhaps efficient, do not measure up in terms of the desired outcomes with regard to learning and positive adult association.

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," www.scouting.org/health-and-safety.

Recommended Merit Badge Process

1. *The Scout develops an interest in a merit badge and may begin working on the requirements.*
2. *The Scout and unit leader discuss the Scout's interest in the merit badge.*
3. *The unit leader signs a blue card and provides the Scout with at least one counselor contact.*
4. *The Scout contacts the counselor.*
5. *The counselor considers any work toward requirements completed prior to the initial discussion with the unit leader.*
6. *The Scout, the Scout's buddy, and the counselor meet (often several times).*
7. *The Scout finishes the requirements.*
8. *The counselor approves completion.*
9. *The Scout returns the signed blue card to the unit leader, who signs the applicant record section of the blue card.*
10. *The unit leader gives the Scout the applicant record.*
11. *The unit reports completion of the merit badge.*
12. *The Scout receives the merit badge.*

7.0.3.1 Counseling Sessions and Certifying Completion

A youth member must not meet one-on-one with an adult. Sessions with counselors must take place in accordance with the *Guide to Safe Scouting* (www.scouting.org/health-and-safety/gss/gss01). Notwithstanding the minimum leader requirements, age- and program-appropriate supervision must always be provided. Youth should be encouraged to bring a buddy, such as a friend, parent, guardian, brother, sister, other relative—or, better yet, another Scout working on the same badge. If merit badge counseling includes any web-based interaction, it must be conducted in accordance with

BSA's social media guidelines (www.scouting.org/training/youth-protection). For example, always copy one or more authorized adults on email messages between counselors and Scouts.

When meeting with the counselor, the Scout should bring any required projects. If these cannot be transported, the Scout should present evidence, such as photographs or adult verification. The 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.

Note that from time to time, it may be appropriate for a requirement that has been met for one badge to also count for another. See "Fulfilling More Than One Requirement With a Single Activity," 4.2.3.6.

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, fairs, clinics, or similar events, and even online through webinars. These can be efficient methods, and interactive group discussions can support learning. Group instruction 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. Because of the importance of individual attention and personal learning in the merit badge program, group instruction should be focused on those scenarios where the benefits are compelling.

There must be attention to each individual's projects and 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.

It is sometimes reported that Scouts who have received merit badges through group instructional settings have not fulfilled all the requirements. To offer a quality merit badge program, council and district advancement committees should ensure the following are in place for all group instructional events.

- A culture is established for merit badge group instructional events that partial completions are acceptable expected results.
- A guide or information sheet is distributed in advance of events that promotes the acceptability of partials, explains how merit badges can be finished after events, lists merit badge prerequisites, and provides other helpful information that will establish realistic expectations for the number of merit badges that can be earned at an event.
- Merit badge counselors are known to be registered and approved.
- Any guest experts or guest speakers, or others assisting who are not registered and approved as merit badge counselors, do not accept the responsibilities of, or behave as, merit badge counselors, either at a group instructional event or at any other time. Their service is temporary, not ongoing.
- Counselors agree to sign off only requirements that Scouts have actually and personally completed.
- Counselors agree not to assume that stated prerequisites for an event have been completed without some level of evidence that the work has been done. Pictures and letters from other merit badge counselors or unit leaders are the best form of prerequisite documentation when the actual work done cannot be brought to the camp or site of the merit badge event.
- There is a mechanism for unit leaders or others to report concerns to a council advancement committee on summer camp merit badge programs, group instructional events, and any other merit badge counseling issues—especially in instances where it is believed BSA procedures are not followed. See "Reporting Merit Badge Counseling Concerns," 11.1.0.0.
- Additional guidelines and best practices can be found in the Merit Badge Group Instruction Guide, developed by volunteers in conjunction with the National Advancement Program Team. This guide for units, districts, and councils includes several important event planning considerations as well as suggestions for evaluating the event after it is over to identify opportunities for improvement. The guide can be downloaded from www.scouting.org/advancement.

There must be attention to each individual's projects and fulfillment of *all* requirements. We must know that every Scout—actually and *personally*—completed them.

It is permissible for guest speakers, guest experts, or others who are not merit badge counselors to assist in the counseling process. Those providing such assistance must be under the direction of a registered and approved counselor who is readily available on-site and provides personal supervision to assure all applicable BSA policies and procedures—including those related to BSA Youth Protection—are in place and followed.

7.0.3.3 Partial Completions

Scouts need not pass all the requirements of one merit badge with the same counselor. It may be that due to timing or location issues, etc., they must meet with different counselors to finish a badge. 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, the counselor does not retain his or her portion of the card. A subsequent counselor may choose not to accept partial work, but this should be rare. A Scout who believes he or she is being treated unfairly may work with the unit leader to find another qualified counselor. An example for the use of a signed partial would be to take it to camp as proof that the camp’s prerequisites have been met. Partial completions have no expiration except the Scout’s 18th birthday. Units, districts, or councils shall not establish other expiration dates for partial merit badges.

7.0.4.0 Merit Badge Miscellany

7.0.4.1 New Merit Badges

Suggestions for new merit badges may be sent to 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 youth; thus part of the process involves presenting submissions to a youth panel.

7.0.4.2 Revising Merit Badges

All merit badges are reviewed periodically to improve relevance, consistency, and also 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 *Scouts BSA Requirements* lists the official merit badge requirements. However, those requirements might not match those in the *Scouts BSA Handbook*, the merit badge pamphlets, and the requirements listed at www.scouting.org/meritbadges because the *Scouts BSA Requirements* book is updated on an annual basis.

When new or revised merit badge requirements appear in the *Scouts BSA Requirements* book, any Scout beginning work on a merit badge must use the requirements as stated therein. However, if changes to merit badge requirements are introduced in a revised merit badge pamphlet or at www.scouting.org/meritbadges during the year after the *Scouts BSA Requirements* is released, then the Scout has through the end of that year to decide which set of requirements to use.

Once work has begun, the Scout may continue using the requirements he or she started with until completion of the badge. Alternatively, the Scout may choose to switch to the revised requirements. Sometimes, however—especially for more significant changes—the *Scouts BSA Handbook*, the *Scouts BSA Requirements* book, www.scouting.org/meritbadges, or official communications from the National Council may set forth a different procedure that must be used and may establish a date by when use of the old requirements must cease.

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.

The authoritative source for all merit badge requirements is the current year's Scouts BSA Requirements book.

7.0.4.4 Discontinued Merit Badges

Scouts are not allowed to begin work on discontinued merit badges. If actual and purposeful effort that is more than simply incidental to participation in Scouting activities 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. However, 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; Cycling OR Hiking OR Swimming; and Environmental Science OR Sustainability. For example, if a Scout earns Cycling, Hiking, and Swimming, all three of them count as Eagle-required for Life rank. Only one, however, would serve toward the required merit badges for

the Eagle Scout rank. The other two would count toward the optional merit badges required to make up the total of 21 merit badges.

Note that Star and Life requirements each allow two non-Eagle-required merit badges. It is the Scout's decision, however, to earn more—or all—of the merit badges for the Star and Life ranks from the Eagle-required list.

7.0.4.6 Once It Is Earned, It's Earned

A Scout who has *earned* a merit badge from a registered and approved counselor by actually and personally fulfilling the requirements as written will have met the purpose of the merit badge program and the contribution to the aims of Scouting. The Scout may keep the badge and count it toward advancement. See “Personal Growth Is the Primary Goal,” 2.0.0.3. The same holds true if a Scout, without intent to violate national BSA procedures or policies, fulfills merit badge requirements with someone who is not registered and approved as a counselor. This could happen, for example, if a Scout, in good faith, contacts someone who has inadvertently been dropped from a unit or district charter or otherwise has an expired membership, but who remains on an approved list of counselors.

In cases where it is discovered that unregistered or unapproved individuals are signing off merit badges, this should be reported to the council or district advancement committee so they have the opportunity to follow up. But it is also the responsibility of unit leaders to help Scouts understand that only registered and approved counselors are to be used. Because background checks, Youth Protection training, and merit badge program quality control are involved, BSA registration and council advancement committee approval are mandated procedures. If a Scout to whom this mandated procedure has been made clear has ignored it, then unit leaders may require the youth to work with other counselors who are properly documented who will verify that requirements were met and sign the blue cards. A unit leader should discuss any potential follow-up counselors with the Scout and provide the name of at least one, but Scouts must be allowed to work with registered and approved counselors of their choice as outlined in “About the Application for Merit Badge (“Blue Card”),” 7.0.0.2.

7.0.4.7 Limited Recourse for Unearned Merit Badges

From time to time, it may be discovered that merit badges could not actually have been *earned*. For example, a Scout who returns from summer camp or a merit badge fair with signed blue cards for an extraordinary number of badges could raise concerns.

If, after consulting with those involved in the merit badge program—such as an event coordinator, the camp director, or a merit badge counselor—it becomes plainly evident that a youth could not have actually and personally fulfilled requirements as written, then the *limited* recourse outlined below is available. It may result in a decision that some or all of the requirements for a badge could not have been fulfilled, and thus, that the badge was not actually earned.

After such a consultation, the unit leader, in a positive environment similar to that of a unit leader conference, discusses with the Scout the circumstances under which a merit badge in question was approved. A parent or an assistant unit leader should attend as an observer. The Scout *shall not be retested* on the requirements, but a conversation with the Scout can reveal if he or she attended the class, and actually and personally fulfilled all the requirements. Such a discussion could cover who taught a class, what sort of activities took place, where and when they occurred, how testing was done, what the Scout might have brought home from the class, and other similar process-oriented details.

In most cases, with a fair and friendly approach, a Scout who did not complete the requirements will admit it. Short of this, however, if it remains clear under the circumstances that some or all of the requirements *could not* have been met, then the merit badge is not reported or awarded, and does not count toward advancement. The unit leader then offers the name of at least one other merit badge counselor through whom any incomplete requirements may be finished. Note that in this case a merit badge is not “taken away” because, although signed off, it was never actually earned.

Just as we avoid penalizing Scouts for the mistakes of adults, it should be a rare occurrence that a unit leader finds the need to question whether merit badges have been earned. This procedure for recourse is limited and reserved only for clear and evident cases of noncompletion or nonparticipation. For example, the recourse could be allowed when it would *not have been possible* to complete a specific requirement at the location of the class, event, or camp; if time available was not sufficient—perhaps due to class size or other factors—for the counselor to observe that each Scout personally and actually completed all the requirements; if time available was insufficient for a “calendar” requirement such as for Personal Fitness or Personal Management; or if multiple merit badges in question were scheduled at the same time.

This procedure is not to be viewed as an opportunity for retesting on requirements, for interjecting another set of standards over those of a merit badge counselor, or for debating issues such as whether a Scout was strong

enough, mature enough, or old enough to have completed requirements.

Unit leaders who find it necessary to make use of this recourse must act quickly—if possible, within 30 days of discovery. It is inappropriate to delay a Scout’s advancement with anything less than a prompt decision.

If a Scout, or the Scout’s parent or guardian, believes a unit leader has incorrectly determined that a merit badge was not earned, or more than 30 days have passed without a reasonable explanation for the lack of a decision, they should address their concerns with the unit committee. They should first, however, develop a thorough understanding of the merit badge requirements and that each one must be passed exactly as it is set forth.

Upon encountering any merit badge program where BSA standards are not upheld, unit leaders are strongly encouraged to report the incident to the council advancement committee, preferably using the form found in the appendix (see “Reporting Merit Badge Counseling Concerns,” 11.1.0.0).

7.0.4.8 Unofficial Worksheets and Learning Aids

Worksheets and other materials that may be of assistance in earning merit badges are available from a variety of places including unofficial sources on the internet and even troop libraries. Use of these aids is permissible as long as the materials can be correlated with the current requirements that Scouts must fulfill. Completing “worksheets” may suffice where a requirement calls for something in writing, but this would not work for a requirement where the Scout must discuss, tell, show, or demonstrate, etc. Note that Scouts shall not be required to use these learning aids in order to complete a merit badge.

7.0.4.9 Merit Badge Opportunities With Non-Scouting Organizations or Businesses

There may be opportunities for Scouts to earn merit badges through participation in activities presented by organizations or businesses not affiliated with the BSA. Zoos, museums, recreation centers, major home improvement stores, and even individuals may be involved. There are, however, a number of important considerations council advancement committees should keep in mind.

It is permissible for outside organizations or businesses to present various programs where fulfilling merit badge requirements is *incidental*. For example, a youth recreation center or school could present a computer camp for the purpose of teaching computer coding skills—even charge a participation fee—and mention in promotional material that participants may fulfill some of the requirements for the Programming merit badge. That

some merit badge requirements might be fulfilled during such an activity does not make it a *Scouting* activity, and therefore the activity would not require BSA approval. A registered and approved merit badge counselor, however, would have to sign off on each requirement passed.

Even when merit badge opportunities are incidental to the programs presented, outside organizations are not allowed to use protected BSA trade names, images, logos, or artwork without the express written consent of the National Council, BSA. If registered and approved merit badge counselors are available within the organization, then merit badge blue cards may be signed according to BSA policies and procedures. That counselors are present, however, and blue cards may be signed, does *not* make the program a Scouting activity.

Outside organizations and businesses are not allowed to present classes, events, or similar activities that are largely for the purpose of offering merit badges—even if no fee is involved—without approval from the local council. For example, the recreation center mentioned above would not be allowed to present a “Sports merit badge camp” without permission. A written agreement should be involved in approving such a merit badge opportunity. The council must assure compliance with applicable BSA policies and procedures, including those related to Youth Protection and safety, National Council consent to use protected brand images, and the merit badge counseling and approval process.

The council advancement committee should be involved in the approval. However, because there are issues beyond advancement, the Scout executive should be the one to grant final permission. Council approval should not be granted if it is believed merit badge opportunities will generate a profit or revenue that is surplus to recovering costs related to presenting the opportunity.

7.0.4.10 Charging Fees for Merit Badge Opportunities

Council, district, and multiunit merit badge fairs have become increasingly popular over the past several years. While they provide a service to our Scouts, they should not be presented as fundraisers. There are many other methods available to raise the funds necessary to operate the Scouting programs at any level.

Although charging fees for merit badge fairs, clinics, or similar events is not prohibited, any fees charged should be limited to recovering the costs related to presenting the opportunity. Local councils and districts may also include in the fee a reasonable contribution to the council’s overhead and administrative costs. Using merit badge events as fundraisers, however, is discouraged, and councils may exercise their authority not to approve them.

In considering whether to approve outside organizations, businesses, or individuals for the presentation of merit badge opportunities, the same limitations should be placed on fees. Any fees should cover only those costs directly related to presenting the opportunity.

Such costs could include wages an organization or business pays to employees who present classes. However, if employees are to serve as merit badge counselors and sign blue cards, they must take Youth Protection training, become registered, submit to a background check, and be approved by the council advancement committee.

The Boy Scouts of America is proud of its tradition of volunteer service. It does not endorse merit badge opportunities where fees are paid directly to individuals, or to groups of individuals, especially if the individuals are looking to Scouting as a source of income that could be considered taxable. The council advancement committee should not approve merit badge counselors who will not honor the tradition of volunteer service.

7.0.4.11 About Merit Badge Prerequisites

Some merit badges appear to have “prerequisites.” The Emergency Preparedness merit badge, for example, requires the earning of the First Aid merit badge. But since the requirement does not state that First Aid must be earned *before* beginning work on the other Emergency Preparedness requirements, it is not, by definition, a prerequisite. It is just another requirement. Even though “Earn the First Aid Merit badge” is the first requirement, it need not be the first requirement fulfilled. It is just that the Emergency Preparedness merit badge is not finished until after the First Aid merit badge is completed.

The First Aid merit badge, too, has a requirement that reads a little like a prerequisite. It calls for current knowledge of the first-aid requirements for Tenderfoot through First Class ranks. It would make sense that a counselor and a Scout would explore this knowledge first, but doing so is not mandated. Other requirements could be learned and tested before this one.

On the other hand, the Swimming merit badge, for all practical purposes, is a very real prerequisite for the Scuba Diving merit badge. Requirement 2 for Scuba Diving clearly states that the Scout must earn the Swimming merit badge before completing the remaining requirements.

8.0.0.0 Section 8.

Boards of Review: An Overview for All Ranks

This section first covers board of review procedures for all Scouts BSA ranks. It is followed by “Particulars for Tenderfoot Through Life Ranks” 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 Scouts BSA. 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. Boards of review for the Discovery, Pathfinder, and Summit awards in Venturing are covered in the topics beginning with “Venturing Boards of Review,” 8.0.5.0.

8.0.0.1 Purpose and Timeliness of Boards of Review

A Scout who has completed the requirements for any rank (except Scout rank) then appears before a board of review. Its purpose is to determine the quality of the Scout’s experience and decide whether the requirements for the rank have been fulfilled. If so, the board not only approves the Scout’s advancement but also provides encouragement to continue the quest for the next rank. Because the board of review date becomes the effective advancement date, boards should be scheduled promptly as Scouts are ready, or set up on a regular basis that assures Scouts are not delayed in beginning time-oriented requirements for the next rank.

Note that Scouts must be registered through the time they are working on advancement requirements, but need not be registered thereafter or when their board of review is conducted.

8.0.0.2 Boards of Review Must Be Granted When Requirements Are Met

A Scout shall not be denied this opportunity. When a Scout believes that all the requirements for a rank have been completed, including a Scoutmaster conference, a board of review must be granted. Scoutmasters—or councils or districts in the case of the Eagle Scout rank—for example, do not have authority to expect a Scout to request or organize one, or to “defer” the Scout, or to ask the Scout to perform beyond the requirements in order to be granted one. Neither can a board of review be denied or postponed due to issues such as uniforming, payment of dues, participation in fundraising activities, etc.

In a case where there is concern that the requirements for a rank as written have not been fulfilled, it is appropriate to advise the Scout that he or she might not pass the board and to make suggestions about what might be done to improve the chances for success. It is, however, the Scout’s decision to go ahead with a board of review or not.

Except in disputed circumstances as noted in “Initiating Eagle Scout Board of Review Under Disputed Circumstances,” 8.0.3.2, the Scout or the Scout’s 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, all of whom must be at least 21 years of age. For further specifications, see “Particulars for Tenderfoot Through Life Ranks,” 8.0.2.0, and “Particulars for the Eagle Scout Rank,” 8.0.3.0. Unit leaders and assistants shall not serve on a board of review for a Scout in their own unit. Parents, guardians, or relatives shall not serve on a board for their child. The candidate or the candidate’s parent(s) or guardian(s), or relative(s) shall have no part in selecting any board of review members.

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. As much of the uniform as the Scout owns should be worn, and it should be as correct as possible, with the badges worn properly. It may be the uniform as typically worn by the Scout’s troop, crew, or ship. If wearing all or part of the uniform is impractical for whatever reason, the candidate should be clean and neat in appearance and dressed appropriately, according to the Scout’s means, for the milestone marked by the occasion. Regardless of unit, district, or council expectations or rules, boards of review shall not reject

candidates solely for reasons related to uniforming or attire, as long as they are dressed to the above description. Candidates shall not be required to purchase uniforming or clothing to participate in a board of review.

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 Scout must feel. A certain level of formality and meaningful questioning should exist, but it is important that the atmosphere be relaxed and that the review is conducted with the Scout Law in mind. 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 number of “observers” at a board of review should otherwise be minimized. The members of the board of review, however, have the authority to exclude the unit leader or any other observers if they believe their presence will inhibit open and forthright discussion. Youth observers are not permitted in boards of review for Scouts BSA advancement.

The Scout’s parents, relatives, or guardians should 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 the discussion dynamics. In cases where parents or guardians *insist* on attending a board of review, they should be counseled that their presence can change how their child addresses questions, and that the opportunity to further self-reliance and courage may be lessened. However, if parents or guardians still insist on being present, they must be permitted to attend as observers. For Scouts with special needs, see additional information under “Advancement for Scouts With Special Needs,” 10.2.2.0.

In situations where—before a board is held—one or more 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 unit leader is closer to the youth; he or she may be able to present a different perspective and prevent an uncomfortable or unfair scenario. Board members who cannot be fair and impartial should recuse themselves.

The BSA discourages mock or practice boards of review. “Practice” reviews may imply that board members will ask predetermined questions or that the board of review is anticipated to be other than a positive experience. Instead, the advancement committee should aim for unrehearsed, spontaneous answers revealing character, citizenship, leadership, and mental and physical fitness at the boards of review.

8.0.1.1 Not a Retest or “Examination”

Though one reason for a board of review is to help ensure the Scout did what was supposed to have been done to meet the requirements, it shall become neither a retest or “examination,” nor a challenge of the Scout’s knowledge. In most cases it should, instead, be a celebration of accomplishment. Remember, it is more about the journey. A badge recognizes what a Scout has done toward achieving the primary goal of personal growth. See “Personal Growth Is the Primary Goal,” 2.0.0.3. It is thus more about the learning *experience* than it is about the specific skills learned. See also “Mechanics of Advancement in Scouts BSA,” 4.2.0.0.

A Scout must not be rejected at a board of review for reasons unrelated to advancement requirements. For example, the Scout must not be rejected for not bringing a Scouts BSA Handbook or being tardy for a board of review, but the reason for the tardiness may certainly be a topic for discussion.

8.0.1.2 What Should Be Discussed

During the review, board members may refer to the *Scouts BSA Handbook*, *Scouts BSA Requirements* book, *Troop Leader Guidebook*, *Guide to Advancement*, and other such references. The *Troop Committee Guidebook* has examples of appropriate questions. Board members may ask where skills were learned by the Scout, who the Scout’s teachers were, and what was gained from fulfilling selected requirements. The answers will reveal what was done to earn the rank. It can be determined, then, if this was what the Scout was supposed to do. Discussion of how the Scout has lived the Scout Oath and Scout Law at home, at school, in the unit, and in the 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 youth accepts Scouting’s ideals and sets and meets good standards in daily life.

A positive attitude is most important, and that a youth accepts Scouting’s ideals and sets and meets good standards in daily 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.

A board of review may be conducted posthumously if all the requirements were met prior to the Scout's death. See "Bestowing Posthumous Awards," 5.0.6.0, for more information.

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 ensuring 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

After the board of review the Scout is asked to wait outside the room or out of hearing range while the board deliberates. To approve awarding a rank, 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), the Scout is only told what improvements need to be made.

8.0.1.5 After the Review

If the members agree a Scout is ready to advance, the Scout 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 does not approve, the candidate must be so informed and told what can be done to improve. Most Scouts accept responsibility for their behavior or for not completing requirements properly.

If it is thought that a Scout, before his or her 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 the candidate 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. A copy of the letter should also be sent to the council's designated appeals coordinator. The letter 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, or "After the Venturing Board of Review," 8.0.5.5.) The council must keep a copy of the letter.

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

8.0.1.6 Boards of Review Through Videoconferencing

Boards of review for any rank are meant to be face-to-face, personal experiences. From time to time, however, as Scouts go off to college or the military, or live in very remote locations, for example, it may be virtually impossible to hold in-person boards of review. In those rare situations where it is unreasonable to expect a Scout to travel long distances, or to wait several months, it is permissible to use videoconferencing. If such boards of review are held, however, they must be conducted according to the following requirements.

1. The local council must grant permission to hold a videoconference board of review for the Eagle Scout rank. Videoconference boards of review may be held for other ranks without local council approval, but they still must comply with the following requirements.
2. All equipment, including the cameras, lighting, microphones, software, and internet connection, should be tested ahead of time to provide the best audiovisual experience possible.
3. All members of the board of review must be visible to the Scout, and any observers with the Scout must be visible to the members of the board of review. No one within hearing range on either side shall be off camera. It is important to consider your technical capabilities when planning how many board of review members to involve. Observers should be minimized for any board of review, and this applies especially to videoconference reviews. Their presence can change the discussion dynamics.

4. For Scouts under the age of 18, a parent or guardian of the Scout, or two registered adult leaders as required by the *Guide to Safe Scouting* (www.scouting.org/health-and-safety/gss/gss01) who are familiar with these requirements for videoconference boards of review, must be directly present with the Scout at the beginning of the conference. The Scouters may be from the nearest council, district, or unit. Their role is to verify that the Scout is in a safe environment and that the board of review appears to be in compliance with these requirements. Once all the members of the board of review are present on their end of the call and introductions are completed, and the review is about to begin, anyone present with the Scout must leave the room or move out of hearing distance unless they have specifically been approved to remain as observers. See “Conducting the Board of Review,” 8.0.1.0, for more information.
5. Once the review process has been concluded, if the Scout is under age 18, the Scout’s parent or guardian, or two registered adult leaders must rejoin the Scout. Their purpose is to be available to answer any questions that may arise, to join in the celebration of the Scout’s accomplishment, or to be party to any instructions or arrangements regarding the appeals process or the reconvening of an incomplete review. Once this is done, the board members end the call and sign off.
6. Videoconference boards of review must not be recorded.

Boards of review under disputed circumstances and appeal boards may be conducted via videoconference under the same rare circumstances and the requirements listed above.

8.0.2.0 Particulars for Tenderfoot Through Life Ranks

The preceding applies to boards of review for all Scouts BSA ranks (except Scout rank), but there are a few differences for the ranks other than Eagle:

1. 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 are at least 21 years of age and who understand Scouting’s aims. Using unregistered adults for boards of review must be the exception, not the rule. Registered committee members familiar with the unit program, who have had a background check, and who are Youth Protection trained are preferred. Scheduling boards of review when and

where committee members can attend usually alleviates the problem of not having enough committee members for a board.

2. Composition for Scouts BSA rank boards of review held in Venturing crews or Sea Scout ships is the same as that for Scouts BSA troops.
3. 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’s meeting place or a camp setting.
5. The review should take approximately 15 minutes, but not longer than 30 minutes.
6. Ranks shall not be presented until the signed advancement report is submitted to the local council.
7. If a Scout is to be reviewed for more than one rank (Tenderfoot, Second Class, or First Class), each rank should have a separate board of review. While these boards may be conducted on the same date, it is preferred—if feasible—that different members be involved on the boards to give the Scout an enhanced experience and an opportunity to interact with a variety of adults.

8.0.3.0 Particulars for the Eagle Scout Rank

The particulars below pertain only to the Eagle Scout rank.

1. 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.
2. If conducted at the unit level, at least one district or council representative, who is not affiliated with the unit, 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. This holds true for Eagle boards of review held in any unit, whether troop, crew, or ship.
4. A board of review shall not occur until after the local council has verified the application. In the case of a board of review under disputed circumstances, the council must verify all the information that is not in dispute before the board of review is scheduled.

5. The chair works with all involved parties to schedule the date, time, and place. Boards of review should be scheduled promptly to avoid delaying a Scout's opportunity to earn Eagle Palms. Eagle boards are often held in more formal settings than a troop meeting location or camping site.
 6. A board of review must not be denied or postponed due to unresponsive references. See "References Contacted," 9.0.1.7.
 7. 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.
 8. To go over the application, references, and service project workbook, members should convene at least 30 minutes before the scheduled board of review.
 9. 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 (though it may be adjourned and reconvened). 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 or to the Scout, nor should the court of honor be scheduled until after the certificate is received at the council service center from the National Advancement Program Team. Alternatively, a council-generated report from the PAS/ScoutNET system may be used to purchase Eagle Scout items in lieu of the official certificate.
2. To hold a board beyond six months after the 18th birthday, the candidate, the candidate's parent or guardian, the unit leader, or a unit committee member must petition the National Advancement Program Team for authority to do so. The request must explain the reason for the delay, and it must be processed through the local council and sent to the National Advancement Program 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, and the individual met the BSA membership eligibility rules in effect at the time, then a board of review may be requested. In any case, all requirements must have been completed before age 18. Using the Belated Eagle Scout Rank Application (see 11.3.0.0), evidence of completion must be submitted to the National Advancement Program 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. Only when the application is well-documented and compelling shall credentials 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 completed before age 18.

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

8.0.3.1 Eagle Scout Board of Review Beyond the 18th Birthday

1. An Eagle Scout board of review may occur, without special approval, within three months after a Scout's 18th birthday. If a board of review is to be held three to six months afterward, the local council must preapprove it. To initiate approval, the candidate, the candidate's parent or guardian, the unit leader, or a unit committee member attaches to the application a statement explaining the delay.

8.0.3.2 Initiating Eagle Scout Board of Review Under Disputed Circumstances

A board of review under disputed circumstances is available only for the Eagle Scout rank. It 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 unit leader (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 satisfactorily completed service project. See "Evaluating the Project After Completion," 9.0.2.13. The process outlined below, for a board of review under disputed circumstances, also applies in councils where Eagle boards of review are already held at the council or district level.

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 the Scout's parent or guardian 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, along with a letter explaining the reasons for denial and the right to request a board of review under disputed circumstances, is returned to the Scout, or the Scout's parent or guardian who may then choose to request a board of review under disputed circumstances.

In any case, if a Scout or the Scout's 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, should notify the unit leader or unit committee chair that the request has been received, and then guide the process through the council or district advancement committee according to local practices. After the board has met, the unit leader or unit committee chair should be informed of the decision.

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 of review under disputed circumstances, including the option for the Scout or the Scout's parent or guardian to appeal the decision, 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 board of review is like any other for Eagle, but with extra attention to the concerns at issue. It is also permissible to hold the review via videoconference under the rare circumstances and the requirements found in "Boards of Review Through Videoconferencing," 8.0.1.6. Afterward, all statements, summaries, or notes are sent to the council and then destroyed once any appeal efforts are concluded. Note that in councils where Eagle boards of review are already held at the council or district level, the time and effort put into researching the background and facts may be the only real difference from a typical board of review.

If a board of review under disputed circumstances approves a candidate, the candidate's 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, without the date of the Scoutmaster conference if it had been denied, or without 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 or a board of review under disputed circumstances does not recommend a candidate for rank advancement, only the Scout or the Scout's parent or guardian may appeal the decision to the local council.

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

All interviews, deliberations, conversations, and related details in summaries and statements are kept confidential to appeals 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

1. The Scout should have received communication from the board of review advising actions that could lead to advancement and explaining appeal procedures. If this was not received, the Scout or the Scout's parent or guardian should contact the council advancement chair, staff advisor for advancement, or the Scout executive to request it. To initiate the appeal, the Scout or the Scout's 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.
2. To assure all appeal requests are handled consistently throughout the council, they are first routed to the council advancement committee.
3. 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 Program 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. No individual who served on the original board of review or appeal board shall serve on a subsequent district or council appeal board for the same Scout. 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 Scout's parents or guardians insist on attending with him, see "Conducting the Board of Review," 8.0.1.0.

8. The appeal-board meeting may be held via videoconference under the rare circumstances and the requirements found in "Boards of Review Through Videoconferencing," 8.0.1.6.
9. 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.
10. If an appeal is rejected at the district level, the Scout or the Scout's parent or guardian may appeal to the council advancement committee.
11. If a council-level Eagle Scout board of review or appeal board rejects a candidate, then the Scout or the Scout's parent or guardian may appeal through the local council to the National Advancement Program Team.
12. A decision at any level that finds in favor of a Scout shall be final. Units, districts, and councils are not allowed to appeal them. Similarly, decisions for rejection delivered through the National Advancement Program Team are final. For rulings in favor of a Scout, the date of the original board—not the appeal board—is the effective date of advancement.

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 Eagle candidate, 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 the Scout's 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 forwarded to the National Advancement Program 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; and a cover letter from the Scout executive (not designee) briefly summarizing the facts and stating the council's position.

8.0.5.0 Venturing Boards of Review

The topics below cover board of review procedures that apply to the Venturing Discovery, Pathfinder, and Summit awards. They are followed by 8.0.6.0, "Particulars for the Discovery and Pathfinder Awards," and 8.0.7.0, "Particulars for the Summit Award."

8.0.5.1 Purpose and Timeliness of Venturing Boards of Review

After completing the requirements for the Discovery, Pathfinder, and Summit awards, Venturers appear before a board of review. They must not be denied this opportunity. The purpose is to review the quality of the candidate's experience, and through discussions and stories about the fun, adventure, and benefits of Venturing, to decide whether the Venturer has fulfilled the requirements for the award.

8.0.5.2 Conducting the Venturing Board of Review

Upon completion of the Adventure, Leadership, Personal Growth, and Service requirements, a Discovery, Pathfinder, or Summit award candidate participates in an Advisor conference. Then a board of review is scheduled.

The Venturing Advisor conference is conducted under the same general policies and procedures as the Scouts BSA Scoutmaster conference. See "Unit Leader (Scoutmaster) Conference," 4.2.3.5. For example, a conference required for an award must not be denied, and the conference is neither a retest of requirements nor a pass or fail event. In Venturing, however, the conference takes place after all the other requirements for an award have been fulfilled.

The board of review chair works with all involved parties to set the date, time, and place of the review. The place may be at the crew meeting site or another convenient and comfortable location.

The crew Advisor, associate Advisor, or a member of the crew committee should coach the Venturers ahead of time on boards of review to ensure the reviews are enjoyable

experiences devoted to discussions and stories about activities and adventure. Each review should be an opportunity to take pride in accomplishments and to recount the events and activities in which the candidate has participated. This is the best way for the board members to hear what they need to hear about the quality of the experience and how the Venturer fulfilled the requirements. The stories may also inspire ideas for more fun and adventure in the future that will help crew officers improve the program.

Crew committee members, Advisors, associate Advisors, or other adults who may be present at a Discovery or Pathfinder board of review have a role different from what they do in Scouts BSA. The adults are not members of the Discovery and Pathfinder boards, and are not there to ask the questions. They are there to answer them, and to provide coaching, guidance, and perspective. It is up to the Venturers to guide the discussion and the subject matter of the discussions and stories. To assure their complete understanding, all adults present at Venturing boards of review should study the Venturing Board of Review Guide found at www.scouting.org/advancement, and complete the leader-specific training located at https://filestore.scouting.org/filestore/training/pdf/511-904_WB.pdf.

"Boards of Review Through Videoconferencing," 8.0.1.6, also applies to Venturing.

8.0.5.3 What Should Be Discussed at a Venturing Board of Review

A Venturing board of review shall become neither a retest or "examination" nor a challenge of a Venturer's knowledge. Instead, it uses an approach involving discussions and stories about the fun, adventure, and benefits of the program.

After their adventures, it is natural for young people to want to tell the world about what they have done. A board of review gives Venturers an opportunity to relive the thrills, their accomplishments, and lessons they have learned—and to get excited about them all over again! In listening to these stories, the board of review will uncover how the candidate achieved the award requirements, gaining insight into not only the participant's progress and growth but also the unit's program.

The board should try to touch on each of the elements in the ALPS model (Adventure, Leadership, Personal Growth, and Service). The questions and guidance examples found in the Venturing Board of Review Guide will help the members bring out the desired stories and discussions, but they are free to come up with their own approach based on the case at hand.

8.0.5.4 Majority Vote Is Required for Approval of Venturing Advancement

After the board of review for the Discovery, Pathfinder, or Summit award, the Venturer waits outside the room or out of hearing range while the board deliberates. A majority vote is required for the approval of advancement. The chair is a voting member. In the event of a tie, the chair's vote is the deciding vote. Every effort should be made to deliberate with careful consideration of each board member's perspective, and in sufficient detail as to avoid factual misunderstanding. It is appropriate to call the candidate back if additional discussion may provide clarification.

8.0.5.5 After the Venturing Board of Review

If board of review members vote to approve advancement, the candidate is called in and congratulated. The board of review date becomes the award's effective date.

If the board decides that the candidate has not fulfilled all the requirements, he or she must be so informed and told what to do to pass the board. The candidate shall not be told any specifics about the board's deliberations. If it is thought that a Venturer could properly complete the requirements before his or her 21st birthday, the board may adjourn and reconvene at a later date. If this is done, it is best, if possible, that the same members reassemble. In all cases when advancement is denied, a follow-up letter must be sent promptly to Venturers who have been turned down. It must suggest actions that could help them successfully complete the requirements. In the case of the Summit Award, the letter must also explain the appeal procedures that may be followed.

Negative decisions of a Summit board of review may be appealed. The procedure is the same as described in "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 Scouts BSA references with those related to Venturing. Adverse decisions regarding the Discovery and Pathfinder awards are not appealable.

8.0.6.0 Particulars for the Discovery and Pathfinder Awards

The particulars below pertain only to the Discovery and Pathfinder awards.

1. Discovery and Pathfinder boards of review consist of the award candidate's peers in the crew, and the board is chaired by the crew president.* There is no

required number of Venturers for the board, but a group of three—the chair and two members—is considered most appropriate. Fewer than that does not fully reflect the importance of the award milestones. The chair selects the other board members from the crew.

2. Two adults registered with the crew, preferably members of the crew committee, must be present during the board of review in a nonvoting advisory capacity. The crew Advisor and associate Advisors are not members of the board of review, but may be present as observers, and they may serve as one or both of the registered adults present.
3. At no time should there be more adults than Venturers present at a board of review.
4. The chair conducts review meetings according to BSA procedures and reports results to the crew Advisor and advancement coordinator.
5. The review should take approximately 30 minutes, and should give the candidate and review-board members a chance to explore the subjects being discussed.
6. The award shall not be presented until the signed advancement report is submitted to the local council.
7. The Venturer's parents, relatives, or guardian should not be in attendance in any capacity.

**If the crew president is the subject of the board of review, then a crew vice president becomes the chair.*

8.0.7.0 Particulars for the Summit Award

1. The Venturing Summit Award board of review must consist of at least five, but no more than six, members. At least one half of the members, excluding the chair, must be Venturers currently participating in the program. The composition of the board shall be as follows:

Chair: The chair shall be an adult at least 21 years of age who is a Venturing-certified* member of the local council or district advancement committee or their designated Venturing-certified representative. He or she is selected according to local council practices.

**Becoming Venturing-certified includes studying the Venturing Board of Review Guide, completing the Venturing Board of Review training (available on my.scouting.org), and developing a basic knowledge of Venturing.*

Venturer membership: The board of review shall include at least two Venturers, at least one of whom shall be from the candidate's crew. Other Venturing members of the board of review should be selected from the following list:

- Current holders of the Summit Award or Silver Award
- Venturers who are members of the council, area, or region Venturing Officers Association or equivalent
- Venturers who currently hold a Venturing elected office
- Eagle Scouts or Sea Scout Quartermasters

If the chair determines no Venturer is available who meets one of these qualifications, the crew president may nominate another Venturer from the candidate's crew to serve on the board of review.

Adult representation: The board of review shall include at least one adult, in addition to the chair, who is registered with the BSA—preferably in the Summit Award candidate's crew—and who works regularly with the Venturing program at any level. The crew Advisor, associate Advisors, or parents, guardians, or relatives of the Venturer shall not be members of the Summit board of review. The candidate or his or her parent(s) or guardian(s), or relative(s) shall have no part in selecting any board of review members.

Community representative: It is recommended that the board of review also involve at least one well-respected adult representative of the community, who need not be affiliated with the BSA.

The candidate's crew president and the board of review chair must agree upon the final membership of the board of review. If the candidate is the crew president, the crew's vice president of administration must be in agreement with the chair. If the chair and crew president (or vice president of administration) cannot agree, the candidate's crew Advisor will make the final determination, considering the potential members previously discussed by the crew president and chair.

2. A board of review shall not occur until after the local council has verified the Summit Award application.
3. The members should convene at least 30 minutes prior to the scheduled board of review to review the Summit award application and service project workbook.
4. Summit award boards generally last 45 minutes or somewhat longer. This is the highest award a Venturer may achieve; there should be a discussion of the candidate's successes, experiences, and future plans. It is acceptable for the review to last somewhat

longer if the discussions are positive and enjoyable. For additional information, see the Board of Review Summit Award Fact Sheet, www.scouting.org/filestore/venturing/pdf/512-502_WEB.pdf.

5. The Summit Award candidate may have only one board of review (though it may be adjourned and reconvened). Subsequent action falls under the appeal process. (See "After the Venturing Board of Review," 8.0.5.5, "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. In those topics covering Scouts BSA board of review appeals, simply replace the Scouts BSA references with those related to Venturing.)
6. The Summit Award medal or patch must not be sold or otherwise provided to any crew or to the Venturer nor should the court of honor be scheduled until after the certificate is created at the National Service Center.

8.0.7.1 Initiating Summit Award Boards of Review Under Disputed Circumstances

A board of review under disputed circumstances is available for the Venturing Summit Award. Volunteers from the candidate's crew are not involved. It is indicated when a crew Advisor or committee chair does not sign the application, if a crew Advisor conference is denied, if it is thought a crew will not provide a fair hearing, or if the crew Advisor or project beneficiary refuses to sign final approval for what might be considered a satisfactorily completed service project. A board of review under disputed circumstances in Venturing is subject to the same policies and procedures as one for an Eagle Scout candidate. See "Initiating Eagle Scout Board of Review Under Disputed Circumstances," 8.0.3.2.

8.0.7.2 Summit Award Boards of Review Beyond the 21st Birthday

A Summit Award board of review may occur, without special approval, within six months after a Venturer's 21st birthday. If a board of review is to be held more than six months afterward, the local council must preapprove it. To initiate approval, the candidate, crew Advisor, or a crew committee member attaches to the application a statement explaining the delay.

9.0.0.0 Section 9.

The Eagle Scout Rank

9.0.1.0 The Eagle Scout Rank Application Process

Since Arthur Eldred became the first Eagle Scout in 1912, the rank has represented a milestone of accomplishment—perhaps without equal—that is recognized across the country and even the world. Adults who have earned the Eagle Scout rank count it among their most treasured achievements. “Eagle Scout” is not just an award; it is a state of being. Those who earned it as youth continue to earn it every day as adults. That is why an Eagle Scout *IS* an Eagle Scout—not was.

Over the more than 100 years since the first Eagle, a formal application process has evolved that is important in maintaining the award’s well-recognized prestige. Topics 9.0.1.1 through 9.0.1.10, below, are intended to aid in reviewing and submitting the application and accompanying materials. It is hoped this will help Scouts, parents or guardians, or any adult leader or advancement administrator from the unit, district, or council to prevent delays in securing National Council approval and verification.

9.0.1.1 Complete All the Requirements

Confirm that the following requirements have been completed before the 18th birthday: active participation, Scout spirit, merit badges, position of responsibility, service project, and unit leader conference. Note that the unit leader (Scoutmaster) conference need not be the last item accomplished. The board of review may be conducted after the 18th birthday. For details, see “Boards of Review,” 8.0.0.0. A candidate must be registered through the time the requirements are being completed but need not be registered thereafter or when the Eagle Scout board of review is conducted.

9.0.1.2 Prepare the *Eagle Scout Service Project Workbook*

The most current workbook must be used. It can be found at www.scouting.org/advancement. 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 other form or application method is permitted. The application can be found at www.scouting.org/advancement. It can also be printed and completed by hand. Careful review and thorough proofreading will help prevent delays. Remember, everything is verified by the local council; discrepancies and errors will lead to a form’s return. Unnecessary delays can be avoided by working with the unit advancement coordinator and obtaining the Scout’s personal history profile from the council office. Pay special attention to the following *red-flag* items.

- 1. Dates:** All applicable date fields will be verified by the council. Missing or incorrect dates will lead to unwanted delays and the application being returned for correction. The best way to avoid these delays is to use the date information from the Scout’s personal profile, which the unit advancement coordinator can obtain from the council office.
- 2. Signatures:** Applicant, unit leader, and unit committee chair. (Remaining signatures come later.) Note that signatures need not be dated before the Scout’s 18th birthday.
- 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. There are no restrictions on who the Scout may list as the two other references. The candidate may list anyone, including parents or guardians not previously listed, other relatives, Scout leaders including those from the candidate’s unit, or other Scouts and friends. There is no requirement that any of the references be 21 years of age or older.
- 4. Merit badges:** Dates as mentioned above; check the unit number in which each badge was earned. Attach the Application for Alternative Eagle Scout Rank Merit Badges, if applicable. Scouts must not be required to attach blue cards with their application. If

a discrepancy is discovered, the blue card may be requested to confirm the completion date.

- 5. Position of responsibility:** Must be one of those listed in Eagle Scout rank requirement 4, and must relate to the unit where the Scout was registered and active at the time service was rendered. For example, "SPL" would not be used by a crew member unless he or she was, or is, also registered in a troop. For a Scout who has transferred from a troop to a Venturing crew or Sea Scout ship, any qualifying position(s) held after the Life rank board of review in the troop shall count, and the six-month element of the requirement may be met through a combination of nonconcurrent positions served in the troop, crew, or ship. See also "Scouts BSA Advancement in Venturing and Sea Scouts," 4.3.1.4.
- 6. Attachments:** Service project workbook, statement of ambitions and life purpose, and listing of positions, honors, and awards. Other attachments, such as unit records or individual history reports, shall not be required to process the application unless a discrepancy is discovered.

Once a Scout has been advanced in rank, advancement errors subsequently discovered must not be held against the Scout for any future advancement, even if the requirements were not properly completed. As an example, if after a Scout was advanced to Life rank it was discovered the Scout had not completed the required six months between Star and Life, that would not be cause to deny advancement to Eagle.

Scouts must submit the official Eagle Scout Rank Application, found at www.scouting.org/advancement. No other form or application is permitted. Special worksheets or spreadsheets have been created in some councils that when filled out electronically produce a completed application. Because the official application changes from time to time, and because submitting out-of-date applications can cause confusion and delays, Scouts must not be required to use these tools. If they do use them, they still must complete and submit the official Eagle Scout Rank Application.

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. It may be helpful to compare the application to the Scout's current advancement profile obtained

through the BSA system or to a printout obtained from the local council service center. If there are "red-flag" issues (see 9.0.1.3), 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, parent or guardian, 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. Note there is no requirement that the signatures of the Scout, unit leader, and committee chair must be dated before the Scout's 18th birthday.

If either of the approvals from the unit leader or the committee chair is withheld, a board of review must still be granted if requested by the Scout. 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; the Scout's statement of ambitions and life purpose; and listing of positions, honors, and awards. Once copies are in safekeeping, the originals should be delivered *promptly* to the council service center. The candidate should not be delayed. Timeliness is especially critical if the candidate 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 or as instructed by the local council. There is no requirement that the application must be completed or submitted before the 18th birthday. Councils do not have the authority to reject applications submitted on or after that date.

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 council service center.

9.0.1.6 Council Verifies Application and Board of Review Scheduled

Everything is checked against council records. If information in the BSA system 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. The regular use of the BSA internet portal for reporting advancement as described in section 6 will help expedite this process. If everything is correct, the council provides a verification 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 should be scheduled only after the council-verified application is received.

9.0.1.7 References Contacted

Council advancement committee members—or others designated—have the responsibility to secure recommendations from the references appearing under requirement 2 on the Eagle Scout Rank 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. Scouts may assist with this, but that is the limit of their participation. Scouts are not responsible for follow-through or any other aspect of the process.

It is up to the council's designated representatives to collect the responses. If after a reasonably diligent effort no response can be obtained from any references, the board of review must go on without them. It must not be postponed or denied for this reason, and the Scout shall 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 do not have the option of giving the reference directly to the Scout and 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 Scouts BSA, 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 any information that might be considered confidential are returned to the local council. Unless otherwise directed, the service project workbook and statement of ambitions and life purpose can be returned to the Scout. If approval is denied, *all* materials are returned to the council.

9.0.1.9 Council Sends Application to National Advancement Program Team

At the council the Scout executive signs the application, certifying proper procedures were followed. The application is then entered into the BSA system, filed locally, and then extracted from the BSA system by the National Advancement Program 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 Program Team Returns Credentials

The National Advancement Program Team validates all applications received. Then the National Distribution Center generates the credentials and prints, packages, and mails the certificate, pocket card, and congratulatory letter to the council. Applications sent for manual processing go to the National Advancement Program Team and take several weeks to complete. Upon receipt of the Eagle credentials, council service center personnel should alert unit leadership immediately.

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 the Boy Scouts of America.) 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, BSA publication No. 512-927, in meeting this requirement.

—Eagle Scout requirement 5

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:

1. Questioning and probing for the candidate's 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. The Scout will be allowed, if desired, to have a parent, unit leader, or other adult present as an observer at any time the proposal or project is being discussed 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*.
3. If requested by the Scout or the Scout's 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.
4. 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. A method of redress will be provided to a candidate who believes there has been mistreatment or that the proposal was wrongly rejected. 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 or her 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 the goal has been met.

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 with 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 Scouts who have not yet established themselves as leaders. 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 self-explanatory. 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 Scouts want to take their oath “to help other people” more expansively and put their project to work for the “community of the world,” they are allowed to do so. A council may emphasize more local efforts but should not deny worthy projects of a wider scope.

If Scouts want to take their oath “to help other people” more expansively and put their project to work for the “community of the world,” they are 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 *unable* 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 the *community* 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 the Boy Scouts of America”

“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 must 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, international Scouting organizations or other youth organizations such as the Boys & Girls Clubs of America.

To help project beneficiaries understand the Eagle Scout service project requirement along with the responsibilities and the rights that come with the benefit, the National Advancement Program Team has prepared an information sheet for project beneficiaries, called “Navigating the Eagle Scout Service Project,” which appears in the Eagle Scout Service Project Workbook.

9.0.2.7 “Proposal Must Be Approved ... Before You Start”

The Five Tests of an Acceptable Eagle Scout Service Project.

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 Scout 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, 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.

The 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 five tests above 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 or her to be of ours. The Scout is probably just as busy. Every attempt should be made to complete the approval process in one meeting. Then the Scout should be challenged to work on planning action steps and to consider scheduling time with the assigned Eagle Scout service project coach for progress reports and further guidance (see “Eagle Scout Service Project Coach,” 9.0.2.9). It is advisable that one of these meetings with the coach be held after the Scout has prepared the project plan and is ready to begin actual work on the project.

It is 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 the Scout’s parent or guardian, or unit leader 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 leniency can be extended and a lesson learned without significant detriment to fulfilling the project’s purpose—the Scout may be allowed to carry on and have the 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 the project coach or unit leader for advice. It is appropriate to strongly suggest the Scout

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 Scout decides to strike out on their own, that is his or her 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 at any time. 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, the Scout’s parent or guardian, the 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, helps candidates 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 project plan that should come next.

The workbook should not, however, become a basis for rejecting candidates based on “technicalities” that have nothing to do with requirement intent. While the use of the workbook is required, this does not mean that every line or even every form must be completed. In most cases Scouts should fully complete the proposal and project report, and be strongly encouraged to complete the project plan. However, at times it may not be feasible or just not necessary for establishing 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 the project 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. Note that project report signatures

need not be dated before the Scout's 18th birthday. 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 basis 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

The Eagle Scout service project coach is the subject matter expert on the processes and standards of the service project. He or she is the key to success in council or district efforts to provide guidance as Scouts work to fulfill requirement 5. The following are important examples of ways in which the coach can influence a Scout's project:

- Meet with a Scout after the proposal has been approved but before work begins on the project plan.
- Ask how the Scout will plan the project, then offer advice accordingly.
- Emphasize those elements of a plan that, if ignored, could stop work or create health and safety issues.
- Remind the Scout to share the project plan with the project beneficiary; the beneficiary should be fully aware of what will be done. Note that project plans for an Eagle Scout service project are between the Scout and the beneficiary. *Coaches do not approve project plans.*
- Be available to the Scout as a consultant to answer any questions about the planning process.
- Meet with the Scout to review the project plan; discuss its strengths, weaknesses, and risks; and suggest critical improvements.
- Discuss the project report with the Scout and offer

advice on how to make a strong presentation at the Scout's board of review.

Remember that any contact with the Scout must be conducted according to Youth Protection procedures.

Experience has taught us the most effective approach to providing coaches is for the *council or district* to organize a pool of volunteers willing to serve in that capacity, and then designate them to individual Eagle Scout candidates. Many units have used service project “mentors” or “advisors” through the decades since the Eagle Scout service project came to be. This practice has provided consistent positive contributions and should continue.

Their efforts, however, should serve to provide ongoing support throughout project planning and execution and to prepare a Scout to work with the council or district *designated* project coach.

The role of the designated project coach is not intended to require so close an association with a Scout that it becomes impossible for a council or district to recruit enough of them to work with candidates whose proposals have been approved. The more ongoing and close association should come from unit volunteers or parents assisting in support roles. It is recognized, however, that some councils or districts may not have the volunteer capacity to provide *designated* coaches. For this reason, the council advancement committee may decide to designate the project coach from among unit volunteers. But they should do so with the understanding that a coach who is designated within a unit should represent the perspective of the council or district.

Regardless the source of project coaches, they must adhere to the Eagle Scout service project process as described in this section of the *Guide to Advancement*. Coaches do not have approval authority. Instead they serve to *encourage*—not *direct*—the Scouts to make the kinds of decisions that will lead to successful outcomes.

It is true a Scout need not accept the assistance of the service project coach. Regardless, it is considered best for the council or district to designate one for every Scout who submits a project proposal for approval. The coach should then contact the Scout and suggest a first meeting, or telephone or video conference. Scouts have already promised when they submit a proposal that they have read the service project workbook, and thus they should already understand a coach is optional. Scouts who suggest they don't need one should be counseled on the value a coach can add. Ultimately, however, working with a designated Eagle Scout service project coach is the Scout's decision.

It is important to note that Eagle service project coaches do not have the authority to dictate changes; withdraw approval that was previously granted, such as by the

council or district; 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 wise 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 adult position) and be current in BSA Youth Protection training.

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 Scouts* makes the decisions. They must not simply follow others' directions to the point where their own input becomes insignificant. On the other hand, adult leaders must bear in mind these are 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. Fundraising must be approved by the local council except for contributions from the beneficiary, the candidate, the chartered organization, and the candidate's parents, guardians, or relatives, as well as the unit or individuals in the unit.

Fundraising for an Eagle Scout service project shall *not be required* of any candidate. Whether or not fundraising takes place is the Scout's decision based on project needs. The BSA prefers, in fact, that Scouts choose projects that can be done at little or no cost. Fundraising—especially on a larger scale—has tax, accounting, and other legal implications, in which minors should not be involved. Thus, if fundraising is to take place, it is best that it be kept simple. Typical unit fundraisers with which unit leadership is familiar, such as car washes, are the best options. Another alternative, contingent on local council approval, is the use of "crowdfunding" via the internet. If this method is used, however, then all concerned, including the Scout, the Scout's parent or guardian, the unit leader and those approving fundraising at the local council, should be aware that fees may be involved and that fundraising for something like an Eagle project may or may not comply with the website's terms of service. There can be other issues as well, such as what to do if more—or less—than what is needed is raised. It is important that someone in

a position of responsibility reads and understands the website's "fine print."

If fundraising takes place, Eagle candidates must also be allowed the choice not to be involved in it. If Scouts *do* give leadership to fundraising efforts, then this can be considered in fulfilling that part of requirement 5 to "give leadership to others." If Scouts are not involved, or if all of the contributions come from relatives, for example, the Scout shall not be penalized. The Scout's leadership in the project itself should be the primary basis for determining whether requirement 5 has been met.

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 to the beneficiary or the candidate's unit until needed for the project. If the unit receives the funds, it must release any excess to the beneficiary once expenses have been paid.

If the beneficiary is not allowed, for whatever reason, to retain any excess funds, supplies, or materials, the beneficiary should be asked to designate a suitable charity to receive them or allow the unit to retain the funds. The unit must not influence this decision.

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. Note that local councils may add further definition to the standards established here or on the application form. For example, they could state that fundraisers such as bake sales and car washes do not require a fundraising application and are, in essence, preapproved. They could also establish dollar thresholds; for example, "Any effort expected to raise less than \$500 does not require an application." 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.

The Eagle Scout Service Project Fundraising Application must not be required to accompany the project proposal. At that point in the process, the Scout may not have enough information to complete the application.

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 or her 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

1. No unit, district, council, or individual shall place any requirement or other standard on the number of hours spent on a project. The Boy Scouts of America collects data about time worked on Eagle Scout service projects only because it points to a level of excellence in achieving the BSA aim related to citizenship.
2. 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.
4. Any plans completed after the project proposal has been approved by the council or district are between the Scout and the beneficiary. The role of beneficiaries in reviewing plans is explained in the service project beneficiary information sheet, “Navigating the Eagle Scout Service Project,” that is posted on the Advancement Resources page at www.scouting.org/advancement, and is included in the *Eagle Scout Service Project Workbook*.

9.0.2.13 Evaluating the Project After Completion

Eagle Scout service 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 an 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, for example, that modifications were so significant 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. The candidate may or may not choose to meet these requests. If the candidate believes the project, as completed, meets the intent of requirement 5, then it is appropriate to complete and submit the Eagle Scout Rank Application along with the project workbook without final approval. If requested, the Scout must be granted a board of review.

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—that the board may decide negatively—should be discussed with the Scout. But at the same time, the fact the Scout 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.

From time to time, beneficiaries unfamiliar with the Eagle Scout service project process may decline to approve a completed project even though it was helpful and had a positive impact. For example, there have been situations in which beneficiaries sought to require last-minute additions before signing off, and others where new management had different ideas about what should have been done. In these cases it is appropriate for the Scout to move forward without the final approval, and for the board of review to understand that the requirement has been met, regardless.

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 shall project approval at any point in the process 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.

Unit leadership should be aware of project plans and schedules. The health and safety of those working on Eagle projects must be integrated into project execution. Since an Eagle Scout service project is a unit activity, unit adult leadership has the same responsibility to assure safety in conducting a project as with any other unit activity. The unit leader or unit committee should reject proposals for inherently unsafe projects. The candidate should plan for safe execution, but it must be understood that minors cannot and must not be held responsible for safety concerns. 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,” www.scouting.org/health-and-safety/gss/sweet16.

See “Service Projects,” 4.2.3.3, for general guidelines on service project safety requirements and for information about related documents from the national Health and Safety Committee.

9.0.2.15 Insurance and Eagle Scout Service 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 some 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.

9.0.2.16 Eagle Scout Service Projects and Messengers of Peace

Any Scout or Scouter who participates in a service project—Eagle Scout, Quartermaster, and Venturing Summit Award service projects included—that has a significant impact on the community in any one of the following three dimensions may qualify as a “Messengers of Peace” and wear the Messengers of Peace ring patch available from Scout shops.

1. The personal dimension: harmony, justice, and equality

2. The community dimension: peace as opposed to hostility or violent conflict
3. Relationships between humankind and its environment: security, social and economic welfare, and relationship with the environment

Since Eagle Scout service projects are conducted for religious institutions, schools, or the community—and would thus directly or indirectly impact one of the three dimensions—almost all Eagle projects would certainly qualify as Messengers of Peace projects. Thus, when reporting project hours through the Journey to Excellence service hours website, “Messengers of Peace” should be selected as one of the categories for the project description.

For more information about Messengers of Peace, please visit www.scouting.org/messengersofpeace.

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. The requirements can be found in the *Scouts BSA Requirements* book. All of the requirements must be completed before age 18, and time extensions are not available. Merit badges earned at any time since becoming a registered Scouts BSA member may be used. Palms are not considered ranks, but rather degrees of the Eagle Scout rank.

9.0.4.0 Time Extensions

A Scout who foresees that, due to no fault or choice of their own, it will not be possible to complete the Eagle Scout rank requirements before age 18, may apply for a limited time extension. See “Process for Submitting and Evaluating an Extension Request,” 9.0.4.1, item No. 1. These are rarely granted and reserved only for work on Eagle. **When a time extension is requested, the Scout should continue working on the requirements as processing occurs.** In most cases, for a request to be considered the following five tests must be met.

1. 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. However, all time-oriented requirements must still be met. Scouts reactivating too late to complete time-related requirements will not be granted extensions, and 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 relocation, 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. It is extremely unlikely an extension will be granted if resolution of the circumstance—such as recovery from an injury, for example—still allows enough time for an adequate service project, or for completing the position of responsibility, active participation, or merit badge requirements if they have not already been met.
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 Scouts BSA ranks has a *Scouts BSA 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 has coped with in the past, should not suddenly become an issue shortly before the Scout's 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, but are such that they essentially preclude advancement within the timeframe allowed.

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.

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 select at least two committee members to research the request, collect and evaluate evidence, recommend action to the Scout, and if requested, provide the evidence with a position statement to the National Advancement Program Team. Throughout the process, it must be remembered that time is of the essence.

If a Sea Scout or Venturer foresees that, due to no fault or choice of his or her own, he or she will be unable to complete the Quartermaster rank or Summit Award requirements before age 21, the same tests, process, and form described here in topics 9.0.4.0 and 9.0.4.1 apply, and must be followed to request an extension of time to earn the Quartermaster rank or Summit Award.

See "Request for Extension of Time to Earn Eagle Scout Rank," 11.2.0.0, in the appendix, and check one of the boxes at the top of the page indicating the Quartermaster rank or the Summit Award is involved.

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

1. The Scout, the Scout's parent or guardian, the unit leader, or a member of the unit committee may file the request. It is preferred that the request be made in the form of a letter that is signed and dated by the author. 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 or, if not, the reason for the

delay is stated. The request must indicate the number of months after the 18th birthday that will be necessary to complete the requirements. The Request for Extension form (Appendix 11.2.0.0) is prepared by the council after it has completed their review; see item No. 5.

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 to 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 the Scout’s 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 *Scouts BSA 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, the Scout’s parent or guardian, the unit leader, and the unit committee chair. **The council, however, does not grant or deny the extension. Only the National Advancement Program Team has that authority.**

5. The Scout then decides whether to pursue the extension with the National Advancement Program Team. If affirmative the Request for Extension of Time to Earn Eagle Scout Rank form (see 11.2.0.0) must be fully completed by the council advancement committee or designee 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 supporting documentation, the position statement, and the extension request form is then forwarded to the National Advancement Program Team. The position statement must be more than a cover letter; it must address the evidence gathered and include an explanation of how the requested amount of time was calculated. All requests, letters, and position statements must include the date and signature of the author. A decision can usually be delivered within two to four weeks. Packets without complete information will be returned to the council without further review.

Prior to submitting a request for an extension to the National Advancement Program Team, it is important to confirm that the Scout’s advancement records in the BSA system are up to date. If records are not current, it takes longer to consider extension requests.

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. These youth do not need to join a special unit oriented to serving members with disabilities, 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 knowledgeable parents, guardians, or volunteers are able to provide assistance and oversight, almost 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: age 11 or older for a Cub Scout, 18 or older for a Scouts BSA member, or 21 or older as a Venturer or Sea Scout. It is not necessary for Scouts to wait until reaching the end of the age eligibility for their program to submit the request. An adult of any age who has developmental disabilities, 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 who have only moderate learning disabilities or such disorders as ADD/ADHD. If ranks can be earned, but it just takes somewhat longer, registration beyond the age of eligibility is not warranted.

Note that registration beyond the age of eligibility is intended as a permanent arrangement to allow ongoing participation as a youth member in the Scouting program. This is different from a “time extension,” which is available to a youth working toward the Eagle Scout rank should circumstances not due to the youth’s choice or fault arise that preclude achievement before the youth’s birthday. Extensions of time are available only for the Eagle Scout and Quartermaster ranks, and for the Venturing Summit Award. Extensions have specific end dates and they may or may not involve disabilities. See “Time Extensions,” 9.0.4.0.

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 must not be registered beyond the age of eligibility.

Examples of conditions that, if severe, *may* be criteria that qualify a youth 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. Cognitive disability
5. Developmental delay
6. Down syndrome
7. Emotional or behavioral disorder
8. Physically disabled
9. Traumatic brain injury
10. Multiple coexisting disabilities

“Multiple coexisting disabilities” refers to a diagnosis of two or more disabilities, none of which alone may be significant enough to warrant registration beyond the age of eligibility but when considered in combination may qualify. For example, a youth with a moderate learning disorder or ADHD, alone, may not be approved to register as a Scout after age 18. If another disability also exists, however, the cumulative impact including that from medication can be significant.

Find additional information and resources on working with Scouts who have special needs at www.scouting.org/programs/boy-scouts/disabilities.

10.1.0.2 How to Register a Member Beyond Age of Eligibility

To register a person who will participate as a youth member beyond the age of eligibility, the following documents must be assembled and submitted to the local council. The Request for Registration Beyond the Age of Eligibility, No. 512-935, found in the appendix and at www.scouting.org/advancement, should be used in this process.

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.
3. A completed and signed BSA Annual Health and Medical Record form (parts A, B, and C), which is available online at www.scouting.org/health-and-safety/ahmr.
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 done well, and available from the parents, an Individualized Education Plan can give valuable information on how to work with an individual Scout and help the Scout achieve at the best of his or her abilities.

The council executive board must approve requests 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 council 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 of the letter is retained in the unit's registration file for as long as the member remains registered. Upon entering the member's data, 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*. The National Member Care Contact Center is available to assist as needed.

Once the Scout executive's letter is prepared and filed, and the member is entered as registered beyond the age of eligibility, any supporting private information should be returned to its source—the parent or guardian, or the institution that provided it. Should there be questions about its disposition, then the supporting private information should be destroyed.

Members 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 become registered as an adult.

10.2.0.0 Advancement Flexibility Allowed

Members of the Cub Scouts, Scouts BSA, Venturing, 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 Scout advancement plans" with the same benefits.

A sample ISAP, Individual Scout Advancement Plan, No. 512-936, found in the appendix and at www.scouting.org/advancement, may prove helpful.

10.2.1.0 Advancement for Cub Scouts With Special Needs

Advancement is so flexible that, with guidance, most Cub Scouts with disabilities can complete requirements. The standard is, "Has the Cub Scout done his or her best?" It may take Cub Scouts with disabilities longer to

attempt requirements and demonstrate their best, but the accomplishments will be rewarding to a youth, and the youth's parents and leaders.

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

10.2.2.0 Advancement in Scouts BSA for Scouts With Special Needs

Members must meet current advancement requirements as written for merit badges, all ranks, and Eagle Palms—no more and no less—and they are to do exactly what is stated. If it says, "Show or demonstrate," that is what they 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 alternative requirements for Scout, Tenderfoot, Second Class, and First Class ranks can be made using the information outlined below.

Alternatives are not available for the Star, Life, and Eagle rank requirements. Scouts may request approval for alternative merit badges, but the other requirements for those three ranks must be fulfilled as written.

It is important to remember that the advancement program is meant to challenge our members; however, not all of them can achieve everything they might want to—with or without a disability. It is for this reason all Scouts are required to meet the requirements as they are written, with no exceptions.

For boards of review for Scouts with special needs, the board members should be informed ahead of time about the special circumstances and needs. It may be helpful, too, if the unit leader is present at the review. He or she may be able to help answer questions and provide background. It may be important to allow parents or guardians to be present at the meeting as well—especially if they are able to help interpret and communicate what the Scout is saying. At the least, parents or guardians should be available to help board members understand the challenges and how the Scout copes with them.

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 cognitive disability, or a disability expected to

last more than two years, or beyond age 18, who is unable to complete all the requirements for Scout, Tenderfoot, Second Class, or First Class rank may, with his or her parent or guardian, and also the unit leader or a member of the troop committee, 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, alternative requirements must be completed by the Scout's 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 Second Class requirement 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 special needs.

10.2.2.2 How to Apply for Alternative Requirements

Before applying for alternative requirements, as many of the existing requirements must be completed as possible. Once the Scout's best has been done to the limit of the Scout's abilities and resources, the unit leader or a troop committee member submits to the council advancement committee a written request for alternative requirements for Scout, Tenderfoot, Second Class, or First Class ranks. It must show what has been completed and suggest the alternatives 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 Scout (if possible), as well as a written statement from a qualified health professional related to the nature of the disability.

This may be, for example, a physician, neurologist, psychiatrist, psychologist, etc., or when appropriate, an educational administrator in special education. 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 only moderate learning disabilities, or such disorders as ADD or ADHD can—albeit more slowly—complete standard requirements.

The advancement committee reviews the request, using the expertise of professionals involved with youth who have special needs. To make a fair determination, the committee may want to interview the Scout, the Scout's 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.

After the committee's decision has been recorded and delivered, any supporting private information should be returned to its source—the parent or guardian, or institution that provided it. Should there be questions about its disposition, then the supporting private information should be destroyed.

Note that topics 10.2.2.1 and 10.2.2.2 do not apply to merit badge requirements. See topic 10.2.2.3 to learn about earning alternative merit badges to those required for Eagle.

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 special needs may request approval 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 cognitive 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. Before applying, the Scout must earn as many of the Eagle-required merit badges as possible. However, where a permanent disability clearly precludes completing specific merit badges, a Scout who has earned at least First Class may apply for an alternative merit badge without waiting until all other Eagle-required merit badges are complete. Any alternatives must present the same challenge and learning level as those they replace, and must be completed by the 18th birthday unless the member is registered beyond the age of eligibility (see "Registering Qualified Members Beyond Age of Eligibility," 10.1.0.0).

Scouts with special needs must complete all merit badge requirements as written. No substitutions for individual requirements are allowed.

Upon finishing the Eagle-required merit badges that are possible, the Scout, with his or her parent or guardian, reviews the detailed requirements covered in the Application for Alternative Eagle Scout Rank Merit Badges. The completed application is sent first to the district advancement committee and is then routed to the council advancement committee. It must be accompanied by supporting letters from the unit leader, a parent or guardian, and the Scout (if possible), as well as a written statement from a qualified health professional related to the nature of the disability. This may be, for example, a physician, neurologist, psychiatrist, psychologist, etc., or when appropriate, an educational administrator in special education. 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 alternative badges should be included on just one form.

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, the Scout's 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. Once this is done, the Scout may begin working with a merit badge counselor on the approved alternative merit badges. These must not be merit badges previously earned.

After the committee's decision has been recorded and delivered, any supporting private information should be returned to its source—the parent or guardian, or institution that provided it. Should there be questions about its disposition, then the supporting private information should be destroyed.

When applying for the Eagle Scout rank, a candidate with disabilities must attach the approved Application for Alternative Eagle Scout Rank Merit Badges to the Eagle Scout Rank Application. The form can be found at www.scouting.org/forms. It is important to remember that requirements for merit badges cannot be changed in any way, and all requirements must be completed as written.

10.2.2.4 Approval for Special Needs Eagle Candidates Over Age 18

Individuals age 18 and older, properly approved by the council executive board to register beyond the age of eligibility, 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; nor is special permission needed for an Eagle Scout board of

review that is held more than three months after the 18th birthday. A letter from an advancement committee or Scout executive, indicating the member is 18 or older 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 Special Needs

With a parent or guardian, Venturer-age or Sea Scout-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 Scouts BSA 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 Scouts BSA. 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 Venturing, Discovery, Pathfinder, Summit, 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 Scout through First Class ranks, we must be dealing with permanent physical or cognitive disabilities, or in the case of Venturers, disabilities expected to last more than two years or beyond age 21. Council advancement committee approval for alternative 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, 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 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 Scout through First Class, we must be dealing with permanent physical or cognitive 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 alternative 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, alternative requirements must be completed by the 21st birthday.

11.1.0.0 Reporting Merit Badge Counseling Concerns	82
11.2.0.0 Request for Extension of Time to Earn Eagle Scout Rank	83
11.3.0.0 Belated Eagle Scout Rank Application	84
11.4.0.0 Request for Registration Beyond the Age of Eligibility	85
11.5.0.0 Individual Scout Advancement Plan	86

11.1.0.0 Reporting Merit Badge Counseling Concerns

Use this form to report to your council advancement committee questionable processes or procedures discovered in merit badge counseling at group instruction events such as fairs, clinics, workshops, in camp settings, or by individual counselors. Note that reports are primarily for the information of the advancement committee as methods to improve the merit badge program are considered; however, committees may elect to follow up on specific cases.

Prior to submitting to your council advancement committee:

- Consult the *Guide to Advancement*, section 7, with special attention to topics 7.0.4.6 through 7.0.4.11.
- Gather information that may help the council advancement committee to understand what has happened. This could include items such as advertisements or brochures, schedules, any required workbooks or worksheets, or other documentation of the questionable processes or procedures.

Merit badge(s) _____ Instructor _____ Date(s) of instruction _____

Event title (if applicable) _____ Sponsor _____

Location _____ City _____ State _____

Method of merit badge instruction:

Individual counselor instruction Summer camp Merit badge fair/clinic Outside organization Other: _____

Nature of concern (check all that apply):

- The merit badge counselor is not registered with the BSA.
- The merit badge counselor is not approved by the council advancement committee.
- The merit badge counselor did not ensure that each Scout actually and personally completed requirements.
- Requirements that could not have been completed were signed off.
- Requirements as written were changed or not used.
- The Scout was at the event but did not attend class.
- The Scout was signed off for a merit badge but did not attend the event.
- An outside organization, business, or individual generated a profit from presenting merit badges.
- An outside organization, business, or unaffiliated individual presented merit badge opportunities without permission from the BSA.
- An outside organization, business, or unaffiliated individual used the BSA brand, trade names, protected images, or logos without permission.
- Other: _____

Statement of facts and concerns. Use additional sheets, if required. Include any comments on steps taken to resolve the issue.

Guide to Advancement topic number related to questionable process or procedure (required): (For example, 7.0.4.6, 7.0.4.7, etc.)

Contact person (should the council advancement committee need more information):

Event coordinator Camp director Merit badge counselor Other: _____

Name _____

Phone _____ Email _____

Have you previously reported this event or counselor? No Yes; approximate date of previous report: _____

Submitted by: (*Required)

Name* _____ District _____ Unit _____ Phone* _____

Scouting position _____ Email* _____

The information presented is correct to the best of my knowledge.

Signature _____ Date _____

Council advancement committee notes

Received by _____ Date _____

BOY SCOUTS OF AMERICA®

512-800
2019 Printing

The complete form is available for downloading at www.scouting.org/advancement.

11.2.0.0 Request for Extension of Time to Earn Eagle Scout Rank

Check if this is for extension of time to earn Quartermaster rank OR Venturing Summit Award

"A Scout who foresees that, due to no fault or choice of their own, it will not be possible to complete the Eagle Scout rank requirements before age 18, may apply for a limited time extension. ... These are rarely granted and reserved only for work on Eagle."
 — Guide to Advancement

The council advancement committee is responsible for preparing this form. Before completing this form, please refer to the *Guide to Advancement*, topics 9.0.4.0 and 9.0.4.1. They outline the circumstances under which an extension may be considered, and the process that must be followed. Be sure to confirm that the youth member's advancement records in the BSA system are up to date before submitting this request.

Candidate's name _____ PID No. _____

Date _____ Council name or headquarter city _____ Council No. _____

Date of birth _____ Date first joined Scouts BSA _____ Life board of review date _____

Current unit membership—choose one: TROOP CREW SHIP Unit No. _____

All of the following must be included with this application (Incomplete extension requests will be returned.):

- The letter requesting the extension, filed by the Scout, the Scout's parent or guardian, the unit leader, or a unit committee member
- Council advancement committee report of findings and position statement
- Written statements (or interview summaries) from persons with knowledge of the case
- Other evidence and documentation, if any, considered by the council advancement committee in preparing the report of findings and position statement (such as meeting notes, statement from a health professional if applicable, etc.)

All requests, letters, and position statements must include the date and signature of the author or committee chair.

Please provide a brief summary of circumstances preventing 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 to research a request for extension. Their names and contact information, along with others requested below, must be provided. They may be contacted as this case is considered. (CAC = council advancement committee)

Position or Relationship	Name	Preferred Phone No.	Email Address
CAC chair			
CAC staff advisor			
CAC member			
CAC 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 requested by petitioner _____ No. of months requested by council _____
- Denial

Scout executive's signature _____ Date request submitted _____

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

Scan and email to Advancement.team@scouting.org	OR	U.S. Postal Service, UPS, Federal Express, etc. S272, 1325 W. Walnut Hill Lane, Irving, TX 75038
---	----	--

11.3.0.0 Belated Eagle Scout Rank Application

Check if this application is for the Quartermaster rank *OR* Venturing Summit Award

To avoid lengthy processing delays, please refer to the *Guide to Advancement*, “Eagle Scout Board of Review Beyond the 18th Birthday,” topic 8.0.3.1, No. 3, before completing this form. It outlines required documentation and the process that must be followed.

Eagle petitioner's name _____ Date of birth _____

Council name or headquarter city (current residence) _____ Council No. _____

Phone Nos. _____ Email _____

Address _____ City _____ State _____ Zip _____

Unit type at the time Eagle requirements were completed (check one): TROOP CREW SHIP POST Unit No.: _____

Council name or headquarter city where Eagle requirements were completed _____ Year completed _____

Evidence of completion must be submitted to the National Advancement Program Team through the local council where the petitioner currently resides.

Please check any of the following items included with this application:

- Original Eagle Scout rank application signed at the time work was completed
- Merit badge certificates or “blue cards”
- Photo of merit badge sash (because of availability on the internet, sashes are not accepted as *sole* proof of merit badges earned)
- Rank certificates or cards
- Membership card
- Signed and dated handbook or Progress Toward Ranks cards
- Unit or council records (unit rosters, advancement reports, etc.)
- Newspaper articles
- Program or photos from Eagle court of honor
- Letters from former leaders or individuals substantiating the claim
- A statement from the petitioner and corroborating witness(es)
- A statement from the Eagle Scout candidate explaining why the rank was not awarded
- Other evidence (describe): _____

All statements and letters must include the date and author's signature. Usually several pieces of evidence are necessary to make a compelling case.

Please provide an explanation for the Eagle Scout rank having been earned but not awarded.	
<i>(Use this space or attach a summary. Please limit the summary to 150 words or less.)</i>	
The statements provided are true and correct.	
Eagle Scout petitioner signature _____	Date _____

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 Program Team:

Scan and email to Advancement.team@scouting.org	OR	U.S. Postal Service, UPS, Federal Express, etc. S272, 1325 W. Walnut Hill Lane, Irving, TX 75038
---	----	--

The complete form is available for downloading at www.scouting.org/advancement.

512-076
2019 Printing

11.4.0.0 Request for Registration Beyond the Age of Eligibility*

Criteria

In order for an individual to qualify for registration beyond the age of eligibility, the individual's disability must be permanent and so severe that it precludes advancement even at a rate significantly slower than considered typical. If ranks can be achieved through accommodations or modifications stated in official BSA literature, then the individual's disability probably does not rise to the level required to apply for this request. Additional information can be found in section 10 of the *Guide to Advancement*.

Parent or guardian: Fill in this page where appropriate and provide documentation as requested.

REQUEST for:

Member's name _____ Date of birth _____

Unit No. _____ District _____ Council _____

Objective: The request for registration beyond the age of eligibility, once approved, gives the individual unlimited time to participate in the Scouting program, if so desired.

Required process: All pertinent documents listed below must be attached to this form and labeled in the appropriate order. Submit the completed request form and attachments to your Scout executive or a designee.

Required Documents	Date Sent	Date Received	Date Reviewed
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. (Documentation labeled as enclosure 1.)			
2. A completed youth membership application or proof of current membership. (Documentation labeled as enclosure 2.)			
3. A completed and signed BSA Annual Health and Medical Record form (parts A, B, and C), online at www.scouting.org/health-and-safety/ahmr . (Documentation labeled as enclosure 3.)			
4. A signed statement from a qualified health professional attesting to the nature of the disability, its severity, and <i>permanent</i> 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. (Documentation labeled as enclosure 4.)			
5. A letter from the unit leader advocating and supporting the registration. (Documentation labeled as enclosure 5.)			
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. (Documentation labeled as enclosure 6.)			

BOY SCOUTS OF AMERICA®

512-935
2019 Printing

The complete form is available for downloading at www.scouting.org/advancement.

11.5.0.0 Individual Scout Advancement Plan

The approval of alternative requirements or merit badges should be discussed with the Scout, parent or guardian, and unit leader. An agreement is reached and forwarded to the council advancement committee for approval before starting to work on the specific task. The ISAP is the basic plan that can be used for all Scouts to document proposed and approved alternative advancement requirements. The ISAP is modified by addendum. Additional information can be found in the *Guide to Advancement*, section 10.

Individual Scout Advancement Plan for:

Member's name _____ Date of birth _____

Unit No. _____ District _____ Council _____

Statement of belief: Though it is true every Scout must have the overall ability to fulfill BSA advancement requirements as written, members with a documented disability deserve the opportunity to utilize their remaining abilities to fulfill alternative requirements that represent the same challenge and essential outcome as those written. The only limitations for members with sufficient abilities to achieve approved alternative requirements should be their individual desire, focus, and perseverance.

Objective: Scouting literature provides the requirements, policies and procedures, and related supporting content. It cannot address each individual Scout's abilities, but it can help those involved to reach an understanding as to how certain goals can be met. The ISAP is a road map that Scouts, their parents or guardians, mentors, and other leaders can reference and update as necessary.

Methodology: Within reasonable guidelines, the ISAP will provide Scouts with the opportunity to achieve their personal goals and, through creative thinking and action, remove unnecessary barriers that may impede their advancement. This is done so as not to lessen the relative challenges of the Scouting experience and the primary goal of personal growth.

Expectations of performance: Scouts are expected to do their best to the limits of their abilities and resources.

I, _____ (Scout's name), promise that on my honor, I will do my best in working toward my personal advancement goals.

I am a (check one): Cub Scout Scout Venturer Sea Scout

Signed _____ Date _____

I, _____ (leader's name), _____ (title), promise to do my best to deliver upon the statement of belief, objective, and methodology expressed above.

Signed _____ Date _____

BOY SCOUTS OF AMERICA®

The complete form is available for downloading at www.scouting.org/advancement.

512-936
2019 Printing

Index

For additional assistance with referencing specific content, see "Frequently Asked Questions," 1.0.4.0.

A

Able rank (Sea Scouts), 4.4.1.3, 4.4.2.4
absence from Scouting, 5.0.2.0
"active" defined, 4.2.3.0, 4.2.3.1
activity counting toward multiple requirements, 4.2.3.6, 4.3.1.4
additional requirements, 4.2.3.0, 5.0.1.4
advancement
 accountability of unit leader, 4.2.1.2
 administrators, 1.0.2.0, 3.0.0.6
 age exceptions, 4.0.0.3, 4.2.0.1, 10.1.0.0–10.1.0.2, 11.4.0.0; *see also* time extensions
 and repeating school grade, 4.1.0.4
 as method, 1.0.1.0, 2.0.0.1
 camp settings, 5.0.1.0–5.0.1.5
 changes to requirements, 4.0.0.1
 committees
 building, 3.0.0.5
 council. *See* council advancement committee
 district. *See* district advancement committee
 guidelines, section 3
 defined, section 2
 electronic reporting, 3.0.0.1–3.0.0.3, 4.0.0.2, 4.3.4.0, section 6
 experiential learning, 2.0.0.2
 flexibility, 10.2.0.0
 goal, 2.0.0.3
 Individual Scout Advancement Plan (ISAP) (No. 512-936), 10.2.0.0, 11.5.0.0
 mechanics
 Cub Scouting, 4.1.0.0–4.1.1.4
 Scouts BSA, 4.2.0.0–4.2.3.6
 Sea Scouts, 4.4.0.0–4.4.2.8
 Venturing, 4.3.0.0–4.3.4.0
 nonelectronic reporting, 5.0.3.3
 personal growth, 2.0.0.3
 processor, 6.0.0.2
 references required, 9.0.1.7
 requirement changes, 4.0.0.1
 special needs Scouts, 4.0.0.3, 10.2.1.0, 10.2.2.0–10.2.2.4
 Advancement News e-newsletter, 1.0.2.0
 adventure insignia, Cub Scouting, 4.1.1.0
 adventure pins, 4.1.1.3, 4.1.1.4
age
 exceptions, 4.0.0.3, 4.2.0.1, 10.1.0.0–10.1.0.2, 11.4.0.0; *see also* time extensions
 limits
 adults, 5.0.3.0, 7.0.1.1, 8.0.0.3, 8.0.2.0, 8.0.3.0, 8.0.7.0
 Cub Scouting, 4.1.1.3, 10.1.0.0
 Eagle Palms, 4.0.0.3, 4.2.0.1, 9.0.3.0
 Eagle Scout rank, 4.2.0.1, 8.0.1.6, 8.0.3.1, 9.0.1.1, 9.0.1.3–9.0.1.5, 10.2.2.3, 10.2.2.4
 Lone Scouts, 4.2.0.1
 Scouts BSA, 4.2.0.1, 4.2.3.5, 4.3.1.4, 5.0.1.4, 7.0.3.3, 8.0.1.6, 10.1.0.0, 10.1.0.1, 10.2.2.1
 Sea Scouts, 4.2.0.1, 4.3.1.4, 4.4.1.0, 4.4.1.4.1, 4.4.2.6, 10.1.0.0, 10.2.3.3
 Venturing, 4.0.0.3, 4.2.0.1, 4.3.0.0, 4.3.1.0, 4.3.1.4, 4.3.4.0, 8.0.5.5, 10.1.0.0, 10.2.3.2
 requirements, 4.1.1.1, 4.1.1.3, 4.2.0.1

Age Guidelines for Tool Use and Work at Elevations or Excavations, 4.2.3.3

aims of Scouting, inside front cover
alternative requirements, 10.2.2.1, 10.2.2.2
Application for Alternative Eagle Scout Rank Merit Badges, 10.2.2.3
Application for Merit Badge ("blue card")
 See blue card
application process
 Eagle Scout rank, 9.0.1.0–9.0.1.10
 Quartermaster rank (Sea Scouts), 4.4.1.4.2
 Summit Award (Venturing), 4.3.4.0
Apprentice rank (Sea Scouts), 4.4.1.1, 4.4.2.4
Arrow of Light adventure pins, 4.1.1.4
Arrow of Light Award, 4.1.1.3
awards. *See also* ranks
 Arrow of Light (Cub Scouting), 4.1.1.3
 Discovery (Venturing), 4.3.1.1
 Pathfinder (Venturing), 4.3.1.1
 posthumous, 5.0.6.0, 5.0.7.0
 Quest (Venturing), 4.3.1.1
 Ranger (Venturing), 4.3.1.1
 and recognitions, 3.0.0.4
 Sea Scouts, 4.4.1.6
 Spirit of the Eagle, 5.0.7.0
 Summit (Venturing), 4.3.1.1, 4.3.2.0–4.3.2.3, 4.3.3.0, 4.3.4.0, 4.4.1.4
 TRUST (Venturing), 4.3.1.1
 Venturing (general), 4.3.1.1, 10.2.3.2
 Venturing Award, 4.3.1.1

B

benefits of electronic reporting, 6.0.0.1
blue card, 5.0.1.4, 7.0.0.1–7.0.0.3, 7.0.3.0, 7.0.3.1, 7.0.3.3, 7.0.4.6, 7.0.4.7, 7.0.4.9, 7.0.4.10, 8.0.3.1, 9.0.1.6
boards of review, 4.2.3.0, section 8
 appeals, 3.0.0.1, 3.0.0.2, 8.0.1.2, 8.0.1.5, 8.0.1.6, 8.0.3.0, 8.0.3.2, 8.0.4.0–8.0.4.2, 8.0.5.5, 8.0.7.0, 9.0.1.7
 composition of, 8.0.0.3, 8.0.7.0
 conduct of, 8.0.1.0–8.0.1.6
 confidentiality of, 8.0.4.0
 denial not permitted, 4.2.3.4.5, 8.0.0.2
 Discovery Award (Venturing), 8.0.6.0
 Eagle Scout rank, 4.2.1.3, 4.3.1.4, 8.0.3.0–8.0.3.2, 9.0.1.5, 9.0.1.6
 Eagle Scout service project, 9.0.2.13
 First Class rank (Scouts BSA), 4.2.1.3, 4.3.1.4, 8.0.2.0, 8.0.4.0
 follow-up, 8.0.1.5
 Life rank (Scouts BSA), 4.2.1.3, 8.0.2.0, 8.0.4.0, 9.0.2.2
 Pathfinder Award (Venturing), 8.0.6.0
 posthumous, 5.0.6.0
 purpose of, 8.0.0.1
 "reasonable" expectations, 4.2.3.0
 Scout appearance at, 8.0.0.4
 Sea Scouts. *See* bridges of review
 Second Class rank (Scouts BSA), 4.2.1.3, 8.0.2.0, 8.0.4.0
 signatures, 6.0.0.4
 Star rank (Scouts BSA), 4.2.1.3, 4.3.1.4, 8.0.2.0, 8.0.4.0
 Summit Award (Venturing), 4.3.2.3, 4.3.4.0, 8.0.7.0–8.0.7.2

Tenderfoot rank (Scouts BSA), 4.2.1.3, 8.0.2.0, 8.0.4.0
Venturing, 8.0.5.0–8.0.5.5
videoconferencing, 8.0.1.6, 8.0.5.2
bridges of review (Sea Scouts), 4.4.1.4.2, 4.4.1.5, 4.4.2.0–
4.4.2.8, 8.0.0.0; *see also* boards of review
BSA internet portal, 3.0.0.1–3.0.0.3, 4.0.0.2, 6.0.0.0,
6.0.0.1, 9.0.1.6
BSA mission, inside front cover
BSA Social Media Guidelines, 5.0.8.0, 7.0.3.1
BSA Youth Protection guidelines. *See* Youth Protection
buddy system, 7.0.3.1

C

camp settings, advancement in, 5.0.1.0–5.0.1.5
changes to advancement requirements, 4.0.0.1;
see also unauthorized changes
committee guidelines, section 3
“community” defined, 9.0.2.5
council advancement committee, 3.0.0.1, 3.0.0.4, 3.0.0.5,
4.0.0.2, 4.4.1.4, 4.4.1.4.2, 5.0.1.1–5.0.1.5, 5.0.3.1–
5.0.3.3, 5.0.4.0, 5.0.8.0, 7.0.0.3, 7.0.1.1, 7.0.1.2,
7.0.1.4–7.0.1.6, 7.0.2.1, 7.0.2.3, 7.0.3.2, 7.0.4.6,
7.0.4.7, 7.0.4.9, 7.0.4.10, 8.0.3.0–8.0.3.2, 8.0.4.1,
8.0.7.0, 9.0.1.7, 9.0.2.1, 9.0.2.5, 9.0.2.7, 9.0.2.9,
9.0.2.10, 9.0.4.0, 9.0.4.1, 10.1.0.2, 10.2.2.1–10.2.2.3,
10.2.3.2, 10.2.3.3
council service center, 4.3.4.0, 5.0.3.0, 5.0.3.2, 5.0.6.0,
7.0.2.1, 8.0.3.2, 8.0.4.1, 8.0.7.0, 9.0.1.4, 9.0.1.5,
9.0.1.8, 9.0.1.10, 9.0.4.1
Cub Scout Leader Book, 4.1.0.2
Cub Scouting
“Do Your Best”, 4.1.0.4, 5.0.1.2
FAQs, 1.0.4.2
mechanics of advancement, 4.1.0.0–4.1.1.4
outdoor programs, 5.0.1.2
ranks, 4.1.1.0–4.1.1.3
resources, 11.0.1.0
special needs Scouts, 10.2.1.0
Cubmaster. *See* unit leader
Cyber Chip program, 5.0.8.0

D

Discovery Award (Venturing), 4.3.1.1, 8.0.6.0
district advancement committee, 3.0.0.2, 3.0.0.5, 4.1.1.4,
4.3.1.4, 4.4.1.4, 4.4.1.4.2, 5.0.3.2, 5.0.4.0, 7.0.1.2,
7.0.1.5, 7.0.1.6, 7.0.2.1, 7.0.2.3, 7.0.3.2, 7.0.4.6,
8.0.3.0, 8.0.3.2, 8.0.4.1, 8.0.7.0, 9.0.1.4, 9.0.1.5,
9.0.2.1, 9.0.2.5, 9.0.2.10, 9.0.4.0, 10.2.2.3
dual registration, 6.0.0.4

E

Eagle Palms, 4.0.0.2, 4.0.0.3, 4.2.0.1, 9.0.3.0, 10.1.0.2,
10.2.2.0, 10.2.3.1
Eagle Scout rank, 4.2.0.1
application, 5.0.3.3, 9.0.1.0–9.0.1.10, 11.3.0.0
boards of review, 4.2.1.3, 4.3.1.4, 8.0.3.0–8.0.3.2,
9.0.1.5, 9.0.1.6
FAQs, 1.0.4.4
special needs Scouts, 9.0.4.0
Eagle Scout service project, 4.3.1.4, 4.4.1.4, 9.0.2.0–
9.0.2.16

Eagle Scout Service Project Workbook (No. 512-927), 5.0.3.3,
8.0.3.0, 8.0.3.2, 8.0.4.2, 9.0.1.2, 9.0.1.5, 9.0.1.6,
9.0.1.8, 9.0.2.0, 9.0.2.1, 9.0.2.6–9.0.2.8, 9.0.2.10,
9.0.2.12
electronic advancement reporting, 3.0.0.1–3.0.0.3, 4.0.0.2,
4.3.4.0, section 6
e-newsletter *Advancement News*, 1.0.2.0
“Essentials of Merit Badge Counseling, The” training, 7.0.1.6

F

First Class rank (Scouts BSA), 4.2.0.1, 4.2.1.3, 4.4.0.1,
8.0.2.0, 8.0.4.0
flexibility in advancement, 10.2.0.0
Friendstorming On Tour, 7.0.1.2
fundraising issues, 4.3.2.2, 9.0.2.10

G

Guide for Merit Badge Counseling, A, 7.0.1.2
Guide to Advancement
online version, 1.0.0.0
significant changes, 1.0.3.0
Guide to Awards and Insignia, 3.0.0.4
Guide to Safe Scouting, page 2, 7.0.1.1, 7.0.3.0, 9.0.2.14

H

Handbook for Venturers, 4.3.1.0

I

Individual Scout Advancement Plan (ISAP) (No. 512-936),
10.2.0.0, 11.5.0.0
Individualized Education Plan, 10.1.0.2
insignia, unauthorized purchase, 4.0.0.2
insurance, 9.0.2.15
internet resources (www.scouting.org), 1.0.0.0, 3.0.0.4,
3.0.0.5, 3.0.0.6, 4.3.4.0, 5.0.3.0, 5.0.7.0, 5.0.8.0,
6.0.0.2–6.0.0.4, 7.0.1.1, 7.0.1.2, 7.0.1.6, 7.0.2.2,
7.0.3.0, 7.0.3.1, 9.0.1.2, 9.0.1.3, 9.0.2.12, 9.0.2.14,
9.0.2.16, 10.1.0.1, 10.1.0.2, 10.2.0.0, 10.2.2.3,
11.0.1.0
issues not covered in the *Guide to Advancement*, 1.0.1.0

K

keeping records current, 9.0.4.1; *see also* electronic
advancement reporting

L

Life rank (Scouts BSA), 4.2.0.1, 4.2.1.3, 4.3.1.4, 7.0.4.5,
8.0.2.0, 8.0.4.0, 9.0.2.2
Lone Scout Friend and Counselor Guidebook, 5.0.3.0, 5.0.3.1
Lone Scouting, 5.0.3.0–5.0.3.3

M

mandated procedures, page 2
manuals replaced, 1.0.0.0
mechanics of advancement, section 4
Member Care Contact Center, 5.0.3.0
members with special needs, section 10
merit badge counseling, 7.0.3.0, 7.0.3.2, 11.1.0.0
Merit Badge Counselor Information sheet, 7.0.1.4
merit badge counselors, 5.0.1.3, 7.0.1.0–7.0.1.6,
7.0.2.0–7.0.2.3

- merit badges, 5.0.3.2, section 7
 - alternatives for special needs Eagle candidates, 10.2.2.3
 - application (“blue card”). See blue card
 - changing requirements, 7.0.4.3
 - discontinued, 7.0.4.4
 - Eagle-required, 7.0.4.5
 - fees for, 7.0.4.10
 - finality of earning, 7.0.4.6
 - new, 1.0.2.0, 7.0.4.1
 - non-BSA opportunities, 7.0.4.9
 - prerequisites, 7.0.4.11
 - requirements, 7.0.0.2
 - revising, 7.0.4.2
 - unearned, 7.0.4.7
 - unofficial aids, 7.0.4.8
- Messengers of Peace, 9.0.2.16
- methods of Scouting, 2.0.0.4
- mission of BSA, inside front cover

N

- National Advancement Program Team, 4.3.3.0, 4.4.1.4.1, 4.4.2.8, 5.0.3.3, 5.0.6.0, 7.0.0.2, 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
- National Shooting Sports Manual*, 7.0.1.1

O

- online training for advancement administrators, 3.0.0.6
- Ordinary rank (Sea Scouts), 4.4.1.2, 4.4.2.4
- other countries, youth from, 5.0.4.0

P

- pack committee, 4.1.0.2
- pack meetings, planning and conducting, 4.1.0.1
- participation, active, 4.2.3.1
- Pathfinder Award (Venturing), 4.3.1.1, 8.0.6.0
- posthumous awards, 5.0.6.0, 5.0.7.0
- prohibitions on changes to requirements, page 2, 4.2.3.0, 4.2.3.1, 4.2.3.4.1, 4.2.3.5, 5.0.1.3, 5.0.1.4, 7.0.0.2, 7.0.3.3, 8.0.0.2, 9.0.2.4, 9.0.2.7, 9.0.2.8, 9.0.2.9, 9.0.2.12
- publications
 - Age Guidelines for Tool Use and Work at Elevations or Excavations*, 4.2.3.3
 - Cub Scout Leader Book*, 4.1.0.2
 - Eagle Scout Service Project Workbook* (No. 512-927), 5.0.3.3, 8.0.3.0, 8.0.3.2, 8.0.4.2, 9.0.1.2, 9.0.1.5, 9.0.1.6, 9.0.1.8, 9.0.2.0, 9.0.2.1, 9.0.2.6–9.0.2.8, 9.0.2.10, 9.0.2.12
 - Friendstorming On Tour*, 7.0.1.2
 - Guide for Merit Badge Counseling, A*, 7.0.1.2
 - Guide to Awards and Insignia*, 3.0.0.4
 - Guide to Safe Scouting*, page 2, 7.0.1.1, 7.0.3.0, 9.0.2.14
 - Handbook for Venturers*, 4.3.1.0
 - Lone Scout Friend and Counselor Guidebook*, 5.0.3.0, 5.0.3.1
 - Merit Badge Counselor Information sheet, 7.0.1.4
 - National Shooting Sports Manual*, 7.0.1.1
 - Quartermaster Leadership Service Project Workbook*, 4.4.1.4
 - Registrar Procedures Manual*, 10.1.0.2
 - Scouts BSA Handbook*, 4.0.0.1, 8.0.1.2
 - Scouts BSA Requirements*, 4.0.0.1, 4.2.3.4.1, 7.0.4.3, 8.0.1.2, 9.0.3.0

- Sea Scout Manual*, 4.4.1.6, 4.4.2.3
- Service Project Planning Guidelines*, 4.2.3.3
- Troop Committee Guidebook*, 8.0.1.2
- Troop Leader Guidebook*, 4.2.3.0, 4.2.3.5, 8.0.1.2
- Venturing Advisor Guidebook*, 4.3.1.0, 7.0.1.3
- Venturing Awards and Requirements*, 4.3.1.0, 4.3.1.1
- Venturing Board of Review Guide, 8.0.5.2, 8.0.5.3
- Venturing Summit Award Service Project Workbook* (No. 512-938), 4.3.2.0, 4.3.2.2, 4.3.2.3, 4.3.4.0

Q

- Quartermaster Leadership Service Project Workbook* (No. 420-011), 4.4.1.4
- Quartermaster rank (Sea Scouts), 4.4.1.4, 4.4.1.4.1–4.4.1.4.2, 4.4.2.5–4.4.2.8
- Quest Award (Venturing), 4.3.1.1

R

- Ranger Award (Venturing), 4.3.1.1
- ranks. See also awards
 - Able (Sea Scouts), 4.4.1.3, 4.4.2.4
 - Apprentice (Sea Scouts), 4.4.1.1, 4.4.2.4
 - Arrow of Light (Cub Scouting), 4.1.1.4
 - Bear (Cub Scouting), 4.1.1.3
 - Bobcat (Cub Scouting), 4.1.1.2
 - Cub Scouting, 4.1.1.0–4.1.1.5
 - Eagle Scout (Scouts BSA), 1.0.4.4, 4.2.0.1, section 9
 - First Class (Scouts BSA), 4.2.0.1, 4.4.1.0
 - Life (Scouts BSA), 4.2.0.1, 7.0.4.5
 - Lion (Cub Scouting), 4.1.1.1
 - Ordinary (Sea Scouts), 4.4.1.2, 4.4.2.4
 - Quartermaster (Sea Scouts), 4.4.1.4, 4.4.1.4.1–4.4.1.4.2, 4.4.2.5–4.4.2.8
 - Scouts BSA, 4.2.0.1
 - Second Class (Scouts BSA), 4.2.0.1
 - Star (Scouts BSA), 4.2.0.1, 7.0.4.5
 - Tenderfoot (Scouts BSA), 4.2.0.1
 - Tiger (Cub Scouting), 4.1.1.3
 - Webelos (Cub Scouting), 4.1.1.4
 - Wolf (Cub Scouting), 4.1.1.3
- reasonableness of rank requirements, 4.2.3.0
- recognition committee guidelines, section 3
- recognitions and awards, 3.0.0.4
- recommended practices, page 2
- references for advancement, 9.0.1.7
- Registrar Procedures Manual*, 10.1.0.2
- registration beyond eligibility age, 10.1.0.0–10.1.0.2
- religious principles, 5.0.5.0
- requirement changes, 4.0.0.1; see also unauthorized changes
- resources for special needs Scouts, 10.1.0.1
- risk management, 9.0.2.14

S

Scout Law, 1.0.1.0, 2.0.0.4, 4.2.0.0, 4.2.3.2, 5.0.5.0, 8.0.1.0, 8.0.1.2
Scout Oath, 1.0.1.0, 2.0.0.4, 4.2.0.0, 4.2.3.2, 5.0.5.0, 8.0.1.2
Scout spirit, 4.2.3.2, 5.0.4.0, 8.0.3.1, 9.0.1.1
Scout transfers, 6.0.0.4
Scoutbook, 6.0.0.3, 6.0.0.4
"Scouting Safely," 7.0.3.0
Scoutmaster. See unit leader
Scouts BSA
 advancement steps, 4.2.1.0–4.2.1.5
 FAQs, 1.0.4.3
 mechanics of advancement, 4.2.0.0–4.2.3.6
 methods, 2.0.0.4
 rank requirements, 4.2.3.0–4.2.3.6
 ranks and age requirements, 4.2.0.1
 resources, 11.0.1.0
 special needs Scouts, 10.2.2.0–10.2.2.4
Scouts BSA Handbook, 4.0.0.1, 8.0.1.2
Scouts BSA Requirements, 4.0.0.1, 4.2.3.4.1, 7.0.4.3, 8.0.1.2, 9.0.3.0
Sea Scout Manual, 4.4.1.6, 4.4.2.3
Sea Scout Skipper. See unit leader
Sea Scouts
 and Scouts BSA advancement, 4.4.0.1
 bridge of review, 4.4.1.4.2, 4.4.1.5, 4.4.2.0–4.4.2.8;
 see also boards of review
 FAQs, 1.0.4.5
 mechanics of advancement, 4.4.0.0–4.4.2.8
 ranks, 4.4.1.1–4.4.1.4
 special needs Scouts, 10.2.3.0, 10.2.3.1, 10.2.3.3
Second Class rank (Scouts BSA), 4.2.0.1, 4.2.1.3, 8.0.2.0, 8.0.4.0
Service Project Planning Guidelines, 4.2.3.3
special needs Scouts, 4.0.0.3, section 10
 alternative requirements, 10.2.2.1, 10.2.2.2
 FAQs, 1.0.4.6
 flexibility for advancement, 10.2.0.0
Spirit of the Eagle award, 5.0.7.0
Star rank (Scouts BSA), 4.2.0.1, 4.2.1.3, 4.3.1.4, 7.0.4.5, 8.0.2.0, 8.0.4.0
suggestion mechanisms, 1.0.2.0, 7.0.4.1, 7.0.4.2
Summit Award (Venturing), 4.3.1.1, 4.3.2.0–4.3.2.3, 4.3.3.0, 4.3.4.0, 4.4.1.4, 8.0.7.0–8.0.7.2, 9.0.2.16
"Sweet 16 of BSA Safety" 7.0.3.0, 9.0.2.14

T

technology use in advancement, 5.0.8.0, section 6
Tenderfoot rank (Scouts BSA), 4.2.0.1, 4.2.1.3, 8.0.2.0, 8.0.4.0
time extensions
 Eagle Scout rank, 9.0.4.0, 9.0.4.1, 10.2.2.4, 11.2.0.0
 Quartermaster rank (Sea Scouts), 4.4.1.4.1, 9.0.4.1
 Scouts BSA, 4.2.0.1, 4.2.3.5
 special needs Scouts, 10.1.0.0–10.1.0.2, 10.2.2.4
 Summit Award (Venturing), 4.3.3.0, 9.0.4.1
Troop Committee Guidebook, 8.0.1.2
Troop Leader Guidebook, 4.2.3.0, 4.2.3.5, 8.0.1.2
TRUST Award (Venturing), 4.3.1.1
Twitter feed, 1.0.2.0

U

unauthorized changes, page 2, 4.2.3.0, 4.2.3.1, 4.2.3.4.1, 4.2.3.5, 5.0.1.3, 5.0.1.4, 7.0.0.2, 7.0.3.3, 8.0.0.2, 9.0.2.4, 9.0.2.7, 9.0.2.8, 9.0.2.9, 9.0.2.12
unit advancement coordinators, 3.0.0.3, 3.0.0.5, 4.2.3.4.1, 6.0.0.1, 8.0.2.0
unit committee responsibilities, 4.2.1.3, 4.2.3.0, 4.2.3.4.1, 5.0.7.0, 8.0.2.0, 8.0.3.1, 9.0.1.3, 9.0.2.7, 9.0.2.14
unit expectations, 4.2.3.0, 4.2.3.4.3–4.2.3.4.5
unit leader
 accountability, 4.2.1.2
 conference, 4.2.3.5, 4.3.1.4, 4.4.1.5, 5.0.3.3, 5.0.4.0, 8.0.0.2, 8.0.5.2, 9.0.1.1
 defined, page 2
 responsibilities, 4.0.0.2, 4.2.1.2, 4.2.3.3, 4.2.3.4.1, 4.2.3.4.5, 4.2.3.5, 4.3.1.1, 4.3.1.4, 4.3.2.1, 4.3.2.3, 5.0.2.0, 7.0.0.2, 7.0.0.3, 7.0.1.4, 7.0.3.0, 7.0.4.6, 7.0.4.7, 8.0.1.0, 8.0.3.1, 8.0.4.2, 8.0.5.2, 8.0.7.0, 9.0.1.3, 9.0.1.4, 9.0.2.0, 9.0.2.13, 9.0.2.14, 10.1.0.2, 10.2.2.2
unit merit badge counselors. See merit badge counselors
using technology, 5.0.4.0, 5.0.8.0, section 6; see also BSA internet portal, electronic advancement

V

Venturers, credits for, 4.3.1.2, 4.3.1.3
Venturing
 and Scouts BSA advancement, 4.3.1.4
 boards of review, 8.0.5.0–8.0.5.5, 8.0.6.0, 8.0.7.0–8.0.7.2
 defined, 4.3.0.0
 FAQs, 1.0.4.5
 mechanics of advancement, 4.3.0.0–4.3.4.0
 resources, 11.0.1.0
 special needs Scouts, 10.2.3.0–10.2.3.2
Venturing Advisor Guidebook, 4.3.1.0, 7.0.1.3
Venturing Award, 4.3.1.1
Venturing Awards and Requirements, 4.3.1.0, 4.3.1.1
Venturing Board of Review Guide, 8.0.5.2, 8.0.5.3
Venturing crew Advisor. See unit leader
Venturing Summit Award Service Project Workbook (No. 512-938), 4.3.2.0, 4.3.2.2, 4.3.2.3, 4.3.4.0
videoconferencing for boards of review, 8.0.1.6, 8.0.5.2

W

Webelos
 adventure pins, 4.1.1.4
 Cub Scouting rank, 4.1.1.3
 defined, 4.1.1.3

Y

Youth Protection, 4.2.3.5, 5.0.3.0, 5.0.8.0, 7.0.1.1, 7.0.1.5, 7.0.3.2, 7.0.4.6, 7.0.4.9, 7.0.4.10, 8.0.2.0, 9.0.2.9, 9.0.2.14

Notes

Notes

Notes

Notes

Notes

Notes

Prepared. For Life.®

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

33088

2019 Printing