Scouting Abbreviations and "Initialisms" --

Acroynms in Common Use

I wanted to keep this file short, so I've tried to avoid definitions, and just list what the letters stand for. I hope this will clarify some of what you read, but I also hope you will avoid excessive abbreviating when you write or speak. Some of these are in very common use by Scouting people of all kinds. Others are very obscure, but have appeared in messages on list servers and e-mail messages.

 AA	Associate Advisor (U.S. Explorer Post)

 AAC	Assistant Area Commissioner

 AC	Area Commissioner

 ACL	Assistant Cub Leader

 ADC	Assistant District Commissioner

 APC	Assistant Provincial Commissioner

 APL	Assistant Patrol Leader

 ARC	Assistant Regional Commissioner

 ASM	Assistant Scoutmaster

 ASPL 	Assistant Senior Patrol Leader

 AT	Appalachian Trail

 BL	Boy's Life (U.S. magazine)

 BLT	Basic Leadership Training (see also CBLT, SBLT)

 BP	Baden-Powell (Lord Baden-Powell of Gilwell)

 BP&P 	By-laws, Policies & Procedures (Boy Scouts of Canada)

 BS	Boy Scouts

 BSA	Boy Scouts of America

 BSC	(very rare) Boy Scouts of Canada

 CA	Assistant Cubmaster

 CBLT 	Cub Basic Leadership Training

 CC	Committee Chairman

 CI	Cub Instructor

 CJ	Canadian Jamboree

 CL	Cub Leader

 CM	Cubmaster

 CO	Chartered Organization (local org. who holds a unit charter)

 COR	Camp-o-ree; Chartered Organization Representative

 CP	Chartered Partner

 CS	Cub Scout

 CSP	Council Shoulder Patch

 CTWB 	Cub Trainer Wood Badge

 DA	Assistant Den Leader

 DAC	District Activities Chairman

 DAM	District Award of Merit

 DC	District Commissioner

 DCL	District Cub Leader

 DCM	District Cubmaster

 DE	District Executive

 DL	Den Leader (U.S. Cubs)

 DOB	Do Our Best (in Cub Grand Howl)

 DRP	Declaration of Religious Principle

 DSL	District Scout Leader

 DYB	Do Your Best (in Cub Grand Howl)

 EA	Explorer Post Advisor

 EOA	Explorer Officers' Association

 FD	Field Director

 GGC	Girl Guides of Canada

 GL	Group Leader

 GS	Girl Scouts

 GSA	incorrect form of GSUSA

 GSM	Group Scoutmaster

 GSUSA	Girl Scouts of the U.S.A.

 HB	Handbook

 HQ	Headquarters

 IHQ	International Headquarters

 JAL	Junior Activity Leader

 JLT	Junior Leader Training

 JOTA 	Jamboree-on-the-Air (ham radio)

 MAL	Member-at-Large (re: committees)

 MB	Merit Badge

 MC	Committee Member (U.S.)

 NOAC 	National Order of the Arrow Conference

 OA	Order of the Arrow

 PFE	Provincial Field Executive

 PL	Patrol Leader

 PLC	Patrol Leaders' Council

 POR	Policy, Organisation and Rules (U.K., Aus.)

 PTC	Philmont Training Center

 QM	Quartermaster

 RC	Regional Commissioner

 RT	Roundtable

 SIT	Scouter-in-Training

 SA	Assistant Scoutmaster (U.S.)

 SBLT 	Scout Basic Leader Training

 SLHB 	Scout Leaders' Handbook

 SE	Scout Executive

 SLWB 	Scout Leader Wood Badge

 SM	Scoutmaster

 SME	Sustaining Membership Enrollment

 SMF	Scoutmastership Fundamentals

 SOR	Scout-o-Rama

 SPL	Senior Patrol Leader

 SWTH 	Scouting with the Handicapped (Can., now called SYD)

 SYD	Scouting for Youth with Disabilities

 TLC	Troop Leaders' Council (see PLC)

 TTT	Train the Trainer

 UW	United Way

 VIQ	Venturer Interest Questionnaire

 WA	Assistant Webelos Den Leader

 WAGGGS	World Association of Girl Guides and Girls Scouts

 WB	Wood Badge

 WDL	Webelos Den Leader

 WJ	World Jamboree

 WL	Webelos Den Leader

Here are some other terms also in use, but I won't include abbreviations for them, unless I know abbreviations are already in use:

 Assistant County Commissioner

 District Cub Scout Leader

 Group Scout Leader

Here are some COMMON terms in use with computers:

 BBS	[Computerized] Bulletin Board System

 <BG>	Big Grin

 BTW	by the way

 CIM	CompuServe Information Manager (program to call CIS automatically)

 CIS	CompuServe Information Service

 CO	 [Online] Conference (CIS)

 DL	 download, also Data Library on CIS, now called LIB

 ENS	Executive News Service (available on CompuServe)

 EPSF	Encapsulated PostScript File

 FWIW	for what it's worth

 FYI	for your information

 GIF	Graphics Interchange Format (for color pictures)

 <gr>	grin

 IMHO	in my humble opinion (also IMO: in my opinion)

 IOW	in other words

 ITOH	on the other hand

 PD	 public domain (uncopyrighted)

 PPN	old name for CIS ID#

 RLE	Run Length Encoded (for black and white pictures)

 ROTFL 	Rolling on the Floor Laughing

 <VBG> 	Very Big Grin

 YIB	Yours in Brotherhood

 YIS	Yours In Scouting

 YITWBS 	Yours in the World Brotherhood of Scouting

