

SCOUTS-L

EAGLE SCOUTS

�By earning the rank of Eagle Scout you have distinguished yourself as

capable of great leadership and have demonstrated that you have the

discipline and life skills necessary for success in any endeavor that you

choose to pursue. No doubt the road to Eagle was not always easy. Yet you

were able to remain steadfast in purpose and devotion to your ideals.

This marks you as a special person, one that others will look up to in

the years to come.

Let me share a poem with you written by another Eagle Scout that you can

now appreciate:

Trail To Eagle

by Greg Gough ©

Walk upon the trail,

that links the,

future with the past.

Take the Oath,

Live the Law.

The pathway to Eagle,

is steep and narrow.

Your journey will require,

skill and fortitude.

Your reward:

Knowledge and Understanding.

Enough to base a lifetime on.

Your challenge is to;

Take the journey,

Join the few and

Soar with the Eagle.

You have completed that journey and are ready to soar with the Eagles.

In all that you do, I wish you the very best. Congratulations.

Date: Mon, 7 Nov 1994 01:45:50 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@cap.gwu.edu>

Subject: US: Eagle Court of Honor

Although the new Eagle should be a part of the planning process and be

consulted as to his wishes, I wouldn't go so far as Jonathan Dixon to have

him primarily responsible. Here I would agree with Ben Parker that the Scout

has already earned his rank of Eagle and shouldn't have to be responsible

for planning his own Court of Honor. In someways its embarassing to plan

a ceremony to honor yourself and seems venal. I've seen instances where

an Eagle opted for a private in-home ceremony to avoid the embarassment of

planning an event. I think that most of us would be hesitant to go all

out to plan something to cover ourselves in wreaths of glory. And I know

that some of you make it a point not to wear all of the awards you can,

because you're not there for the award.

Once a Scout has earned the highest award he can, I think all concerned

should do their best to make the awarding ceremony the best it can be to

celebrate this achievement and encourage other Scouts towards the same

end. Probably, the person best able to make the event a memorable

production should be selected to be an advisor to the PLC on this issue

and help them plan the event and make sure of adult support in the

process. Adult support could take the form of soliciting letters of

congratulations (it'd be great to have the Scouts do this, but you'd hate

to see it fail due to the reality of teenager reluctance to write

anything), obtaining special momentos (flag flown over the Capital),

refreshments, press releases (including a photo for the newspaper), etc.

Adult support can be critical. I can recall in my own Troop the hazards of

foisting this off on the Scouts without close adult supervision. When I was

to be presented my Eagle, the Scribe wrote a story for the newspaper, which

it printed including the photo caption. Right under my picture were the

large print, bold letters spelling out "WINS BIRDIE." :(You can imagine

what happened at school for days and days afterward - hey its the "birdie

boy" tweet tweet, etc. :(Nuff said.

Michael F. Bowman, National Capital Area Council, BSA (Used to be a Beaver)

Speaking Only For Myself in the Scouting Spirit - mfbowman@CAPACCESS.ORG

�Date: Tue, 8 Nov 1994 08:25:57 -0500

From: "K. Scott Lehner" <HABCrew@AOL.COM>

Subject: EMT That Eagle.

Bill,

I couldn't find one called "It's Only a Pin" but I did find this one.....

 <<< What is it worth?

The Eagle Badge... The highest rank that a Scout can earn...What is it

worth?...Well, in dollars and cents it is worth about $6.50...Probably a

dollar and a half in silver, twenty cents worth of ribbon, and the rest in

manufacturing and handling costs... But, what is it really worth to you?

Think back to the time when you first became a Scout. Remember the Scout

skills that you learned for each rank. And rededication to the Scout Oath

and Law each time you advanced. Think of the service that you have given to

your troop and other people. Is your Eagle badge worth six fifty? Of course

not. Your Eagle badge is priceless. It represents everything that you have

learned, everything that you have done, to be prepared, to help others and to

help yourself. So now, you stand at the peak of the mountain. An Eagle

Scout...now look ahead... look sharp. Way out there in the mist is another

mountain...and there below is the trail to your future. It may be a long

trail, or a short one, but it leads to that mountain far away. As you walk

down the trail, and the years roll by, and you finally reach the end, we all

hope that you can look back on the trail of life and be able to say, "I have

done my best.">>>

I will ask two of the "Top Brass" here and try to get you an answer. It would

be nice to add it to my files anyway.

After typing this for you, I thought I might go ahead and post it the the

list.

==

 \ c / I used to be an Eagle...

 \ /\ / EC-400-W

 \ / \ / K. Scott Lehner * HABCrew@AOL.COM

 \/ \/

 III III ...it couldn't be any better...

==�Date: Tue, 8 Nov 1994 09:13:48 -0500

From: Henry Knowles <knowles@ESCMAIL.ORL.MMC.COM>

Subject: It's Only a Pin

 IT'S ONLY A PIN

 Two fond parents watch their boy where he stands,

 Apart from his comrades tonight,

 And see placed on his camp-battered tunic, a badge...

 An Eagle... the emblem of right.

 It seems just a few short months have passed

 Since he joined with the youngsters next door...

 How proud they were then of their Tenderfoot pin

 As they told of the message it bore.

 But the years have gone as he struggled along

 To learn what the Scout Law's about;

 He practiced them daily, the Oath and the Law,

 Until now he is an Eagle Scout.

 You may smile in your worldly wisdom at this

 And say, "Why it's only a pin."

 But I'll tell you, no honors he'll gain as a man

 Will mean quite as much to him.

 The red, white and blue of the ribbon you see

 Are the symbols of honor and truth.

 He has learned how to value these fine attributes

 In the glorious days of his youth.

 And the out-flinging wings of the Eagle that rests

 On the breast of this knight of today

 Are the wings which will lift him above petty deeds,

 And guide him along the right way.

 Yes, it's only a pin, just an Eagle Scout badge,

 But the heart beneath it beats true,

 And will throb to the last for the things that are good;

 A lesson for me... and for you.

�Date: Tue, 8 Nov 1994 09:11:37 MST

From: hunteb <hunteb@SMTPGATE.LDS-AZ.LORAL.COM>

Subject: Thanks to all

Thanks to all of you for your quick response forgle Court of Honor Sunday.

I have included a copy of our program for your interest.

Bill Hunter SM T-99

Arizona

 EAGLE COURT OF HONOR

JOHNPAUL KILKER NOVEMBER 13, 1994 y 4:00 P.M. MATTHEW CULBRETH

 The Church at Litchfield Park

 Opening Music 	Mouret: Rondeau

 Troop Entrance 	Charpentier: Te Deum 	Eagle Escorts

 Court Entrance 	Handle: Awake The Trumpet 	Presiding Officers

 Flag Ceremony		Agua Fria ROTC

 Invocation 	 	Sonny Culbreth

 Scoutmaster's Minute 		Bill Hunter

 Eagle Procession 	Prince of Denmark March 	Eagle Escorts

 Eagle Poem 	It's Only a Pin 	Jacob Delph

 Keynote Address 	James Creedon, Brig. Gen., USAF Ret.

 Eagle Virtues 	Grand Entry Song 	Chad Zaabadick

 Hoop Dance 	Intertribal 	Matt Engbring/Matt Lopez

 Examination 	David Sparks

 Eagle Charges 	Presiding Officers

 Eagle Pledge & Award 	Robert Horst, BSA

 Benediction 	Father L. Boyd

 Eagle Departure 	Chariots of Fire

�Date: Fri, 11 Nov 1994 19:47:29 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@cap.gwu.edu>

Subject: Re: Eagle Court of Honor

Greg,

You are to be commended for making sure that this young man gets some of

the recognition and kindness he richly deserves and probably will not get

anywhere else in his life, given the abuse at home. Sometimes Scouting is

all a young man has.

Speaking only for myself in the Scouting Spirit, Michael F Bowman

 Used to be a Beaver, National Capital Area Council, B.S.A.

 mfbowman@CAP.GWU.EDU (mfbowman@CAPACCESS.ORG after 12/13/94)

�Date: Thu, 18 May 1995 09:24:25 -0500

From: "J. Hugh Sullivan" <sullijh@NDLC.OCC.UKY.EDU>

Subject: Eagle BOR Questions and BSA

Although there have been several pertinent replies on the subject, I am

surprised that no one has cited a reference.

The publication, "Advancement Guidelines", on page 15, discusses what a

Board should attempt to do with the review. If you haven't read the "Rule

Book", how can you be qualified to sit on the Board or make comments?

That is not to say one can't have opinions, it is only to express my

opinion about their credibility. By their comments, I would say that John

Pannell and Michael F. Bowman have read the book.

I believe that questions, where answers are opinions rather than BSA

principles or facts, should be asked to determine what (and that) the

candidate thinks, not to start a debate or find out what the Board

thinks. That's my opinion after 21 years on the Board - 10 as Chair.

Next, The September 1992 issue of "Scouting" discusses 1. "groups who

claim we will not allow them to participate in the BSA because of

their differences with our long-held standards" 2. "these same individuals

claim that we are infringing upon their personal rights by maintaining

this position". In the first case, BSA says "they're absolutely correct";

and, on the second count, says "they're absolutely wrong".

I have not seen an intelligent reason to disagree with that position.

Flame fast if you're going to - I only have 2 days to ignore them before

being off the net for 2 months.

Hugh

Eagle, Class of '43

Date: Wed, 7 Jun 1995 14:19:45 +0000

From: Carey Probst <hcprobst@NetHeaven.com>

Subject: Eagle checklist

At Twin Rivers Council, when a scout reaches Life, he can pick

up an Eagle Pack from the council office which details the

paperwork procedures to follow for approval of the project and

the ultimately the Board of Review.

This is the basic checklist. In addition there are several

pages of supoort documents, definitions, etc. which I have not

had an opportunity to enter into my system.

Since I've seen several questions regarding the checklist, I've

decided to send it to the list.

 EAGLE APPLICATION

CHECK LIST DATE COMPLETED

1. Pick up an Eagle Application Kit from Council Service Center.

2. Set preliminary verbal approval for Eagle Project idea from

 Scoutmaster and Troop Advancement Committee.

3. Prepare written project proposal and have it approved by

 Scoutmaster and Troop Advancement Chairman, then sent it to

 the District Advancement Chairman - BEFORE THE PROJECT IS

 STARTED!

4. Complete the Eagle Service Project as approved by district.

5. Prepare a written presentation of the completed project for

 your Board of Review.

6. Complete Eagle Application--including project report.

7. Send completed application and paperwork, including Eagle

 Project write-up, to Council Service Center for verification

 of dates, merit badges and rank advancement.

8. After verification the Council Service Center will return the

 application and letters of reference to the Troop Advancement

 Chairman or Scoutmaster.

9. Your Troop Committee Chairman will contact the District

 Advancement Chairman to arrance for representation from District

 or Council at your Eagle Board of Review. The written Eagle

 Project whould be available at the time of the Board of Review.

10. The Eagle Board of Review is conducted at a meeting of the Troop

 Advancement Committee, with representation from District or

 Council. If the application is approved, signatures are placed

 on the official application and forwarded to the Council Service

 Center for approval of the Scout Executive.

11. NOTE: Presentation of the award may not be made until the Eagle

 Scout credentials are received by the Council Service Center

 from the National Eagle Scout Serviec Headquarters

Date: Thu, 8 Jun 1995 00:10:23 -0700

From: Alan Houser <troop24@EMF.NET>

Subject: Eagle Checklist

This is the checklist that is distributed with the Eagle packets in Herms

District, Mount Diablo Silverado Council. I have found it helpful, and I

have seen some applications when I have sat on boards that needed it.

------------------------ clip here *------------------------*

 EAGLE SCOUT CHECK SHEET FOR UNIT LEADER

_ All information legible

_ Applicant's name correct and legible

_ Applicant's address. No abbreviations

_ Webelos Scout and Arrow of Light questions answered

_ Dates of entry into Scouting; First Class and Star Board of Review dates

_ At least four months between First Class and Star Scout Board of Review dates

_ At least six months between Star Scout and Life Scout Board of Review dates

_ At least six months between Life Scout and Eagle Scout Troop Board of Review

 dates

_ References checked (5 required, parents, religious, & educational)

_ 21 merit badges earned (day, month, year listed) (12 required)

_ Four required merit badges earned prior to Star Scout Board of Review date

_ Three additional required merit badges (7 total) prior to Life Scout Board

 of Review date. Credit may be given for both Emergency Preparedness

 and Lifesaving. Same is true with Personal Fitness, Swimming and

 Sports. (Only one from each category may be used for Eagle

 requirements)

_ Must serve at least six months in a position of responsibility between Life

 Scout and Eagle Scout Board of Review dates. See application for list

 of positions

_ Service Project completed between Life Scout and Eagle Scout Board of Review

 and prior to 18th birthday

_ Growth conference date

_ Applicant's signature, date

_ Unit leader's signature, date

_ Unit Committee Chairman's signature, date

_ Eagle Application compelted with proper dates

_ Statement of ambition

_ Scouting record & school/religious record

_ Unit leader's confidential appraisal (in sealed envelope)

_ Autobiography

_ Before and After pictures of project included

_ Advancement report completed. (Complete Leader's information, applicant's

 name on line 1 and Eagle under rank. DO NOT SIGN SPACE JUST ABOVE

 APPLICANT'S NAME)

------------------------ clip here *------------------------*

Hope this helps.

Alan R. Houser ** Scoutmaster, Berkeley Troop 24 ** troop24@emf.net

 ** WWW page ** http://www.emf.net/~troop24/t24.html **

Date: Thu, 8 Jun 1995 09:38:34 -0400

From: Warren Williams <Warren2248@AOL.COM>

Subject: Re: Eagle Checklist

In message "I'm looking for..." posted on 95-06-03, TSarah@AOL.COM (Ted

Sarah) says:

>I'm looking for a check list that I have been told exists. This check list

>gives the steps from Life to Eagle that the boy and troop must take. Has

>anyone seen something like this? If so could I get a copy of it?

Here's a couple things that might help. The first is a copy of an "audit

program" I use to review Eagle applications from our troop, the second is a

synopsis of the Eagle application process prepared by our district

advancement committee.

Hope this stuff is helpful.

YiS,

Warren Williams

---------cut here--------

Attachment 1

Boy Scout Troop 18

Eagle Application

"Audit Program"

1. Dates.

 a. Birth date filled in and correct as verified with troop records.

 b. Dates for First Class and Star Awards are at least four months apart.

 c. Dates for Star and Life Awards are at least six months apart.

 d. Dates for Life Award and Eagle Board of Review are at least six

months apart.

 e. Dates for merit badges are filled in and correct as verified with

troop records.

2. Required Merit Badges.

 a. At least four required merit badges were earned prior to date of Star

rank.

 b. At least Seven required merit badges were earned prior to date of

Life rank.

 c. If "Family Life" merit badge is not listed as a required merit badge

on the application (old copy) it has been earned.

3. Position(s) of Responsibiliy(ies).

 a. Position(s) is(are) valid (see list on application).

 b. Position(s) and date(s) indicate six months service between Life

Scout and Eagle Scout Board of Review dates.

4. Service Project.

 a. Completed before 18th birthday.

 b. Completed before Eagle Scout Board of Review (date).

5. Signatures.

 a. Scoutmaster

 b. Troop Committee

 c. Board of Review Chairman

6. Board of Review Delays.

 a. Documentation attached providing reason for board of review held

three to six months after applicant's 18th birthday.

 b. Boy Scout Division at National Office contacted for procedures in

submitting applications where board of review was held more than six months

after applicant's 18th birthday.

--------cut here--------

Attachment 2

Eastern District

Andrew Jackson Council

Boy Scouts of America

Synopsis

Life to Eagle

1. Eagle candidate secures "Eagle Scout Project Workbook" from his unit

leader.

2. Eagle candidate selects his project and discusses with his benefactor and

unit leader and secures their respective aprovals.

3. Eagle candidate meets with his unit's committee to discuss and receive

approval of his proposed project.

4. Eagle candidate meets with representative of District Advancement

Committee to review and secure approval of proposed project.

EAGLE CANDIDATE MAY NOW BEGIN HIS PROJECT.

5. After project is completed, Eagle candidate and unit leader certify its

completion.

Note: References to "days" in the following items will be counted as

"working days" and Saturdays and Sundays will not be counted in computing

the days items are due to be submitted to the committee or Council Service

Center.

6. Eagle candidate completes Eagle Rank Application and meets with Unit

Leader for conference. Persons listed as references under Requirement 2 of

the Eagle Scout Rank Application should be contacted by the candidate and he

should ask them to direct their letter of reference to his Unit Leader. The

Unit Leader should be sure to include the reference letters with the packet

transmitted to the Council Service Center. It may require a follow-up call

by the Unit Leader to have these reference letters in hand prior to the

deadline date for submission to the service center.

7. Unit Leader delivers the Eagle Rank Application AND "Eagle Scout Service

Project Workbook", in triplicate, to the Council Service Center AT LEAST TEN

(10) DAYS PRIOR TO THE DATE OF THE NEXT SCHEDULED EAGLE SCOUT BOARD OF

REVIEW.

8. Council Service Center will certify the correctness of the rank

advancement, merit badges, and their dates and notify the District

Advancement Committee of the Eagle Rank Applications to be scheduled for a

Board of Review.

9. The District Advancement Committee will notify the Eagle candidate and

his Unit Leader of the time he is scheduled to appear before the Board of

Review. Scouts will be scheduled in 30 minute intervals beginning at

7:00p.m. In the event there are numerous Eagle candidates to appear on a

specified date, the Committee will schedule a sufficient number of Boards of

Review to be held simultaneously. The Eagle candidate should appear before

the Board of Review in Scout Uniform with the appropriate patches displayed.

10. The completed Eagle Rank Application will be returned by the Advancement

Committee to the Council Service Center, with its endorsement, for submission

to the National Eagle Scout Review Committee.

11. The National Eagle Scout Review Committee will certify the candidate to

be an Eagle Scout and will return the application along with the Eagle Scout

Certificate to the Council Service Center. The process normally takes

between 4-6 weeks, depending on the number of applications received.

12. The unit should not schedule an Eagle Scout Court of Honor until the

certificate hs been received at the Council Service Center from the National

Eagle Scout Review Committee.

--------cut here--------

********end of message********

Date: Thu, 8 Jun 1995 12:39:48 -0400 (EDT)

From: "Michael F. Bowman" <mfbowman@capaccess.org>

Subject: Re: Boys quitting after Eagle

To: SCOUTS-L Youth Groups Discussion List <SCOUTS-L@TCUBVM.IS.TCU.EDU>

On Thu, 8 Jun 1995, Bob McGwier wrote:

> In response to Michael Bowman's tolerance based approach I would add that

> the scout law includes Trustworthy. The Eagle charge contains a pledge

> that cannot be misunderstood. It promises further service to his unit,

> and scouting. This should be clearly explained to him.

Bob, I agree wholeheartedly that the Eagle charge contains a pledge and

that it would be well to explain that to the Scout, if you are going to

use it. However, you should remember that the charge or the recitation

of the charge is not a requirement for Eagle Scout. I'm sure that you

know that we cannot impose additional requirements beyond those

established by National. This young man has been honest (the core of

Trustworthy) and is still growing in the right direction. I think he

deserves our encouragement. Likewise, I agree with the posts that suggest

consideration be given to tailoring programs to older Scouts. In addition

it may be that he is ripe for joining an Explorer Post where he can

associate with Scouts of his own age and continue to enjoy Scouting.

Scouting was not meant to be a prison where promises of future service are

exacted. Quite the opposite, we are in the business of teaching values

and motivating Scouts to voluntarily give service. Part of the

citizenship and character development we are striving for is helping the

Scouts learn the importance of service to others. It is a core value

that we try to develop. Has this Eagle Scout recognized this? We don't

know any more than what was in the posting. This is for his Eagle Board

of Review to Determine. He may well quit his Troop, but still carry those

values and give service to his family, friends, school, community, etc. in

a variety of ways. Let's not make snap judgments that this Scout hasn't

met his Eagle requirements and that he has to accept future service to

Scouting right now. Its not a requirement. The goals of the Scouting

program are met if this Scout has better developed his character, has

learned how to be a good citizen and has learned how to stay fit.

Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Prof. Beaver, Nat. Capital Area Council, BSA mfbowman@CAPACCESS.ORG

Date: Wed, 26 Jul 1995 13:23:34 -0600

From: Stan Hodge <STANH@MAIL.TDOC.TEXAS.GOV>

Subject: Eagle Ceremonies (Long)

In our unit it is customary to present an eagle scout with a silver dollar

(alright silver clad -- the silver ones have just become too expensive)

with the image of an eagle on one side. We do this as a gift from the

sponsoring organization -- I nice touch to keep them involved, I think.

When I make the presentation, I use words somewhat like the script that

follows. I use it as a general guide rather than reading it, so it never

really comes out the same way twice, but if you like it, feel free to use it.

The script is a rather heavily edited version of a piece I found in the book,

"Rebirth of America," page 9.

SYMBOLISM OF THE EAGLE

[Call the new eagle scout by name and present the coin.] [Name of eagle]

I present this silver dollar in commemoration of your achievement on

behalf of [congregation, stake, Lion's Club, or whatever]. If you turn the

coin over, you will see the image of an eagle emblazoned on the coin

thus making it an appropriate token of remembrance.

For thousands of years, the eagle has been admired for its grandeur, its

grace in flight, and its great size and awesome power. In so many

ways, the eagle symbolizes the character traits that made America great

and that must be reinstilled in each generation if we are to preserve for

our children and grandchildren the freedom which God has so graciously

entrusted to us.

The soaring eagle is a stirring picture of the true meaning of liberty.

Assisted by his powerful wings, the eagle glides effortlessly to altitudes

of over 24,000 feet and is capable of using his wings to carry other

eagles to safety. Turbulent winds only cause him to fly higher and

faster. To the American Indian, a falling eagle feather was viewed as an

answer to prayers.

The eagle's keen eyesight enables him to be sensitive to approaching

danger and to protect himself and his family. The eagle displays the

sense of responsibility that is a companion of genuine liberty. He mates

for life and returns to the same nest each year, making necessary

repairs and additions. He takes an active role in providing for his family

and in teaching his young to fly.

[Eagle Scout's Name], we need more young men like you with the

character of eagles. We need more young men like you who will love

freedom and who will seek to exercise that freedom responsibly, and

who will ensure that it will be maintained for subsequent generations.

We need more young men like you [name of eagle] with the character of

eagles whose lives will embody the principles of the Scout law. We need

young men who, with quiet determination, will make lives which will be

successful not only in the eyes of the world, but also in the eyes of their

families as devoted fathers and husbands. We need more young men,

who -- like eagles -- will provide their families with spiritual protection,

the necessities of life, and daily leadership.

[Name of eagle] today you join the ranks of the eagle. Many have gone

before you. Many will follow. May this coin forever remind you that,

together, you are a new generation of eagles -- men who must walk in

tune with the Scout law you have learned and, committed, whatever the

cost, to see these principles reign in the hearts and homes, and the

institutions of our land.

What It Means To Be An Eagle Scout

by Greg Gough

(Awarded Eagle Scout 3/15/72)

It means that I have the ability to be a leader. Not of a gang or

criminal organization

but a leader of like minded individuals that uphold a creed, a sacred oath.

A passion for life and the principals that founded the United States of

America.

Patriotism is a loyalty I will never break. If called on I would

voluntarily give my life for my country. But more importantly, I will

work to make it better.

Duty to God is an ongoing learning and incorporating of similar moral

values that ensure

that I will be a compassionate and productive citizen.

Eagle Scout is not a patch, an award or certificate to hang on the wall.

It is a way to live your life. Although the trail to Eagle is hard work

and fun; it is much more.

The Eagle rank is an education. Each rank is a chapter. The conclusion

is that by earning the Eagle rank the individual has the tools to be a

responsible consciences citizen who would gladly advance the group before

the individual.

Trail To Eagle

by Greg Gough

Walk upon the trail,

that links the,

future with the past.

Take the Oath,

Live the Law.

The pathway to Eagle,

is steep and narrow.

Your journey will require,

skill and fortitude.

Your reward:

Knowledge and Understanding.

Enough to base a lifetime on.

Your challenge is to;

Take the journey,

Join the few and

Soar with the Eagle.

Campfire Closing

by Greg Gough

As the sun rises in the East,

So it sets in the West.

Thus, setting the pace that marks each step through life.

It matters not; how many steps we take...

But how we take them and in which direction.

Tonight we have celebrated the adventures

and victories of our fellow scouts.

Their accomplishments are many and

we should all be proud of their progress.

Like our fire, our Scouting Spirit truly burns bright.

Now as the glowing embers of our Council Fire

Fade and turn to ash, soon to be picked up and scattered by the four winds...

May each of us preserve it's spirit in our heart and

pledge to ourselves, to be our best and carry out our duty;

to God, to Country, to Others and to Ourselves.

Join me now in the Scout Oath...

Destinations

By Greg Gough

As I stand at the outpost

of the new humanity and

look to the horizon,

will I see the Truth

that Knowledge has suggested?

Or, simply find the lies that

have been represented?

Should I trust my fellow man or

go alone into the darkness to

discover the Great Mystery?

And if I do go alone,

who will know what I have found?

Our time is witnessing the

dawning of a new era.

What we do today will be carried

into the future by our children.

We have a responsibility beyound self.

A responsibility to the Earth,

to the future, to our generation,

to the circle, to the cycle of exisistance.

We are but one small fragment of

the total picture that revolves upon it's self.

We shall never know the freedom of being totally alone,

for even alone,

we impact all other things.

Take with you this information,

use it as a guide.

Don't abuse the power that God has given you,

but look forward to serving God.

Remember this,

We truly do mold our destiny,

for we are the future.

Hi Mike, Brad, & Chris

;

In a message dated 95-10-02 01:25:09 EDT, you write:

>> I appreciate the information that you have provided on the internet.

>> I have a question about Eagle board of review.

>>

>> I am concerned that our local board of review is "re-testing" our

>> Eagle Candidates. What is "in-bounds" for such boards of review?

>> Have you ever run into this problem before? Thanks for any advice

>> you could give me in this area.

I hope that I can come up with a real good answer on this one.

As with any board of review the boy is not retested. This should have been

done well before he reaches this point. The following is out of the

"advancement Policies and Procedures Committee Guide" :

 "The review is not an examination, the board does not retest the

candidate. Rather the board should attempt to determine the Scout's attitude

and his acceptance of Scouting's ideals. Scout spitit is defined as living

the Scout Oath (Promise) and Scot Law in a Scout's everyday life. The board

should make sure that good standards have been met in all phases of the

Scout's life."

What I do at Eagle Boards is to first of all tell the board members that I am

there to be sure that the project meets all the requirments for an Eagle

project, and that all the i's are dotted and t's are crossed. I also tell

them that by the time a boy reaches this point he will probably not be turned

down, that should have happened earlier in the process. Basically, that is

what a Scoutmasters conferance is for. And, it should be obvious by this

point if a boy is Eagle quality or not.

We then sit down with the boy and have him tell us about his project, where

the idea came from, what he learned about leadership from it, how it was

funded, etc. We also talk with him about his Scouting experiences, is he

going to give back some of what he has learned, his experience with merit

badge counselors, his experiances with high adventure if any, etc.

But, we do not retest him on anything. This was done during the learning

experience. We may kid around a little, by tossing a section of rope on the

table like we are going to ask him to tie some knots. But, this is done as

an ice breaker to help the boy relax.

I do between 20 and 30 Eagle Boards a year, and have been doing them for

about 8 years. In that time I have never had a boy fail to reach Eagle.

 There have been some close calls, where the boy was requested to go back and

complete some leadership duties. The most hart warming Eagle board that I

ever attended was for a boy with "Downs Syndrome", he did not use the

handycap requirments but came up the hard way and did a darn good job of it.

Hope this has helped. If you have any other questions, please drop me a

line.

YIS & WWW

Ted in Ohio

ASTA #1888

Assistant Scoutmaster Troop 273 - Stow, Ohio

MOECOMDWS District Advancement Chairman - Great Trail Council

WWW Ordeal member Marnoc Lodge #151

Camp Visitation Specialist - Area 5/Central Region

** Who said it only takes one hour a week!!!!!! :-)

From mfbowman@CapAccess.org Mon Sep 23 23:33:09 1996

Date: Mon, 23 Sep 1996 23:33:08 -0400 (EDT)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: SCOUTS-L - Youth Groups Discussion List <SCOUTS-L@TCUBVM.IS.TCU.EDU>

cc: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>

Subject: Re: Eagle Scout Gift

Wayne,

There is no requirement to present a new Eagle with a gift, nor a rule

against it. It depends entirely on how close you feel to the new Eagle

and any local traditions within the Troop that might apply. Almost

always, the most important thing is that you be there to show your

support and acknowledgement of this Scout's achievement.

In some Troops the gift idea has translated into the parents working

togehter to make a really great scrapbook with many letters and momentos

as a group gift. Some have gone on to include a supper, a desert bar, a

special entertainment, or the like. At other Troops you may see the Eagle

presented with various momentos, patches, pins, and other tokens related

to his rank. In one case where the Eagle was headed for college, but

short of tuition money, folks who came to the ceremony tucked dollar

bills into a cigar box with the words "Eagle Scholarship Fund" on the top.

Perhaps the most humorous gift was that of two neighboring ladies who

served on a Troop Committee and usually were at opposite ends of any

issue - sometimes like spitting cats. Somehow they agreed to bake a

special cake for the Eagle reception. Neither one had an oven big enough

for the task. Both agreed to bake half of the cake. Excitement ran high

on the night of the ceremony to see what would happen - would there be a

cake half round/half square? Turns out they both had perfectly matched

halves and with a little judicious work with icing it looked like a

single cake had been made. This gift of cooperation and repairing a worn

friendship to show honor to the Eagle was his best gift.

Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org

Date: Mon, 02 Oct 1995 22:26:45 -0700 (MST)

From: "Chris Haggerty, Sierra Vista, Arizona" <CHAGGERTY%UABPA@CCIT.ARIZONA.EDU>

Subject: District Eagle boards of Review

Brad, what Ted stated pretty much follows for me as well. Although I will

cross some of my t's alittle bit different than he will.

Since a least one member of the Board of Review for Eagle has to be a

District/Council Rep, that person should know what's in the Adv Guidelines

and Procedures. Generally I will brief the boards I sit in on and let them

know we are really interested in finding about Eagle Candidate XYZ's

character and not his knowledge on specific requirements.

Sources for the type of questions to ask at any board of review are in the

Troop Committee Guidebook and I also believe there is some information in

the SCM's handbook (long time sinced I looked). Most anything in the Scout

oath or Law or anything related is fair game for BOR questioning.

Again, I generally stress that the board is more interested in the

character of the scout than his ability to tie a square knot (it's too late

in the process to be playing with the requirements). I also try to ask

questions that will make the socut think and maybe learn something about

themselves. For example, one of the questions I frequently use when doing

a board of review for an LDS scout is "Forget all constraints, money, etc.

If you could go anywhere in the world to do your mission, where would you

go and why." Now since most LDS male youths do a mission about 19 years of

age, they are all thinking about this. However, since the church in most

cases decides where they youth will go, they rarely think about where they

would like to go and more important WHY.

I hope this input helps you a bit.

Chris Haggerty

Advancement Chair Cochise District, Catalina Council, Arizona

From mfbowman@CapAccess.org Mon Oct 14 00:10:00 1996

Date: Mon, 14 Oct 1996 00:09:59 -0400 (EDT)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: SCOUTS-L - Youth Groups Discussion List <SCOUTS-L@TCUBVM.IS.TCU.EDU>

cc: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>

Subject: Re: Life to Eagle

Marc,

On Fri, 11 Oct 1996, Robert M Lewis wrote:

> ***********************************

> On page 595 of the BSA Handbook, requirement 1 for Eagle states "Be

> active in your troop and patrol for at least 6 months as a Life Scout"

> page 596 requirement 4 states "While a Life Scout, serve actively for a

> period of 6 months in one of more of the following positions of

> responsibility:"

>

> No where in these requirements does it say that the scout must attend 2/3

> of the troop activities, pay dues, etc. This I am assuming is in the

> troop Bylaws. As per National, I believe that these additional

> requirements are not necessary. SNIP

I have to agree with Robert that the "attendance requirements" you've

mentioned are not part of the rank requirements listed. However, I would

go a step further and argue that these "requirements" are improper.

Your unit does not have authority to add to the stated rank requirements

found in BSA's Boy Scout Requirements (Current Year) and/or a current BSA

Handbook. These efforts at defining Scout Spirit or active service are a

disservice to the Scout and in the longrun can be damaging to the Troop.

While we have some bedrock requirements/standards, there are some places

where words like "actively" are used to allow some discretion by the

unit. The idea is that we should be looking at each Scout as an

individual and gauging his performance based on what he is capable of

doing and encouraging him to continue to grow; e.g. develop character, etc.

If the Scout has done his best to be active and has been of value to his

fellow Scouts in a position of responsibility, we should be giving him

the benefit of the doubt without some restrictive formulary as to dues,

number of meetings, etc. I'd rather have a really great older Scout

attend a few meetings and outings and really contribute by giving

leadership and training other Scouts than a lump that attends every

meeting religiously without ever being of value to anyone any day. Yet

by the standards related to you, the good Scout would be punished and the

worthless ding-a-ling would be rewarded.

Working with individuals is always more difficult than dealing with a

formula that doesn't take quality into account. But then again the

rewards are much better. My recommendation would be to trash this by-law

in favor of working more closely with each Scout to encourage each to the

fullest of his potential.

Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org

From mfbowman@CapAccess.org Mon Oct 14 11:46:08 1996

Date: Mon, 14 Oct 1996 11:46:06 -0400 (EDT)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: CDietzKS@aol.com

Subject: Re: HELP, PLEASE

In-Reply-To: <961009230356_206614534@emout18.mail.aol.com>

Message-ID: <Pine.SUN.3.91-FP.961014112640.25396E-100000@cap1.capaccess.org>

MIME-Version: 1.0

Content-Type: TEXT/PLAIN; charset=US-ASCII

Status: RO

X-Status:

Cindy,

Sorry to be so long in replying. I've been offline working a book for BSA

and getting ready for a trip the rest of this week.

You have presented a difficult situation, but one which comes up from

time to time for all of us. I have a few ideas about your role, but

first want to talk about the Eagle candidate a little.

There is a natural tendancy to resent Johnny-come-latelys who have not

been active in a Troop, but get interested in finishing Eagle when their

18th birthday looms. Happens often and the reaction is often the same.

However, we should be giving the Scout the benefit of the doubt and cast

aside these feeling and try to see whether or not he has met the

requirements for Eagle.

The six months active service can have taken place anytime after he

became a Life Scout. So if he was active for 8 months in a position of

responsibility and then inactive for three years, that would be okay. The

six months service does not have to be just before the Eagle BOR. Your

SM may not have known this and his reaction was understandable, though

misdirected in trying to backdate -- as well as being highly improper.

Casting aside the sins of the SM, did the boy have service for six

months? If so, then it should be counted and let it go.

As to the service project - it may well seem to an adult to be a joke.

The real question is whether it evidenced leadership. This is something

that he will have to demonstrate. If he can give a good account of his

leadership, despite the fact that it could have been done better or was

incomplete, give him the benefit of the doubt. Ideally it would be

better for him to complete the project to everyone's satisfaction. Here

the SM should be encouraging him to do so. The SM is not doing anyone a

favor by trying to shield him. The boy deserves the benefit of a frank

SM conference with guidance on what to do to finish. If he has thus far

not evidenced enough leadership and is unwilling to complete the project,

he does not deserve to be an Eagle Scout. And the application should

not be forwarded.

Also the application cannot be forwarded until the candidate is

registered as a Scout. If he is not willing to be registered - end of story.

Now as to your role - it sounds as though you have been put in a

position that you need not be in. With an Eagle BOR the only Troop

people that have a direct role are the SM and Committee Chair, who signs

the application. When a District handles the BOR, the Troop Advancement

Chair should not be involved in the process. It should be between the CC

and DAC period. You would be well within your rights to decline to take

any further action on this matter and leave it between the CC and DAC.

Personally it sounds to me like the Eagle candidate was recruited but

doesn't have his heart in it. If he really isn't interested in becoming

an Eagle, then this is all a waste of time. If he really wants it, he

needs help and friendly counseling by folks that care about his growth

and not their own egos. Maybe the Rev. could have a talk with the SM

about giving the boy some room to make his own decisions about life and

some pointers about how to help the boy realize its up to him to decide

and act.

Hope that this helps.

Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org

Date: Sat, 14 Oct 1995 09:52:07 -0400 (EDT)

From: Jess Olonoff <jolonoff@gate.net>

To: "Michael F. Bowman" <mfbowman@CAPACCESS.ORG>

Subject: Re: Eagle Scout Congratulatory Letters

Michael,

Thanks,...

I called the "Scouter's Journal" to get permission to scan the listing

and send it out to members of the group (I had already received some two

dozen requests) requesting same. Not only did I get permission but

Terry Howerton (the Editor) sent me a copy by e-mail to save me the trouble

of doing the work and greatly increasing the value of the list as well.

Terry explained that their main goal is to get more information into

Scouter's hands and their reprint policy is pretty liberal. They are

also in the planning stages of a Scouter's Forum with the big Online

Services and plan an Internet presence as well soon!

Please find Terry's reply to follow.

Dear Jess:

I am happy to provide you with this listing of dignitaries who will send

congratulatory letters to new Eagle Scouts. One of our readers, Calvin Gray of

Georgetown, Texas maintains this list, and has done a wonderful job compiling

these names.

This is just a sample of the kind of things you will find published in The

Scouter's Journal. Thousands of Scouter's around the United States have already

discovered the new magazine. Anyone can receive a sample copy of The Scouters

Journal by e-mailing to me at 73302.1205@compuserve.com or calling us at

1-800-SCOUTER. Annual subscription rate to the magazine is $18 for six issues.

Yours for better Scouting,

TERRY HOWERTON

Editor, The Scouter's Journal

--

Chairman, Joint Chiefs of Staff

The Pentagon

Washington DC 20330-1000

Secretary of the Air Force

Community Relations, SAF/PAC

Room 5C945, 1690 Air Force

The Pentagon

Washington DC 20330-1690

Mr. Roone Arledge

President, ABC News

Capital Cities/ABC Inc.

47 W. 66th St.

New York NY 10023

Mr. Bruce Babbitt

Secretary of Interior

1849 C Street NW

Washington DC 20240

Mr. Robert Rubin

Secretary of the Treasury Room # 4404

1500 Pennsylvania Avenue

Washington DC 20220

Mr. Pat Boone

904 N. Beverly Drive

Beverly Hills CA 90210

Mr. Thomas Curley

USA Today Gannett Company

1000 Wilson Blvd.

Arlington, VA 22229

Community Relations Division

Department of the Army

The Pentagon, Room 2E631

Washington DC 20310

Mr. Robert J. Eaton

Chairman, Chrysler Motor Co.

12000 Chrysler Drive

Highland Park MI 48288-0001

Mr. Dan Glickman

Secretary of Agriculture

14th St. & independence Ave. NW

Washington DC 20250

Rev. Jerry Falwell

President

The Old-Time Gospel Hour

Thomas Road Baptist Church

Lynchburg VA 24514

Justice Sandra Day O'Connor

Supreme Court of the United States

Washington DC 20543

Rep. Newt Gingrich

Speaker, House of Representatives

U.S. Capitol Building

Washington DC 20515

President Gerald Ford

Rancho Mirage CA 92270

Mr. Louis Freeh

Director

Federal Bureau of Investigation

U.S. Department of Justice

Washington DC 20535

Rep. Richard A. Gephardt

House Minority Leader

Washington DC 20515

Mr. Robert 'Hoot' Gibson

Chief Astronaut

NASA Johnson Space Center

Houston TX 77058

Justice Ruth Bader Ginsburg

Supreme Court of the United States

Washington DC 20543

American Legion

P. 0. Box 1055

Indianapolis IN 46206

Mr. Rush Limbaugh

Station WABC

2 Penn Plazza, 17th Floor

New York NY 10023

Mr. Bob Hope

10346 Moorpark

N. Hollywood CA 91602

Mr. J. W. Marriott

Chairman of the Board

Marriott Corporation

1 Marriott Drive

Washington DC 20058

Mr. Sanford McDonnell

Chairman Emeritus

McDonnell-Douglas Corp.

P. 0. Box 516

St. Louis MO 63166-0516

Ms. Hazel O'Leary

Secretary of Energy

100 Independence Avenue, SW

Washington DC 20585

Mr. Eric Ober

President, CBS News

524 W. 57th St.

New York NY 10019

Veterans of Foreign Wars

406 W. 34th St.

Kansas City MO 64111

Pope John Paul

Apostolic Nunciature

3339 Massachusetts Ave., NW

Washington DC 20008-3687

Dr. Norman Vincent Peale

Foundation for Christian Living

P. 0. Box FCL

Pawling NY 12564

Mr. Federico Pena

Secretary of Transportation

400 7th Street, Sw

Washington DC 20590

Mr. H. Ross Perot

The Perot Group

12377 Merit Drive

Dallas TX 75251

Mr. Barry Switzer

Coach, The Dallas Cowboys

One Cowboys Parkway

Irving TX 75063-4727

Justice Clarence Thomas

Supreme Court of the United States

Washington DC 20543

Mr. Ted Turner

Turner Broadcasting, Inc.

P. 0. Box 105366

Atlanta GA 30348

Veterans of Foreign Wars

406 W. 34th St.

Kansas City MO 64111

Mr. Thomas L. Washington

President

National Rifle Association

11250 Waples Mill Road

Fairfax VA 22030

Mr. Clayton W. Williams

3000 Claydesta National Bank Bldg.

Six Desta Drive

Midland TX 79705

General Charles E. Yeager

P. 0. Box 128

Cedar Ridge CA 95924

Astronaut Richard Richards

NASA Johnson Space Center

Houston Texas 77058

Astronaut Susan Helms

NASA Johnson Space Center

Houston Texas 77058

Astronaut Mark Lee

NASA Johnson Space Center

Houston Texas 77058

Astronaut Carl Meade

NASA Johnson Space Center

Houston Texas 77058

Mr. Tom Landry

8411 Preston Road

Suite 720-LB3

Dallas TX 75225

Astronaut Scott E. Parazynski

NASA Johnson Space Center

Houston Texas 77058

Astronaut David M. Walker

NASA Johnson Space Center

Houston Texas 77058

Astronaut Joseph R. Stanner

NASA Johnson Space Center

Houston Texas 77058

Astronaut Kenneth S. Reightler Jr.

NASA Johnson Space Center

Houston Texas 77058

Astronaut Richard S. Searfoss

NASA Johnson Space Center

Houston Texas 77058

Astronaut James C. Adamson

NASA Johnson Space Center

Houston Texas 77058

Astronaut William G. Gregory

NASA Johnson Space Center

Houston Texas 77058

Astronaut Jeffrey A. Hoffman

NASA Johnson Space Center

Houston Texas 77058

Astronaut Charles E. Brady

NASA Johnson Space Center

Houston Texas 77058

Astronaut James P. Bagian

NASA Johnson Space Center

Houston Texas 77058

Astronaut Kenneth D. Bowersox

NASA Johnson Space Center

Houston Texas 77058

Mr. Edwin Feulner

President

The Heritage Foundation

214 Massachusetts Ave. NE

Washington DC 20002

Mr. Leslie Lenkowsky

The Hudson Institute

Herman Kahn Center

P. 0. Box 26-919

Indianapolis IN 46226

Mr. Dan Quayle

c/o The Hudson Institute

Herman Kahn Center

P. 0. Box 26-919

Indianapolis IN 46226

Mr. Ed Crane

President

The Cato Institute

1000 Massachusetts Ave. NW

Washington DC 20001-5403

Astronaut L. Blaine Hammond

NASA Johnson Space Center

Houston Texas 77058

Justice Stephen Breyer

Supreme Court of the United States

Washington DC 20543

Astronaut Terrence Wilcutt

NASA Johnson Space Center

Houston Texas 77058

Astronaut Steven Smith

NASA Johnson Space Center

Houston Texas 77058

Astronaut Peter 'Jeff' Wisoff

NASA Johnson Space Center

Houston Texas 77058

Astronaut Daniel Bursch

NASA Johnson Space Center

Houston Texas 77058

Astronaut Michael Baker

NASA Johnson Space Center

Houston Texas 77058

Astronaut Thomas Jones

NASA Johnson Space Center

Houston Texas 77058

Mr. Ralph Nader

2000 P St., NW, Suite 70

Washington DC 20036

General Colin Powell

C/0 Random House Publishing

201 E. 50th St.

New York NY 10022

Sons of Union Vet of Civil War

c/o Mr. ElmerF. Atkinson PC in C

1016 Gorman Street

Philadelphia PA 19116-1688

Astronaut Stephen S. Oswald

NASA Johnson Space Center

Houston Texas 77058

Astronaut Richard 0. Covey

NASA Johnson Space Center

Houston Texas 77058

Mr. William Perry

Secretary of Defense

The Pentagon

Washington DC 20301

Mr. T. Boone Pickens

Mesa Petroleum Co.

2600 Trammell Crow Center

2001 Ross Avenue

Dallas TX 75201

President Ronald Reagan

11000 Wilshire Boulevard

Los Angeles CA 90024

Mr. Robert Reich

Secretary of Labor

200 Constitution Avenue, NW

Washington DC 20210

Ms. Janet Reno

Attorney General

Department of Justice

10th St. & Constitution Ave. NW

Washington DC 20530

Mr. Richard Riley

Secretary of Education

400 Maryland Avenue, SW

Washington DC 20202-0100

Rev. Pat Robertson

CBN Centre

Virginia Beach VA 23463

Mr. David Ruder

Chairman

Securities & Exchange Commission

Washington DC 20549

Dr. Robert Schuller

464 South Esplana

Orange CA 92669

Office of the Assistant Secretary

of Defense Public Affairs

ATTN: Director for Comm. Relations

The Pentagon, Room 1E776

Washington DC 20301-1400

Ms. Donna Shalala

Secretary of Health/Human Svcs

200 Independence Avenue SW

Washington DC 20201

Vice President Al Gore

Old Executive Office Building

Washington DC 20501

Mr. W. J. Sanders III

Chairman and CEO

Advanced Micro Devices, Inc.

P. 0. Box 3453

Sunnyvale CA 94088

Mr. John Jacobs

Power Connection

Box A

Santa Anna CA 92711

Mrs. Lyndon B. Johnson

LBJ Ranch

Stonewall TX 78671

Mr. Jerry Jones

Owner, The Dallas Cowboys Cowboys Center

One Cowboys Parkway

Irving TX 75063-4727

Mr. James A. Lovell, Jr.

O'Hare Plaza 872S Higgins Road

Chicago IL 60631

Mr. Louis V. Gerstner, Jr.

Chairman & CEO

IBM Corporation

Old Orchard Road

Armonk NY 10504

Mr. William F. Buckley Jr.

150 East 35th St.

New York NY 10016

Justice Anthony Kennedy

Supreme Court of the United States

Washington DC 20543

Mr. Andrew Lack

President, NBC News

30 Rockefeller Plaza

New York NY 10012

Mr. James S. Brady

C/0 National Organization on

Disability

910 16th St. NW, Suite 600

Washington DC 20006

Mr. Jesse Brown

Secretary of Veterans Affairs

810 Vermont Ave. NW

Washington DC 20420

Mr. Ron Brown

Secretary of Commerce

14th Street, NW

Washington DC 20230

Office of George Bush

10,000 Memorial Dr. #900

Houston TX 77024

Commandant of Cadets

U. S. Air Force Academy

Colorado Springs CO 80840-5421

Col. Gerald Carr

NASA Johnson Space Center

Houston Texas 77058

President Jimmy Carter

Carter Presidential Center

One Copenhill

Atlanta GA 30307

Mr. James R. Moffett, Chairman

Freeport-McMoRan Inc.

P. 0. Box 61119

New Orleans LA 70161

Mr. Warren Christopher

Secretary of State

2201 C Street. NW

Washington DC 20520

Mr. Henry Cisneros

Secretary

Housing & Urban Development

Washington DC 20410-0001

President William J. Clinton

The White House

1600 Pennsylvania Avenue

Washington DC 20500

YiS,

 Jess Olonoff, CM Pack-206 | Eagle - 1970, T-10 Tulsa, Okla.

Riverglades Elem. - Parkland, Fla. | Tsa-Tsu-Hwa - Ordeal '70, Brthrhd '71

Lighthouse Dstrct - S. Fl. Council | Scout in NYC-Brooklyn 61-66, Tulsa 66-71

 "We just might all be right!" | Boca Raton 73-74, Parkland 94-?

Date: Thu, 19 Oct 1995 05:40:20 -0400

From: Dave McCullough <Mccecolsys@AOL.COM>

Subject: Re: Camp Kline, PA

Jim Wood wrote on 10-16-95,

<<<My dad was born in 1900 and was one of the first scouts, later he earned

the eagle at the age of 29! ...any one rember when adults could earn the

eagle ?>>>

According to the book A Comprehensive Guide to the Eagle Scout Award, by

Terry Grove, adults could earn the Eagle until 1965. The following is from

page 1:

"In the early days of scouting through 1965, both boys and men could earn the

rank of Eagle Scout. But since 1965, only the boy can earn this prestigious

award and it must be earned before the young man's eighteenth birthday."

"Around 1950, the National BSA program began to frown on the adult scouter

earning the Eagle Scout Award. However, some adults did continue to earn the

Eagle Scout Award until 1965. In 1965, when the requirements were changed to

include that a prospective Eagle Scout must hold a boy office for 6 months,

adults finally were no longer able to earn the Eagle Scout Award."

"In the 50's and 60's, whether or if an adult earned the award largely

depended on the individual Council's program emphasis. Some Councils

discouraged adults from earning the award. Others encouraged the adults to

earn the award, believing that an adult who earned the award would be more

helpful in understanding what a boy was required to do to earn the Eagle

Scout Award."

Dave McCullough

Eagle Scout '80

Boulder Dam Area Council

Date: Thu, 19 Oct 1995 16:54:19 -0500

From: Utah Cox <cox@VT8200.VETMED.LSU.EDU>

Subject: Re: Revoking Eagle

I agree with Michael Holmes contention that we (BSA) are being praised when

newspapers report that an Eagle Scout has gone wrong or committed some

crime. His correct reasoning is that it is noteworthy because it is the

rare exception (similar to "former Sunday school teacher", etc.).

This reminds me of a study I once read (and wish I had kept a copy of) where

prison inmates that were either on death row or serving life sentences were

interviewed about their past affiliations. In general, they would divulge

information about their religion and details of church and Sunday school

attendance and about clubs and organizations to which they had belonged

(both youth and adult) with one exception. Former Boy Scouts and especially

Eagle Scouts would deny or hedge their answers when asked if they had ever

been Boy Scouts. (Their affiliation was known from interviews with family

members). It seems that they were more ashamed to admit they had strayed

from the tenants of the Scout Oath and Law than those of their religious

affiliation and upbringing (even though the teachings of both are the

essentially the same).

Utah Cox

Date: Sat, 21 Oct 1995 12:43:28 -0400 (EDT)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: Utah Cox <cox@vt8200.vetmed.lsu.edu>

Subject: Re: Revoking Eagle

Utah,

Well it was worth a try. No doubt there is a lot of truth in the study.

I can remember a kid who got caught robbing a candy machine at school.

He took his punishment without remorse, didn't go to confession, and

otherwise seemed untarnished. A few of us knew different. He was a

Scout and because of the guilt and dishonor he felt he with tears in his

eyes turned in his First Class Badge to his Scoutmaster. After some long

talks and some service work in private he accepted his badge back and

made it to Life. I was his Scoutmaster then in 1975.

Speaking only for myself in the Scouting Spirit, Michael F. Bowman

DDC-Training, GW Dist. Nat Capital Area Council mfbowman@CAPACCESS.ORG

Date: Sat, 21 Oct 1995 08:38:07 -0500

From: Gary Calvert <c23glc@KOCRSV01.DELCOELECT.COM>

Subject: Eagle Dad story

Greetings Scouters and Scouts.

I read the following at my Son's Eagle ceremony. The local Exec' ask for a

copy to send to the Scouting Magazine but I never heard if it was published.

Because some others have asked a few times about my Eagle dad story, I am

placing it on the Internet SCOUTS-L for everyone to read and use if they

like. I hope this helps others too.

Eagle Dad - Scouting, a touching of the generations 17 April 1994

A short story of why I have encouraged Chad to be active in Scouting, to pursue

the Eagle rank, and why I remain an advocate of Scouting, and on occasions even

to the exclusion of other activities.

>From time past when mankind first marked upon cave walls, through the invention

of paper and the printing press only a few centuries ago, through the more

recent marvels of typewriters and computers; a long legacy of history and

valuable information has been recorded.

The wondrous methods and forms for passing along the many lessons and thoughts

of each generation to those who followed is as varied as all the many cultures

in our world today.

The increase in speed and in volume, as each new technological advance occurs

in our world has been truly astounding.

There now seems to be a quotation, book, or video on nearly any and all

subjects to which one might have a question about.

The one important element of learning that can not be pasted along in any of

the recording methods to date, is that personal interaction from one individual

to another.

The ability to ask questions and get back more than just dry factual answers.

When communications between people occur, a unique collection of unwritten and

unspoken responses are exchanged in addition to questions and answers.

These responses can allow a younger generation to absorb philosophies and a

general sense of the values from the previous, by showing the way through

setting examples, and also allow new ideas to be passed along to the generation

that is doing the teaching.

Repeated interaction with good mentors, parents, teachers, scoutmasters, merit

badge counselors, leaders, and tutors of all kinds a young person can build

his own philosophies and a good set of values by which to live.

While Scouting may not be the only means for good interaction between

generations, and it may not be a cure for all of society' current ills, I

believe that Scouting provides one of the greatest opportunities for

interaction from one generation to another.

Scouting provides more than just merit badges to be earned or camping, but a

touching or connecting of one generation to the next.

In scouting the generations may be from a very old to a very young person, or

from individuals who are only just a few years apart, but still sharing common

experiences.

Sadly, that type interaction for so many young people is missing at an

increasing rate for each of the generations.

I hope that this explains why I am happy for Chad to have chose Scouting as a

significant activity in his life, and especially glad that I had the

opportunity to share much of his scouting experiences with him as a Troop

Assistant Scoutmaster and as his Dad.

I also appreciate wife Janet for tolerating our frequent trips to camp,

campfire smelly, sometimes muddy clothes.

And for anyone who doesn't know us well, or possibly we haven't told Chad

often enough we are very proud of him and love him very much.

Thank you.

 Gary Lee Calvert

Best wishes in Scouting.

Gary

Gary Lee Calvert WB9SMX

A.S.M. Troop 568

P.O. Box 6353, Kokomo, Indiana 46904-6353

Work Internet = c23glc@kocrsv01.delcoelect.com

Home Ph 317-452-1314

Date: Sun, 22 Oct 1995 23:59:31 -0400

From: Dave McCullough <Mccecolsys@AOL.COM>

Subject: Re: A Comprehensive Guide To The Eagle Scout Award

Disclaimer: I do not have any financial interest in this book, nor do I know

the author.

The book, A Comprehensive Guide to the Eagle Scout Award, was written by

Terry Grove, of Winter Park, Florida. Using information gathered at the 1988

NOAC (National Order of the Arrow Conference) as the foundation, he wrote a

detailed summary of the various medals, pocket patches, hat pins, ribbon

bars, and square knots of the Eagle Award. Other topics touched on include

the Harmon Foundation Scholarship Award, composites (medals and ribbons that

don't match up), and military high school Eagle medals. There is also a

listing of the required and required optional merit badges from 1910 to the

present; and a reprint of an article telling a little about the first two

Eagles, Arthur Eldred, and Earl Marx.

Although mainly a book for those who collect Eagle material, there is a

wealth of information on the history of the Eagle.

WARNING: You WILL go into sensory overload with this book. The only topic

that really isn't covered (although it is mentioned) is the Distinguished

Eagle Award.

The book is not a publication of BSA, but is put out by Mr. Grove. It costs

about $20.00, and can be ordered direct from:

Terry Grove

2048 Shady Hill Terrace

Winter Park, FL 32792

I would recommend this to anyone with a deep interest in the Eagle Award.

YiS

Dave McCullough

Eagle '80

Boulder Dam Area Council

netaddress: Mccecolsys@aol.com

Date: Tue, 21 Nov 1995 10:52:47 EST

From: Ed Helms <ESHELMS@UNIVSCVM.CSD.SCAROLINA.EDU>

Subject: Eagle Scout Scholarships

The only Eagle Scholarships that I know of, are the ones that are mentioned in

the National Eagle Scout Association newsletter. These range from $3000.00 to

$40,000.00, and given by a variety of organiztions, for information you might

want to contact NESA at: National Eagle Scout Association

 Boy Scouts of America

 1325 West Walnut Hill Lane

 PO Box 152079

 Irving, TX 75015-2079

Hope this helps,

 YiS,

 E

 H


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Ed Helms, Columbia SC      "If you ever wonder why you ride the carousel,

Indian Waters Council       you do it for the stories you can tell."

(803)772-4260 Home                                 -JB

(803)551-3011 Pager


Date:         Wed, 22 Nov 1995 07:12:50 -0600

From: Linda Gremillion <lgremil@TENET.EDU>

Subject:      Eagle Scholarships


Texas A&M University offers $2000 scholarships ($500 per semester for

four semesters) to ROTC Corps cadets who are Eagles.  I can't find my

literature right now, but I believe about 20 per year are available for

entering freshmen cadets.  BTW, the only medal "fish" are allowed to wear

on their uniforms is the Eagle medal.  My kind of folks.


Here it is.  Twenty scholarships from $2000-2500 over two years for

Eagles AND Gold Award winners.  From Sept '91 thru Sept '94 322 Eagles

and Gold winners entered the Corps. Eighty scholarships were awarded in

that time period, about one in four.


Bill Gremillion

CC - T515

Alamo Area Council

San Antonio, Texas

...and as you might expect, father of an Eagle who wants to be an Aggie.


Date: Thu, 23 Nov 1995 04:21:33 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: don newcomb <newcomb@msrcnavo.navy.mil>

cc: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>

Subject: Re: Eagle scholarships??


Don,


In addition to the Eagle Scholarships already mentioned in previous 

postings there are Eagle Scholarships sponsored by the:


National Jewish Committe on Scouting,

The Eastern Orthodox Committe on Scouting, and

Several local scholarship sponsored by private businesses; e.g. Vitro 

Corporation has one for Scouts in the National Capital Area Council.


Speaking only for myself in the Scouting Spirit, Michael F. Bowman

DDC-Training, GW Dist. Nat Capital Area Council mfbowman@CAPACCESS.ORG


Date:         Mon, 27 Nov 1995 14:52:21 -0500

From: Mike Walton <blackeagle@HCC-UKY.CAMPUS.MCI.NET>

Subject:      Eagletip: Scholarship Opportunities for Eagles

 

Hi folks!


Here's the information in following up to Don Newcomb's request.  I hope

that this helps others as well that are looking for ways to further motivate

some of your Life Scouts toward Eagle.


This was taken from the Eagle Scout Service'  Eagleletter:


"Thanks to Mabel and Lawrence Cooke, qualified Eagle Scouts can have the

opportunity to soar through college.


Lawrence S. Cooke, Eagle Scout class of 1923, has founded the Mabel and

Lawrence S. Cooke Eagle Scout Scholarship Endowment Fund in the memory of

his wife Mabel.  Maximum grants are for $40,000 and pay up to $10,000 per

year for 4 years.


The $40,000 is the largest educational grant awarded by the Boy Scouts of

America.  Winners are selected by a committee that also determines the

number and size of scholarships granted each year.


The deadline for the scholarship is Feburary 28 of each program year, with

all applications postmarked by that date and received by the Eagle Scout

Service by March 5.


Each candidate must be a graduating high school senior in the year in which

the awards are being presented, must be currently registered in the Boy

Scouts of America, and must have been granted the Eagle Scout Award prior to

application.  A minimum score of either 900 (combined verbal and math) on

the SAT or 20 on the ACT is also required.


To be eligible, candidates must demonstrate financial need and obtain an

endorsement from a volunteer or professional Scouter.


To obtain applications for the awards, candidates should contact their local

Council Service Center and request form 58-702 or contact the National Eagle

Scout Service S220, National Office, Boy Scouts of America, 1325 West Walnut

Hill Lane, Post Office Box 152079, Irving, Texas USA 75015-2079."


The Eagle Scout Service also accepts tax-deductible contributions to this

fund by parents or others to honor of achiever Eagles, youth or adult, or in

memory of a fallen Eagle (as was suggested we do collectively back last fall

, when a fellow Eagle Scout from Florida, Sean Harrington,  died of cancer).

Contributions may be sent directly to the Eagle Scout Service office listed

above, and please mark the check or money order "In (tribute to) (memory of)

 Eagle Scout (name)".


In addition, the following scholarships are also offered:


The Eagle Scout Scholarships are administered separately by the Eagle Scout

Service through a grant from the Elks National Foundation and are available

annually.  The grants are $4000, $1000 awarded yearly for four years.

Scholarships of $3000 non-renewable are also available.  The same submission

and deadline for application as the Cooke Scholarships apply here.


The National Society of the Sons of the American Revolution also offer $4K

and $1K scholarships annually.

They are restricted to the current class of Eagle Scouts whom have passed

their board of review between September 1 and August 31 of each year.

Applications may be requested from a local or state SAR chapter or from

NSSAR, 1000 South Fourth Street, Louisville, Kentucky 40203.


The American Legion sponsors the Scout of the Year program.  Up to $14,000

is available yearly to Eagle Scouts who have submitted nomination forms and

have competed through a selection process.  The nominee must be a registered

, active member of a Scout Troop or Varsity Team operated by an American

Legion Post or auxiliary unit.  Applications can be obtained from the

American Legion, Attn: Scout of the Year, Post Office Box 1055, Indianapolis

, Indiana 46206.  Submission deadline is February 1 each year.


The Order of the Arrow offers one or more scholarships ranging up to $2K and

awarded to Arrowmen planning a career in the professional service of the BSA

.  Applications can be obtained from the Order of the Arrow National Office,

at the BSA's National Office listed above.  The deadline for submission is

Janurary 15, with grants announced in June or July.


The Carter Scholarships are for Eagle Scouts living in one of the New

England States (Maine, New Hampshire, Vermont, Rhode Island, Massachusetts,

Connecticut) and are also $4K ($1000 for four years) for undergraduate

education.  Applications are available from Administrative Secretary, Post

Office Box 527, West Cheatham, MA 02669.


Eleven Colleges offer their own Eagle Scout Scholarship.  For more

information, contact the financial aid offices of the following universities

or schools:


Albright College, PA

Birmingham-Southern College, AL

Columbia College, MO

Grand Canyon College, AZ

Johnson and Wales University, RI

New Mexico Military Institute, NM

Saint Vincent College, PA

Stanford University, CA

Westleyan University, CT

Western Maryland College, MD

Whittier College, CA


The BSA's Exploring Division offers (while the money's still there, folks!!)

several college scholarships that are available only to Explorers in certain

career fields or pursuing a particular vocation:


* The Law Enforcement Assistance Award is a $1K scholarship is presented by

the Secret Service to an Explorer that have performed an outstanding deed in

the area of law enforcement


* The J. Edgar Hoover Foundation offers four $1K scholarships to Law

Enforcement Explorers (one per Region) to support their education toward law

enforcement work.


* The United States Customs Service offers unlisted amounts of money to Law

Enforcement Explorers whose acheivements reflect the high degree of

motivation, commitment, and community concern that epitomize the law

enforcement profession.


* The Bureau of Alcohol, Tobacco and Firearms Special Agents Association

presented unlisted amounts of money to Law Enforcement Explorers for

achievements related to the law enforcement profession.


* The Sheryl A. Horak Law Enforcement Explorer Memorial Scholarships are

$1000 grants presented to outstanding law enforcement Explorers seeking a

career in law enforcement.  Contributions to this memorial fund may be sent

to the National Director, Exploring Division BSA, at the BSA's National

Office.


There are some other resources that I urge you to followup up:


* your employer.  Most larger corporations (and some smaller companies as

well) offer either grants, loans, or a combination of both to outstanding

sons and daughters of their employees (or to their employees)


* community-based agencies like the United Way.  In most larger communities,

the United Way/Appeal/Community Chest offices have a listing of

organizations that want to make a specific contribution to the community but

chooses not to donate directly to the UW's pool.


* churches and religious groups.  Most of our larger religious organizations

have organizations or mechanisms in which small grants or large loans (or

work-study grants) are given to deserving Scouts.


* the federal government.  Yes, our government still offers (it's getting

smaller each year, but they do provide) the Pell Grant and several loan

programs.  Also consider voluntary service through AmeriCorps (as long as

they are still being funded), which allows you to work in a community in

exchange for a tution stipend or repayment on student loans or both.

There's also a program called JTPA (it used to be called CETA; that's the

agency through I worked for the BSA through) that have a small pool of

funding to support

for instance, local Councils hiring one or two volunteers to work in rural

or intercity areas of their council.

You get a small (it *is* small) paycheck, supplemented by the hiring agency;

most importantly, you get valuable experience which transfers over to WORK.

Finally, don't forget that you can sock away up to $2K each year in a

Individual Retirement Account (IRA) and can withdraw it WITHOUT PENTALTY for

educational expenses up to a amount.  Check with the IRS or with your tax

person.


I hope that this, Don, is what you're looking for.  I'll send a complete

file, with all of the school locations and what they are asking for, to Jon

this week so that we can include it in our growing Eagletips files.


Sorry this comes later than I stated!


Settummanque!

--

Date: Wed, 10 Jan 1996 21:22:14 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: "John M. Ballenger" <73363.2157@compuserve.com>

Subject: Eagle Dinner


John,


Thank goodness you wrote to the list.  I had lost your e-mail address and 

wanted to send you a thank you for the generosity you showed in 

supporting the Eagle Dinner.  When I realized that I didn't have the 

right address, I wrote a summary of the Dinner in hopes you'd see and 

know just how important your support was to a young man.  You made his 

dreams come true and he had a wonderful time visiting with the Marines.  

And his father changed from a little upset at having to come to excited 

and glowing by the end of the evening.  Dad got invited to the Marine 

Corps Birthday Party at the Commandant's house, a tour of Quantico and 

more.  Heck, I was getting jealous just listening. :-)  John you are 

living proof of unselfish Scouting in the best way.  Thank you so much.


Speaking Only for Myself in the Scouting Spirit, Michael F. Bowman

a/k/a Professor Beaver (WB), ASTA #2566, OA Vigil Honor '71, Eagle

Scout '67, Serving as Deputy District Commissioner for Training,

G.W.Dist., Nat. Capital Area Council, BSA - mfbowman@capaccess.org

Date:         Wed, 29 May 1996 14:01:27 -0400

From: Dave McCullough <Mccecolsys@AOL.COM>

Subject:      Age for Eagle & Other Stuff


Regarding the date at which the requirement was changed that an adult could

be awarded the Eagle, it has already been written:


>>>Until the late 50's or early 60's, an adult could earn theEagle rank.<<


>>I find absolutely no reference that in that time frame, or any other, that

adults could earn the Eagle rank.  My references only go back to 1910,

however, and I will certainly research this while at Philmont this summer.<<


According to the book, "A Comprehensive Guide to the Eagle Scout Award" by

Terry Grove, September 1965 was when the requirement was changed.  Going

through the requirements, (page 93):


"September 1965 (Two significant changes)


(1)  The Eagle Scout Award required that the scout must hold a troop officer

position for at least 6 months, since becoming a Life Scout.  This

requirement finally ended the option for an adult scouter to earn the Eagle

Scout Award.


(2)  The Eagle Project was added"


Incidently, the Eagle Scout Award did not become the highest award in the BSA

until August 1911 (or at least the August 1911 printing of the Handbook).  In

1910, there were three "classes" of scout, Tenderfoot, Second Class, and

First Class.  In the June 1911 printing of the Handbook, the Wolf Scout

(award was to be a "Wolf's head") was the highest rank.  Finally, in the

August 1911 edition (page 43) it states:


"Eagle Scout


Any first-class scout qualifying for twenty-one merit badges will be entitled

to wear the highest scout merit badge.  This is an eagle's head in silver,

and represents the all-around perfect scout"


Now while the book SAYS the award was an eagle's head, the picture of the

award is of a sideways view of a flying eagle.  This flying eagle was never

produced as an award of the Boy Scouts of America, although the Philippine

Eagle Award looks very similar to this flying eagle.


The first Eagle was awarded to Arthur Eldred, who completed his 21 merit

badges by April, 1912, and was awarded his Eagle on August 21, 1912.  (Eldred

not only had a troop board of review, but a special board of review conducted

by Ernest Thompson Seton, Dan Beard, and James West).  This first Eagle was

the spread-winged, perched eagle that is the same (except for a few minor

modifications) that you see today.


The fourth Eagle awarded (early September, 1912) was given to a Scoutmaster,

and this was the first awarded to an adult Scouter.


A few more bites (bytes?) of trivia:  It was Seton who came up with Wolf

Scout as the highest rank in the early BSA Scouting movement.  Before any of

these were awarded, Beard was able to have it changed to Eagle Scout.  Beard

received his Eagle, which was the only gold Eagle ever awarded, when he was

at least in his 70's.


References to the above:


A Comprehensive Guide to the Eagle Scout.  1992.  Terry Grove.

History of the Eagle Scout Badge.  1985.  Philip Olson.  In Scout

Memorabilia, Vol 20, No. 3.

Boy Scouts of America, Official Handbook.  1910.

Boy Scouts of America, Handbook for Boys.  1911.  June 13, 1911 Edition.

Boy Scouts of America, Handbook for Boys.  1911.  August 31, 1911 Edition.


More Eagle stuff than you ever wanted to know, and then some.


By the way, the library at Philmont is great!  Unfortunately, those pesky

things known as "Treks," or "Training" get in the way of library research

while you are there  :-).  Have a great trip!


YiS


Dave McCullough

Mccecolsys@aol.com


Boulder Dam Area Council

Las Vegas, Nevada


Date:         Mon, 24 Jun 1996 17:26:34 UT

From: Kenneth De Vilbiss <K_E_DeVilbiss@MSN.COM>

Subject:      Re: Eagle COH and Eagle Poem Ideas


Also, we would like to put a poem about an eagle on the inside cover of

the program; but want something different than the ones we've seen over

and over at our Troop's Eagle Courts of Honor.  Any suggestions?

Vicki S. Mossman      Greeley, Colorado


Vicki, Here is one we found at the Taos Pueblo when we were at philmont in

1994.  We have used it in a couple ceremonies so far.


Today I Am An Eagle


The Old Ones tell of the nest

Of the sacred bird called the Eagle


Home for her eaglets sits high,

Touching the sky.


A mother sits proud and defiant,

She has little ones who will soon leave her,

She worries;


The morning has come,

The Mysterious One's rays warm her children's faces.

Today one will fly or fall:


A flap or wings, a screech of power,

He leaps, he is gone.


His head does not look back

There is sadness behind.


He flies east his wings flapping power,

He passes his cousins of the air,


HE HAS BECOME AN EAGLE.


                - Howard Rainer, Taos-Creek, 1977


Hope this helps.


YIS,


Ellen De Vilbiss                        K_E_DeVilbiss@msn.com

CSRC, Pk 80 - DL &TC,           Arapahoe district, Long's Peak Council


All things in moderation, including moderation.


Date:         Thu, 20 Jun 1996 08:05:32 -0500

From: "Greg L. Gough" <ggough@MAIL.ORION.ORG>

Subject:      Re: Eagle COH and Eagle Poem Ideas

X-To:         Vicki S Mossman <vsmossm@BENTLEY.UNIVNORTHCO.EDU>

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


Vicki and others,

The following are two poems that I have written and hold the copyright

to.  You have my permission to use these if you like them in any ceremony

or program as long as credit is given.  Any posting to web sites or

publication in books or non Eagle Scout programs requires additional

approval.  Hope you like them.


The Eagle

by Greg Gough

I dreamed of the Eagle,

soaring high above.

Majestic, graceful;

free from it's Earthly tether.

It's presence...

 shadowing and altering reality.

All who see it,

focus upon it.

At times it becomes elusive

as it dances in and out of the sun.

Watch closely,

do not turn away and

miss your chance to share

in it's spirit.

The spirit of the Eagle can be found in

each young Scout's eyes.

It's presence can be felt

by those close to achieving

Scouting's highest honor.

And it's essence

is preserved and cherished

by those known as

Eagle Scouts!


Trail To Eagle

by Greg Gough


Walk upon the trail,

that links the,

future with the past.

Take the Oath,

Live the Law.

The pathway to Eagle,

is steep and narrow.

Your journey will require,

skill and fortitude.

Your reward:

Knowledge and Understanding.

Enough to base a lifetime on.


Greg Gough

SM Troop 201, Ozark, MO.  I used to be an Owl but I will always be an Eagle!


Date: Thu, 20 Jun 1996 01:43:10 -0400 (EDT)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: SCOUTS-L - Youth Groups Discussion List <SCOUTS-L@TCUBVM.IS.TCU.EDU>

cc: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>

Subject: Re: Eagle COH and Eagle Poem Ideas


Vicki,


The book you are looking for is "The Eagle Court of Honor Book" by Mark 

Ray, which sells for $9.95 plus $2.00 for shipping and handling. The 

website for the book is http://members.aol.com/MarkR48512/EagleBook.html 

and you can order directly from the site.  The book includes poems, 

ceremonies, etc. 


Speaking Only for Myself in the Scouting Spirit, Michael F. Bowman

a/k/a Professor Beaver (WB), ASTA #2566, OA Vigil Honor '71, Eagle

Scout '67, Serving as Deputy District Commissioner for Training,

G.W.Dist., Nat. Capital Area Council, BSA - mfbowman@capaccess.org


Date:         Fri, 12 Jul 1996 14:58:44 GMT

From: Ken DeVilbiss <Ken_DeVilbiss@stkamer.stortek.com>

Organization: StorageTek Corporation

Subject:      Re: Who can attend Eagle COH


A very simple and eazy to carry gift for an Eagle is a silver dollar.  I went

to a coin shop and bought ($8+) a new silver dollar and case.  It went over

pretty well.  I also adapeted the following as my presentation speech.


For thousands of years, the eagle has been admired for its grandeur, its

grace in flight, and its great size and awesome power. In so many ways, the

eagle symbolizes the character traits that made America great and that must

be reinstilled in each generation if we are to preserve for our children and

grandchildren the freedom which God has so graciously entrusted to us.


The soaring eagle is a stirring picture of the true meaning of liberty.

Assisted by his powerful wings, the eagle glides effortlessly to altitudes of

over 24,000 feet and is capable of using his wings to carry other eagles to

safety. Turbulent winds only cause him to fly higher and faster. To the

American Indian, a falling eagle feather was viewed as an answer to prayers.


The eagle's keen eyesight enables him to be sensitive to approaching danger

and to protect himself and his family. The eagle displays the sense of

responsibility that is a companion of genuine liberty. He mates for life and

returns to the same nest each year, making necessary repairs and additions.

He takes an active role in providing for his family and in teaching his young

to hunt.


[scout's name], we need more young men like you with the character of eagles.

 We need more young men like you who will love freedom and who will seek to

exercise that freedom responsibly, and who will ensure that it will be

maintained for subsequent generations.


We need more young men like you with the character of eagles whose lives will

embody the principles of the Scout law. We need young men who, with quiet

determination, will make lives which will be successful not only in the eyes

of the world, but also in the eyes of their families as devoted fathers and

husbands. We need more young men, who -- like eagles -- will provide their

families with spiritual protection, the necessities of life, and daily

leadership.


Jeremy today you join the ranks of the eagle. Many have gone

before you. Many will follow. May this coin forever remind you that,

together, you are a new generation of eagles -- men who must walk in tune

with the Scout law you have learned and, committed, whatever the cost, to see

these principles reign in the hearts and homes, and the institutions of our

land.


Date:         Wed, 4 Sep 1996 08:56:06 -0500

From: Jon Eidson <eidson@UNIX4.IS.TCU.EDU>

Subject:      Weston's Eagle Charge


Hi All ...


Every so often, some real gems come my way unexpectedly.  First

a little background.  As Scoutmaster of Troop 76 in Weatherford, Texas

I am one of 4 brothers who are all Eagle scouts (I am #3).  My older

brother's son recently completed his eagle rank this summer ... the

first eagle in my family since my brothers.  In planning the ceremony,

we decided to ask my oldest brother Jack to do the Eagle Charge and

send him a copy from the ceremony book.  Of course the ceremony book

says "you may use your own words" but most folks do not.  My brother

Jack, unbeknownst to everyone, choose to write his own charge and

of course, surprised us by reading it during the ceremony.


His words apply to a lot of us.


Enjoy, Jon Eidson


PS.  You are welcome to use the charge, but if you post, print, etc.

it, please keep the author's name with it (you dont have to read his

name out loud) ... I'm kind of proud of my brother!  :)


Jon.


----------------------------------------------------------------------


WESTON EIDSON'S EAGLE SCOUT AWARD -- AUGUST 25, 1996


I once knew a young scout who was reluctant to meet the

requirements to achieve the Eagle rank. He might have had notions

that some of his friends might think that he was not cool or that

they might poke fun at him. He possibly concluded that some of the

girls might think he was a nerd, a geek, a dork or something even

worse. Heaven forbid if he were ever caught dressed up in his uniform

or if he had to blow off "hanging around" in order to attend scout

activities. After all, he reasoned, it was a lot of work and he had

better things to do. In the end, however, supplied with ample

motivation from his parents, he squeaked by the Eagle requirements by

a hair and received the award. Before the award, he had felt a

tremendous rush of guilt in needing to please his parents. After the

award, he began carrying another load of guilt for receiving

something he believed he did not completely deserve. Oh sure, he had

fulfilled the physical requirements, if only marginally. However, he

knew inside that he had not fully committed his heart to the project.

For this young man, the pride of the moment belonged to his

parents...not him! So this new Eagle just buttoned up his feelings in

silence and moved on.


If this young man were here today, I think he would advise any

scout with similar feelings that, despite those feelings, it IS OK to

go ahead and do the work and receive the award without consulting

friends. He would also advise that it IS OK to harbor those guilt

feelings relating to his motivations. He would then explain that

doing the required work, earning the merit badges and having the

Eagle Medal pinned on by his mother were only the beginning of the

Eagle Scout experience. . . not the end.


As this young Eagle Scout grew into full manhood and a more mature

bearing replaced his youthful notions, several things came to light.

Ever more frequently, he would find himself reaching back, almost in

autonomic reaction, into his subconscious Eagle-Scout data base for

little tidbits of information or skill to meet some daily or

extraordinary demand of life. A few years later, the realization

began to hit home that he had actually learned something from his

scouting program. A new level of nostalgia and appreciation began to

form. Upon reflection, he had re-discovered that:


(1) Honest, wholesome and tolerant relationships with people from

all walks of life were first founded in scouting;

(2) Leadership, organizational skills and sound work habits were

first practiced and tested in scouting;

(3) Appreciation and knowledge of nature and the ability to provide

root-smart solutions to common problems reflect the scouting

experience;

(4) Ability to react calmly and decisively to emergencies, large or

small, is based on scout training and discipline;

(5) Patriotic service to one's country had its formative roots in

scouting; and

(6) Respect for family, love of the flag and devotion to God were

first. . . foundations of scouting.


The sum of all of these attributes may be called one's values or

one's character. The aging scout now realized that he had always

sensed the presence of these character attributes as if they were a

second nature. The silent voice of a code of conduct and honor

speaking to him from deep within. A hidden compass! Indeed, a compass

aligned in no small part by his scouting experience from long ago.


However, his practice of these attributes in daily life had not

been and is not now an easy task. There had been moments of temptation

or failure, always accompanied by the characteristic queasy, uneasy

feelings of having done the wrong thing or from not having done his

best. The consolation for such disappointments was his knowledge that

as long as the character still resided within him, it could be

recalled and recharged. Mistakes and missteps could be dealt with.


Nope... The process of earning one's Eagle Scout award does not

end with this ceremony. Weston, you, as well as every Eagle Scout,

are charged with the lifelong commitment of keeping an ever vigilant

eye on that hidden compass and of making continuous corrections to

your course. Such corrections will prove most self-gratifying as they

scratch the itch of that deeply rooted Eagle Scout Character.


This is what the old Eagle Scout learned about himself after years

of self examination. In the final analysis...he realized that he

didn't do it to please his parents...his parents did it for him!


So, Weston...just in case...don't forget to thank your Mom and Dad

for their wonderful gift. Congratulations and good luck!


                                     - Jack L. Eidson, Jr.

                                       August 25, 1996


                           --ooOOoo--


-----------------------------------------------------------------------

Jon Eidson (J.Eidson@tcu.edu)                 Information Services

Senior Systems Programmer                     Texas Christian University

-----------------------------------------------------------------------

    After the game the King and the Pawn go back in the same box.


Date:         Thu, 22 Aug 1996 11:02:26 -0600

From: Amick Robert <amick@SPOT.COLORADO.EDU>

Subject:      Re: Several Eagle Related Questions


With regard to ceremonies: we have developed one which uses a series of

slides depicting Eagles and the symbolism of the Eagle to America,

Scouting, the Space program and other aspects.  It utilizes some of John

Williams wonderful music including the olympic themes, superman, and

others.  We always begin the series with a slide show about the candidate

from the "early" years up through his Scouting career and finally end with

a nice portrait of the candidate as the final slide.  Some of the

narrative is based on the poem "Where Eagles Fly" which was written in

1982 by a NESA member.


We have loaned this show to other units upon request, and most who have

seen it say it is one of the most moving and inspirational Eagle

presentation ceremonies they have seen.


The slides are set up to be shown with a "dissolve unit" so they fade from

one projector to the other.  The music is simultaneously recorded on a

second track along with "cue" tones to make the slides change in

synchronization with the music.


Following this presentation we have the Scout masters of ceremonies

conduct the remainder of the ceremony with the traditional candle

lighting, and introducing guest speakers and presenters.  One nice touch

is to have a new Scout present the Eagle Badge the mother of the Eagle

Candidate "in the hope that one day this new Scout will also stand here to

receive his Eagle award.  This is quite an honor for new Scouts and they

often are very pleased to be asked to do so.


As I mentioned in an earlier post, we present the candidate with a large

framed print of an eagle in flight, along with his photograph in uniform

superimposed on the print, and an embroidered Eagle emblem, plus an

engraved plate with his name, date of Eagle board, and date of the Court

of Honor.  This has meant a great deal to the new Eagle Scouts and their

parents.


Bob Amick, Explorer Advisor, High Adventure Explorer Post 72, Boulder, CO


Date:         Wed, 11 Sep 1996 09:40:32 -0700

From: Michael Cooper <mcooper@MCOOPER.SEANET.COM>

Subject:      Re: Young Eagles

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


This has been a great thread with lots of good ideas and comments, so I

thought I would add one more to it.


Cheryl Singhal wrote:

>

> On Tue, 10 Sep 1996, Michael F. Bowman wrote:

>

> > 2.  The requirements do not include any test for "maturity" or an "age"

> >     requirement.  Tenure for leadership is a requirement.

> > 3.  Boys grow at different speeds and some may seem not to grow at all :-)

>

> This is a PERSONAL opinion (Mine).

>

> Without adding to the stated requirements, I do sometimes question

> whether a young Scout, (say 14 or younger?) has actually Demonstrated

> LEADERSHIP in planning, carrying out, and documenting his Eagle Project.

>

> And demonstrating Leadership is one of the stated requirements, quite

> aside from tenure in a leadership position.


Since Scouting is a program for the Boy (singular intented), then when

examining the Leadership merit of a boy's Eagle project, I would only

examine his performance based upon what I could determine was his

ability.  His ability would be based upon the letters of recommendation,

his Eagle Packet , and his appearance and response to the BOR.  As has

been stated by myself and others on this thread....age and development

is an individual thing.


>

> I've heard of Eagle projects where the 13-yr-old was "Leader" on a

> project involving several levels of government permits and a work force

> consisting of his grandfather's Sunday School classmates.  I seriously

> question that a 13-yr-old exerted any form of leadership over those men.

> Does anyone seriously believe their grandfather would have listened to

> them at the age of 13 if GF was told to do something in a manner he did

> not feel was best?  (Geez, I can't even get GM to quit honin' her knife

> on the curb!)

>

> My opinion, not necessarily shared by anyone else in the world.

>

> Cheryl


Cheryl...try this same senario, but insert 15 or 16, even 17 in place of

the 13 and the message will not change.  I currently hav a 17 yr old Jr

Asst SM.  I expect him to perform all the duties of a ASM based upon his

abilities just as I expect my 23 yr old ASM to do the same.  However, my

expectation of each of them are far different from one another.  Thus

the same is true of an Eagle Canidate.... I expect each one to do as

much as the can possibly do to accomplish and complete the requirements

of Eagle based upon their own individual abilities.  Each Eagle gets to

the Nest from a different flight, doing simular things and by completing

the same tasks in different ways.  The age of an Eagle isn't as

important as the flight he took and that he landed.  Some crash land

exausted and others glide in, while others circle many times before

landing.  Once they land they ARE Eagles.


Just my thoughts.


Michael Cooper

Scoutmaster

Troop 167

Brier, WA

Puget Sound District

Mt Baker Council

Lynnwood Stake


mcooper@mcooper.seanet.com


Date:         Wed, 11 Sep 1996 10:36:47 -0700

From: "Timothy J O'Leary" <tjo@CPTCHR.AFIP.MIL>

Subject:      Re: Young Eagles and Leadership

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


I am not going to get on my soapbox about Eagle age, either way.

I AM going to get on my soapbox about leadership, though:


Leadership is about having a vision, sharing the vision, and achieving the

vision.  Management is about the details.


I can easily envision a young man or woman having a vision - to build a

playground, for example, and the ability to share the vision and "sell it"

to a group of others - adults and youth alike.  The adults may end up

getting the permits, and even supervising some of the work - and, in my

opinion, this youth would have demonstrated leadership.  I can also see a

youth getting a project - say trail repair - from the local park, and

convincing his troop to fix it as part of its usual fall service project.

This is also leadership.  The latter is, IMHO, not demonstrating any

greater leadership than the former, even though the former enlisted the

assistance of adults.


The leader does not need to tell folks how to do the job.  He does need to

figure out what jobs need to get done.  If he can convince Joe Smith,

Master Carpenter, to help out on the project, then he is an absolute idiot

if he does not take advantage of Joe Smith's superior knowledge.  This is

not abrogating leadership - it is exercising prudent leadership.


The important thing, it seems to me, is in the vision.  The youth should

have had a vision, and gotten the help he needed toprogress towards it.

The help should have come because the vision was worth sharing, and not

because Dad envisioned his son's Eagle ceremony.


In the end, we must bring the focus back to the boy - not the project.  If

that boy can look you in the eye - with pride - and tell you that he is

proud to have helped make the vision possible, then he has truly performed

and Eagle project.  If he gives most of the credit to others, more power

to him - that's what truly great leaders usually do.


If we exppect the Eagle to show leadership - doing the right things, then

let's look for leadership. If we want him to show management skill -

doing things right - then let's look for that.  Perhaps we want them both,

but we shouldn't confuse them.


Timothy J. O'Leary


Date:         Tue, 10 Sep 1996 21:46:03 GMT

From: "Bruce E. Cobern" <bec@NYC.PIPELINE.COM>

Subject:      Re: Young Eagles

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


On Sep 10, 1996 13:34:50, 'Rick Neff <rln@PSULIAS.PSU.EDU>' wrote:


>Hugh, or others,

>Then what happens?  He's met the requirements (leadership, personal

>growth, etc. etc...). He has lofty goals beyond eagle.. has potential..

has

>enthusiasm...

>Does he pass the BOR?    If not. What do you tell him?


Okay, I guess I qualify as an "others."  :-)   I have been steadfastly

trying to AVOID putting my .02+ in on this thread, but you have given me a

post with a question in a form to which I feel I can respond.  So, I guess

it is time, once again, for one of my "Advancement Evangelist" sermons,

coming from someone who has, like Hugh, spent in excess of 20 years heavily

involved in the advancement process, including but not limited to serving

on just about all of the Eagle boards in my district.  I am currently the

district advancement chair and have previously served as the council

advancement chair, just to provide some perspective.


Also, to provide perspective, I am one of those who firmly (even violently)

advocates the "add nothing" philosophy.  Thus, I remain an outspoken critic

of "testing" (as opposed to "reviewing") on boards of review, etc.

However, I also firmly believe that we have the right, if not the

obligation, to set quality standards for the advancement in our troops and

that we can, and should, hold our Scouts to a high standard of quality in

meeting the written requirements.  Thus, not just have the "do it," but "do

it well."  I also firmly believe that the best way to improve the

advancement program in the troop is to challenge the Scouts like this and

that they will rise to the challenge.  The WORST thing a troop can do to

"improve" their advancement process is to lower the standards.


Now that you know somewhat where I am coming from, let me address your

specific situation. In general, I agree with Hugh that MOST 13 year olds

are not ready for Eagle.  In my experience I have seen two things happen to

the "young" Eagles.  Many of them leave the program early because there is

a "been there, done that" syndrome which can lead to boredom, etc.  The

other thing that I have encountered, over and over again, is that those

young Eagles who stay in the program will readily admit, several to many

years down the road, that they really hadn't earned Eagle when the got it

and that if they had to do it over again they would have done is slower and

waited longer.  Now, I know that this is not universal, which can be

attested to by some of the young Eagles who have posted on this board, but

my experience has shown that realization in a surprisingly high percentage

of those young Eagles who have had that discussion with me.


So, now to your question.  What would happen when that 13 year old appears

at an Eagle board?  Almost certainly he would pass, because I ABSOLUTELY do

NOT believe that the proper time to establish a slower advancement pace is

at that Eagle board.  However, what might also happen is that the members

of the troop committee and I will have a rather frank discussion about the

units responsibility in the advancement process and how it might be better

if they encourage their Scouts to slow down and enjoy the program more,

rather than racing through to Eagle as an end, rather than as a means to an

end.


The fact is that by this point the "damage" (not the right word, but you

get the drift) is done for this particular Scout and my goal is to try to

get the unit to focus on things that are more important than how many

Eagles they have, or how fast.  (It has also been my experience that MOST

of the young Eagles are NOT self motivated, and that they are being pushed

by someone, either parents or leaders, either overtly or subconsciously.)


One of the young Eagles I dealt with early on asked me, after he had been

told he passed is board, what I thought of 13 year old Eagles.  I told him

that, in general, I did not think that 13 year olds were ready but that

this was not the point in the process to do anything about it.  (And no,

the conversation did not leave him thinking that he did not deserve it, I

was real careful about that, but HE asked the question.)  To his credit, he

stayed with the program.  However, the following summer he went on a

touring trip with another district and, in spite of being an Eagle, was not

even selected as a patrol leader for the trip, with the rest of the youth

sort of looking down their noses at his Eagle with a "how much experience

could he really have" attitude.  Again, he rolled with the punches and it

was not until his third summer trip with that district that he finally got

a leadership position as patrol leader, but then only after the chosen pl

had to be removed for rotten performance.  I guess one of my points here is

that the Scouts know an Eagle when they see one, regardless of whether he

is wearing the patch, and the young Eagle might very well encounter some

real negative peer reaction which might not always be dealt with as well as

in this situation.


So, what's a unit to do?  First of all, establish quality standards for

what you will accept in the way of performance for advancement

requirements.  (Like, for example, not allowing a skill to be tested on the

same night it is taught, etc.)  Second, adhere to those standards.  You

will find that when Scouts sense that there is a certain quality level

anticipated they won't even ASK for a SM conference or board until THEY

feel they have met that standard.


Third, be prepared to counsel the Scout.  I remember the advice I got from

a good friend who had been to Philmont when he heard I was going out.  His

advice was to take my time and absorb all of the beauty of Philmont.  That

the goal was NOT to get, on a given day, from point A to point B, but,

rather, to enjoy the experience of getting there.  Too many people hike the

trails with their heads down, just pushing to get where they are going.

They miss most of what there is to experience.  Exactly the same thing can

be said for hiking the "Scouting" trail.  Counsel the Scout that he will

enjoy his experience more if he slows down and takes the time to smell the

flowers.  Kick back, relax, absorb.


As to quality of leadership performance and active participation, I am

about to say something that may sound contradictory to my add nothing

philosophy.  I believe that the unit should set performance standards here

as well and that a Scout should be held to them. However, I also believe

that the Scout should AGREE to those performance standards and, thus, buy

into the process.  You see, I KNOW that national will accept the fact that

the Scout has held the office for the required time as having met the

requirement, and, if push came to shove, the Eagle (or other rank) would be

awarded.


However, our job is to prevent push from coming to shove.  So much of what

I do as an advancement chairman involves getting everybody on the same

page.  This IS NOT or SHOULD NOT BE an adversarial encounter.  We are all

working towards the same goals, the Scout, the Leadership, the Committee

and the District/Council.


If we can get the Scout (and his parents) to buy into the process and agree

to the quality levels we expect then he will not even ASK to advance until

he feels he has met the standards that HE agreed to.  Further, since he

will have agreed to them, they can become a valid, in my opinion, reason to

defer advancement if they have not been met.  One of the things I believe

is that any time a Scout is deferred he should understand that HE was the

cause of the deferral, not the members of the Board.  If he can look me in

the eye and tell me that HE believes that he has performed to the level to

which he agreed, then I am almost always going to accept that, even if I

might feel otherwise.


The last question asked at EVERY Eagle board on which I sit is whether the

Scout feels he has earned the rank of Eagle, and why.  I have never yet

deferred a Scout who has answered that question in the affirmative nor am I

likely to.  I have also never had a Scout answer that question in the

negative.  So, you might surmise, I have never deferred a Scout on an Eagle

board.  That is almost, but not quite, true.  In the 20+ years there have

been one or two.  One's paperwork was in such horrid shape that the

committee and I used that as a reason not to even start the board and since

the paperwork was indicative of the Scout's performance at that point in

time by the time he got the paperwork in order his performance had also

improved.  I believe that by the time he actually had his board I was the

council chairman so my successor sat on the actual board.


The only other time I can recall a Scout not achieving Eagle during a board

on which I sat was also during a period when I was not the advancement

chair and I was sitting as a member of the troop committee.  By the time we

finished this particularly difficult board we never got around to asking

that question.  The young man was asked to try to mend some interpersonal

relationships which he himself admitted he felt were important.  He was

advised by his "friends" (who were all Eagles, BTW) that we were just tying

to give him a hard time and that he should walk away from it.  To his

credit, he felt that the relationships were more important than that,

regardless of whether he ever achieved Eagle, so he ignored the advice of

his friends, engaged in the terribly difficult task (especially for a 17

year old) of fence mending, and is proudly an Eagle Scout being, IMO, a

much better one for the "pain" he endured.  I am extremely proud of him for

having done the "right thing" with this situation.


BTW:  My troop believes in this philosophy, and we are looking at our 197th

or so Eagle in 86 years, so it must work.


In summary, if a 13 year old makes it to a Board, he passes.  I have seen

some where I was very comfortable with it and others where I was less so.

However, the SMs and Troop Committees in my district have heard me preach

this particular sermon for many years.  Some have taken heed, and others

have not.


Now, when you move from the general to any SPECIFIC Scout, well that

evaluation must be made by the parties involved in that situation, based on

their evaluation of what is in the best interests of that particular young

man.  As long as he is truly self motivated and you feel that his

advancement pace is allowing HIM to get the maximum from the program, then

let him go.  However, my bet is that he would still get more from the

program at a more leisurely pace and that he should be so counseled.  Not

coerced, counseled.


Sorry for the length of this.  I'll now try to put my soapbox away for an

extended time.


--

Bruce E. Cobern

Advancement Chairman, Founders District, Queens Council, NY

MC, Troop 1, Flushing, NY

bec@pipeline.com


Date:         Wed, 11 Sep 1996 13:55:34 -0400

From: hilding holroyd <hilding@BLUESTONE.COM>

Subject:      Re: Eagle BOR Failure?

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>

In-Reply-To:  <32371161.304E@felix.TECLink.net>

Status: RO

X-Status: 


On Wed, 11 Sep 1996, Warren Williams wrote:


> Our district conducts Eagle Boards of Review (BOR) once a month. If a

> boy does not pass the BOR, he may return the following month, unless

> there are problems to be worked out that take longer than a month. If a

> young man will turn 18 before the next scheduled BOR, we will schedule a

> BOR for him before his birthday.

> --

> Warren Williams <warrenw@felix.teclink.net>

> District Committee, Eastern District, Andrew Jackson Council, BSA

> http://oscar.teclink.net/~warrenw/scouting/district/eastern/

>


I had replied to Warren privately, but then decided I should say

something to the list.


My only question on Warren's procedures regards those midnight-hours

candidates that turn in their papers the day before they turn 18. What

if they "fail" the Board of Review?


I am District Advencement Chairman for Whispering Pine District in

Jersey Shore Council, New Jersey. Here are some guidelines that I use:


Eagle Project:

1) The Scout must have the proposal for the project submitted to me

BEFORE he does any work on the project, except for that which must be

done to put the proposal together.

2) When it comes to me it must be approved by

        the benfactor

        the Troop Committee

        the Scoutmaster

3) There is a standard form for the proposal and signatutes. It must be

neatly typed or written or have attached pages with the proper entries. The

signatures must be on the form.

4) After discussion, I will approve (or not) the project and further work

may commence.


Some candidates have called me up to sound out a project before they start

doing major work. This is quite acceptable to me. In fact one of the Scouts

in my troop did this at our meeting on Monday.


5) When the project is completed, there are additional reports, and

signatures, that must be put in, or attached to, the Project Report.

6) The report package is reviewed by the Scoutmaster

7) The report package is reviewed by me.


Eagle Application

1) The candidate fills out the proper form and submits it to Council.

BEFORE HIS 18th BIRTHDAY.

        If the office is closed, then he must get the application to me. I

        will then note it was submitted before he turned 18, and forward it

        to Council.

2) Council reviews the forms, requests needed corrections and signs it

3) Scoutmaster gets the application back and submits it to me

4) The Scoutmaster and I schedule a date for the Board of Review.


Board of Review

1) MUST occur within 6 months of the submission of the application. Otherwise

an explanation must be sent to National.

2) The makeup of the BofR is set by BSA regulations

        I like:

                District Advancement Chairman (me)

                another District/Council level Scouter

                Troop Advancement Chairman

                a member invited by the Scoutmaster

                a member invited by the Eagle candidate

                1 other Scouter (troop or district level)


                the Scoutmaster must attend and sit in, but has no

                contribution except to help clarify points

3) No relatives of the candidate may sit on the board

4) all decisions of the Board are unanimous

5) copies of the project report, letters of recommendation, advancement

records, etc. are provided for all board members

6) the Scout usually has a display table of his own memorabilia

7) the Board of Review may occur at any time after the application is

submitted, even if it is after the candidate is 18


Most of these probably are similar to others' procedures. Just thought I

would post mine.


Hilding W. Holroyd              Advancement Chairman

Jackson, NJ                     Troop 250, Lakewood, NJ

Eagle Class '68                 Jersey Shore Council

Wood Badge:                     Japeechen Lodge (Brotherhood)

 "I used to be a FOX!", NE-IV-54

 "I used to be a STAFFER!", NE-IV-71, NE-II-79


Bluestone

Voice: (609)-727-4600           fax: (609)-727-3833

e_mail:                         hilding@bluestone.com

Bluestone WWW Home Page:        http://www.bluestone.com


Date:         Wed, 11 Sep 1996 13:20:13 -0600

From: Amick Robert <amick@SPOT.COLORADO.EDU>

Subject:      Re: Last on young Eagles

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


The common fallacy seems to be that if you can delay a Scout from getting

Eagle, he will, of necessity, stay in the program longer.  This

regrettably is absolutely the wrong approach.  Each Scout should be

encouraged to advance at a pace that they are comfortable with; some will

race and some will plod, and some will do both; we have had Scouts race to

the life rank and then stay there for up to several years, because they

had other interests, and then, when it became apparent that the age 18

deadline was looming, get back into "gear" and finish their Eagle.  There

are Eagle Scout candidates who are "13 going on 25" and conversely there

are some who are "17 going on 11." But if they have the enthusiasm and

desire to do what is needed, then they should be given every opportunity

and encouragement available to achieve their goal; not be diverted from

their quest.


One thing that really helps is to be sure the younger Scouts in particular

get lots of opportunities to sample many different experiences while they

are advancing.  These might include attending a National OA conference, or

a "mini-adventure" backpack or canoe trip, work on summer camp staff as a

counselor in training (CIT), attend National or World Scout Jamborees, go

to a National High Adventure base such as Philmont or Florida Sea Base, or

when they join Explorers, attend a National Explorer Leadership

Conference.  This tends to provide

them with the "rounding" and experiential development that tend to

contribute to the character development of "the right stuff" to which

Eagle Scouts aspire.  It might be too, that if they are doing all of these

things, they will not concentrate solely on advancement, so a "natural"

delay in their progress toward Eagle will occur, but on their terms and by

their decision.


 The "yes, but..." comment, followed by alternatives important more

to the leader than the Scout, (and often used with the best of intentions)

may have subtle, but devastating results which seriously impede the

progress of the Scout (who will seldom challenge the presentation).

It is so important to let the Scout speak freely and formulate his

thoughts and decisions. Lots of open-ended questions such as

"what do you think about this..." or "what is really important to you.."

or "what would you change in the troop if you were in charge.." will get

you some very frank, and surprisingly candid, insightful and productive

answers which if the leaders are really listening and paying attention can

be invaluable in meeting the needs of the Scouts.


 Ranks are important only if they are important to the

Scout.  Scoutmasters and Advancement committee members, with the best of

intentions,  or mom and dad, may be "pushing" the Scout and he really

doesn't want to be pushed; so you may wind up with an unhappy Scout and

the end result may be that he will not get his Eagle just to spite the

leaders and/or mom and dad.  I have seen this happen and it is really

unfortunate.


I have known Scouts who made a conscious decision not to get their Eagle,

even though they were virtual "shoo-ins" had nearly all the work done, and

would have "sailed through" a board of review.  At the time, one even

said, I know I may regret this decision in five or ten years, but it is my

decision, and I have thought about it for a long time.."  What could

anyone say or do?"  It was the Scout's educated decision, and to this day,

he has not expressed reservations or regret; and if anyone ever

exemplified the principles of the Scout Oath and Law in their daily life,

this young man certainly does!  He is well on his way to being a

physician.


One Scout's parents told him he could not get a driver's

license until he got his Eagle.  Guess what?  He never got his Eagle,

waited until he was 18, and then got his driver's license because the

parent's could no longer restrict his ability to do so.  I think that had

a different approach been used, the Scout might actually have been

encouraged to get his Eagle.


Some times, if Scout leaders and/or mom and dad just bow out, and say

to their Scout, "if this is important to you, we will help and encourage

you all we can to get it, but you have to want it, and be willing to do

the work and participation that it requires." Then it is his decision.


A lot of times, you can also point out to Scouts the "elephant-eating"analogy

that although the work for merit badges and leadership looks overwhelming,

it all happens "one bite at a time," and before you know it, all that's

left are a few "morsels" to tidy up.  Older Scouts, and especially Eagles

can be especially helpful in conveying this message.  They also can be a

powerful driving force in encouraging younger Scouts to get their Eagle,

where parents and Scoutmaster's staff may not have the same credibility.


If the older Scout is one who is respected and admired by the younger

Scouts, and they usually are, often a few personal words of encouragement

to the younger Scouts are more than sufficient.  Many Eagles have told us

that their decision to get Eagle was based primarily on the night that

they attended an Eagle Court of Honor for one of the older Scouts they

really admired, and their resolve to get Eagle was "sparked" then and

there.  We often have a new Scout present the Eagle Badge to the mother of

the Eagle Scout at a court of honor.  This is quite an honor when the

Eagle personally invites the young Scout to do this, and helps "spark" an

interest in being there himself one day.


If you want to keep an Eagle Scout in the program, see that he has

meaningful and exciting things to do, such as join a venture unit or an

Explorer Post, or hold an important junior leadership position such as

JASM, Troop Guide, etc.; these folks are gold

mines of talent and are highly admired by younger Scouts; don't lose them

under any circumstances.  Respect them and treat them as colleagues, and

for the superb resources that  they are; and make sure that they have

continuing opportunities for development such as the activities mentioned

above (e.g., high adventure, jamborees, responsibile leadership

positions).


 Our Explorers do their own high adventure activities, but

because we are associated with a Troop, they also hold leadership

positions, wear the dark green explorer shirts, and in the words of one

parent, "...are ten feet tall to my son..."


Explorers are also a major incentive for younger Scouts to stay active

because in their own words, "I can hardly wait to turn 14 and become an

Explorer...they really do some neat stuff.."  The Explorers occasionally

invite younger Scouts to do some of their less challenging activities, and

this also gives them a taste of what the Post is about, so they even feel

more excited and enthusiastic about joining when they become eligible.


Some years ago, an outstanding Eagle Scout came back to a troop

and wanted to be a part of it, but because he was never really given

anything meaningful to do, and because he had more than a "full plate"

with all his athletics and school involvement, stopped coming.  The adult

leaders never really picked up on this in time to see their mistake, and

by the time they tried to fix it, it was too late.  What a waste of

talent.


Bob Amick, Explorer Advisor, High Adventure Explorer Post 72, Boulder, CO


Date:         Sun, 15 Sep 1996 18:12:30 -0700

From: Mike Montoya <mmm@IMS.MARIPOSA.CA.US>

Subject:      An Eagle's Thanks

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


Hello fellow scouts and scouters,


   I just got back from our W3B Section Conclave at NAS Fallon (Top Gun)

near Fallon, Nevada.  The US Navy treated us very well and we had a very

good time.


   This afternoon, when I dropped off one of our troop's recent Eagle Scout

recipients, I finally got him to give me a copy of the speech he made at his

Court of Honor a few months ago.  I felt that his words renewed those of us

that were there, reminding us why we spend so much time in this program we

call Scouting.


   If I may, I would like to share these words with you now.  They are from

scout Adam Finney, a freshman at Mariposa High School:


---------------------------------------


   I would like to thank you for coming and helping Troop 94 and me

celebrate this night which I will always remember.  It means a lot to me

that you could all make it.

   It is said that less than 2 percent of all boys who enter scouting become

Eagle Scouts.  This fact has been clear to me for some time now, however, it

has had different meanings over my scouting career.

   When I first joined scouts, it caused me to see Eagle Scouts as almost

god-like figures, for I held them in the utmost respect and I knew only a

few.  As I advanced, I did not lose this respect, I simply began to see some

of them as fellow scouts as well.

   When I became of higher rank I saw the goal of Eagle in the distance.  A

journey away, yet within my reach.  And I wondered what stopped so many

other scouts from seeing this goal as a reality.  What made me different

than others?

   This question I thought long about, but the answer did not come to me

until shortly before my Eagle Board of Review.  In reflection I saw the

great leadership and opportunities given to me by my fellow scouts.  I saw

the work and heartfelt devotion of my scoutmaster, and adult leaders, in,

and outside of my own troop. I saw the guidance and time given to me by my

parents, and I saw the path which I followed on the trail to Eagle, leading

me to where I was.   After this, I thought again why most do not follow this

path all the way to Eagle, and I began to see why.

   I realized that I did not walk this trail alone, but many people walked

with me.  That's why you were invited here this evening, so I could thank

you.  THANK YOU FOR MAKING THIS GOAL ATTAINABLE.

   But, I feel that not everyone is as lucky as myself.  From the first days

of my scouting career up until tonight, I feel that I have been given

wonderful leadership, role models, and friends. I have been influenced by

all of you, I have met you in all sorts of places.  Through summer camp and

the Order of the Arrow I have been lead by numerous people inspiring me in

many different ways and helping me climb some of the most difficult steps to

Eagle.

   So, now I think I understand why only 2 percent of all boys who enter

scouting become Eagles.  This is a very special group and there is not

another one like it.  Not everyone has you to help them and show them the

way.  From Eagle Projects, to meeting plans, to Ordeals, to pack checks, to

guidance in my school and community, to leading by example, showing me which

path to follow, I have been blessed.

   And if other scouts had the support that I did from all of you, I would

be willing to bet that there would be far more boys who made Eagle.

   Thank you all once again, for your help and encouragement, and for coming

here tonight.


Adam Finney


----------------------------------------


Thanks for your time,

Mike


-----------------------------------------------------

Mike Montoya, ASM, Troop 94          mmm@yosemite.net

     http://www.yosemite.net/mariposa/clubs/t94/

           http://home.yosemite.net/~mmm/

   "I used to be ...Faster, Lighter, & Less Gray!"


Date:         Sun, 15 Sep 1996 15:37:35 -0400

From: Paul Sweeney <sweeney@NETWAY1.MDC.NET>

Subject:      Re: Eagle Mother's Poem

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


At 08:40 PM 9/14/96 -0500, you wrote:

>Paul - this is what has been used locally - never heard here of a Dad's poem

>- can you share that one?

>

>Signe Rogers,

>Newton, Kansas

>Quivira Council

>Advisor, Post 007 - High Adventure

>Committee Advancement Chair Troop 123

>Mother of an Eagle

>Mother of a Life Scout

>Mother of 2 Explorer daughters as well as the sons

>

>

>THE EAGLE POEM

>

>A fond mother watches her boy where he stands

>Apart from his comrades today

>As they place on his camp-battered tunic a badge

>An Eagle, the emblem of Right.

>It seems just a few short months have passed

>Since he joined with the youngster next door,

>How proud he was then with his Tenderfoot pin

>As he told of the message it bore.

>But the years have gone as he struggled along

>To learn what the Scout Law's about

>He practiced them daily, the Oath and the Law

>Until now he's an Eagle Scout.

>You may smile in your worldly old wisdom at this

>And say "Why, it's only a Pin"

>But I'll tell you no honors he'll gain as a man

>Will mean just as much to him.

>The red, white, and blue of the ribbon you see

>Are the symbols of honor and truth.

>He has learned how to value these fine attributes

>In the glorious days of youth.

>And the outflinging wings of the Eagle that rests

>On the breast of this Knight of today

>Are the things that will life him above petty deeds

>And guide him along the right way.

>Yes, it's only a pin - just an Eagle Scout Badge

>But the heart beneath it beats true,

>And will throb to the last for the things which are good

>A lesson for me -- and for you.

>


Thank you, Signe! It is exactly the type of poem I have been looking for!


In addition to sharing "An Eagle Dad's Poem" with you I am also sharing it

and "The Eagle Poem" with all my fellow electronic Scouters. Thank you so

much for your contribution!


"An Eagle Dad's Poem"


I saw a chubby little boy,

In uniform of blue,

A jaunty cap was on his head,

His shoes were shiny, too.


His eyes were wide, expectant;

He glowed fresh from the tub.

His air said, "Let's get on with it!"

This my son the Cub.


I saw a slightly larger boy,

Much taller, leaner, too;

He stood up straight and proud,

In garb of khaki hue.


He now has more determination,

In his face there is no doubt;

I'm pleased to see his confidence,

This is my son, the Scout.


I know he'll strive to do his best,

This bigger boy, not yet a man,

Will grow in strength, in law and skill,

For him, I'm sure, God has a plan.


God, guide his path, make straight his way,

Make his goal be high, his courage stout,

That humbly, yet proudly, I will know,

This is *MY* son, the Eagle Scout!


Paul Sweeney, sweeney@mdc.net, ASM, T-7, Lowell, Ma

Voice: (508)452-6502 Snail Mail: 20 Penn Av., Lowell, MA 01852

"There are three things which are real: God,  human folly, and

laughter.  The first two are beyond our comprehension.  So we

must do what we can with the third." -Indian proverb


Date:         Sun, 15 Sep 1996 04:55:21 -0400

From: Ed Schmitt <easchmitt@PENN.COM>

Subject:      Re: Eagle "Mom's" Poem

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


Paul      I hope this is what you want:

POEM

It's every mother's dream to see,

her son grow tall and strong.

To teach him what is right to be,

to keep him from the wrong.


Mom so loves that little boy,

and uses all the skills at her employ.

She teaches him the things she can,

and hopes that he'll become a man.


He learns that words can hurt or heal,

that words can change the way we feel.

He learns that truth is right and good,

to treat his fellow man the way he should.


He learns that where there's greatest freedom in this world,

there also stands his Nation's flag unfurled.

He learns to live by faith and love,

to always trust in God above.


The years have passed and in their wake,

a taller straighter lad there stands.

And mother's pride is great indeed,

her little boy is nearly a man.


An Eagle Scout


On Sat, 14 Sep 1996, Paul Sweeney wrote:


> My son's Eagle COH is two weeks from today. I have "An Eagle Dad's Poem"

> that I found at the local Scout Shop. However, my wife would like to have a

> comparable poem ("An Eagle Mom's Poem" ??). Has anyone come across such an

> animal? I would appreciate any help.

>

> TIA/YiS,

>

> Paul Sweeney, sweeney@mdc.net, ASM, T-7, Lowell, Ma

> Voice: (508)452-6502 Snail Mail: 20 Penn Av., Lowell, MA 01852

> "There are three things which are real: God, human folly, and

> laughter. The first two are beyond our comprehension. So we

> must do what we can with the third." -Indian proverb

>


Date:         Sat, 21 Sep 1996 18:38:17 GMT

From: "Bruce E. Cobern" <bec@NYC.PIPELINE.COM>

Subject:      Re: Eagle BOR Failure?

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


On Sep 21, 1996 14:08:30, '"William H. Nest" <wnest@BGNET.BGSU.EDU>' wrote:


>Ahhh...one thing I forgot to mention about the situation with a

>scout's 18th birthday approaching..

>

>According to National,  a scout that has completed the

>requirements for Eagle cannot be held back from receiving Eagle.  If a

>scout is not passed in his Board of Review,  he can petition national to

>bypass the BOR and award Eagle.


That's not really what national policy is.  The fact is that ANY decision

by a BOR not to pass a Scout for ANY rank can be appealed.  That appeal

goes first to the district advancement committee, then to the council

advancement committee, and, finally, to national.  At each step, an

approval is final and a rejection can be appealed to the next step.


That is why the requirements are that any BOR which fails to pass a

candidate is supposed to provide that candidate with a written explanation

of why he did not pass, and what he must do in order to pass the next time.

 The difference here is that, if the Scout has already reached 18 there is

NOTHING that can be included in the second part of that written explanation

because he has no time to take any corrective action.


Whether he chooses to appeal the decision is a separate matter.  That is

why I always stress that it is important for the Scout to understand that

HE failed, not that WE failed HIM.  If he understands that the reason he

did not pass was because HE failed to meet the standards that HE agreed to

meet, the likelihood of an appeal is significantly reduced.  After all, it

is difficult for a Scout to say to national:  "I agreed to do X, did not do

it, but still feel that I 'earned' my Eagle."


>I know of a few instances where this has happened in my council.

>I didn't believe it when I first heard of it,  because it really defeats

>the whole purpose of the BOR.


Well, I wouldn't go that far.  I am also not comfortable with the way this

process works because, according to the statements I have heard from people

at national, there is an overwhelming percentage of these "broken Eagles"

that are awarded Eagle by national, and it is my feeling that this is done

without adequate investigation of why the particular BOR chose not to

approve the application.  That is why I have preached for twenty years or

so that it is important to get EVERYBODY in the process - Scout, parents,

unit leaders, until committee, and district - on the same page.  If

everybody understands the process, what is expected of them, etc. it is

very unlikely that you will have either rejections in the first place or

appeals in the second place.


--

Bruce E. Cobern

bec@pipeline.com


Date:         Sat, 21 Sep 1996 15:15:01 -0600

From: Amick Robert <amick@spot.Colorado.EDU>

Subject:      Re: Eagle BOR Failure?

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


The issue of Scouts at or near age 18 "failing" an Eagle Board of Review

brings up some points which may need closer examination:


1.  If the Scout is being failed for not completing "firm" requirements

such as merit badges, there is some question as to who really is

accountable for that..(i.e., the Scoutmaster's Conference should be the

"filter" which ensures that this does not occur prior to the candidates

18th birthday).


2.  If the Scout is being failed for subjective criteria such as "Scout

Spirit" or "Leadership," this is very controversial ground, and if

appealed at the Council

or National level, will very likely be reversed.  Again, this should never

be an issue going into a Board of Review if the Scout has been properly

counseled and checked prior to the BOR.


3.  If a failure is based on the Eagle Scout Project report, and if it

is properly signed off and approved prior to the BOR, it is inappropriate

for a BOR to retroactively disapprove a project report.  If the BOR is

dissatisfied with the results, they should take that up with the counselor

who signed off on the report, but not use the issue as grounds to fail a

Scout.  Again, if the report is the basis for a failure, it will likely be

reversed on appeal at the Council or National level.


4. The ill will and frustration  experienced by any Scout who fails a BOR

for reasons cited above is unconscionable and will likely be a source of

bitter memories for the Eagle Scout candidate who is forced to go through

an appellate process without justification. Negative reinforcement never

works as well as positive guidance, particularly in Scouting.  In guided

discovery, the objective is to help someone benefit from their mistakes by

learning from them, and then pursuing creative alternatives; and of most

importance, without allowing them to "fall off the cliff" in the process.


It is imperative that the Scoutmaster, Troop Advancement Committee

and Eagle Scout Project Counselor not ever allow a Scout to get into a

position where they are likely to irretrievably fail a BOR.  The "i's"

need to be dotted and the "t's" crossed well in advance of a BOR, and if

they are not, then the responsible adult(s) should make sure that it

gets "fixed" before hand.  To do otherwise is a serious disservice to the

Scout and even worse, a failure of the adults charged with those vital

responsibilities.


 There have been similar situations where younger Scouts

seeking lower ranks failed a Board of review because they were not

adequately prepared and reviewed by the Scoutmaster's conference.

Fortunately these situations are the exception rather than the rule,

but those Scouts should not ever have been placed in a position to

fail, and the effect was so traumatic that some actually left in tears and

others even  quit Scouting.


 Is it not better for the Scoutmaster to tell the

Scout, "I don't think you are ready for a BOR, but let's work on some

things so you can be well prepared."  This may be a disappointment for the

Scout, but it is far less damaging than failing the BOR.


5.  The Eagle BOR should be a very special time for

the new Eagle to "fly" and celebrate his long trail to Eagle by sharing

his ideas, his enthusiasm for Scouting and for life; and by having members

of the BOR share in his jubilance and what should be one of the most

important milestones in his entire life.


Bob Amick, Explorer Advisor, High Adventure Explorer Post 72, Boulder, CO


Date:         Sun, 22 Sep 1996 16:23:01 GMT

From: "Bruce E. Cobern" <bec@NYC.PIPELINE.COM>

Subject:      Re: Eagle BOR Failure? (long)

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


I read you post, quoted below, and several things about it bother me.  Let

me see if I can put my finger on them.


First of all, you and I almost always agree on our advancement attitude (I

think) so we may really not be as far apart now as it seems.  I agree,

fully, that these situations should be the exception, rather than the rule,

and very rare exceptions, indeed.  In 20+ years of advancement work I can

only think of three Eagle BORs with which I have been involved which were

not initially successful, although several others were tough.  My guess

would be that the total is somewhere between 200-300.  Only one was

appealed beyond the troop level and the district/council awarded the Eagle.

 (Here the unit refused to hold the BOR which led to the district/council

board.)


However, in spite of the rarity, the question was asked about what the

consequences would be if it happened.  The consequences, plain and simple,

are that if a Scout who is already 18 fails his board he only has two

choices - appeal or not be Eagle.  There is no time for corrective action.

I believe that this was the point of the original thread.


Now, as to your comments about potential causes for the failure, you seem

to be saying that if a Scout finds himself in this situation it is ALWAYS

the fault of one or more adults.  That is just not the case.  Scouts,

particularly potential Eagle Scouts should, and must be made to, take some

responsibility for their advancement.  Thus, should he wait until two

months before his 18th birthday to start personal management mb and THEN

realize that he can no longer make Eagle, I don't see that as ANY adult's

fault.  He should have read his book.  We shouldn't have to lead an Eagle

Scout by the nose to every page of his handbook and show him what he needs

to do.  Would I feel bad?  Absolutely.  Would I feel RESPONSIBLE?

Absolutely not.  Sometimes, even if we hold their hand, they just don't get

it done either.  However, in those cases, we usually don't get to a Board.


As to your comment about Scout Spirit and Leadership, I agree with you, in

general, that if it gets to national the Eagle will be awarded.  However,

that suggests two things.  First, I don't think that the local BOR should

even think about that during the Board.  It is their job to do what THEY

think is right, and I would never vote yes where I didn't feel the Scout

deserved the rank just because I felt that my decision would be overturned.

 Instead I would be prepared to support my decision to the best of my

ability KNOWING what types of things national would or would not accept.  I

would, however, inform the board that, should the Scout appeal, there was a

good likelihood of being overturned.


The second thing suggested by your comments is that we should try to make

sure that the decision is not appealed.  Of course, the Scout needs to be

informed of his appeal rights, but, if the board is cogent in explaining

the reasons for the decision, including citing things that the Scout agreed

to but failed to do, it is likely that he will realize that HE is

responsible for the situation he is in and not appeal.  This goes back to

my prime goal in advancement - training and education.  Making sure that

everyone is on the same page, all the time.  This SHOULD prevent these

situations, but we don't live in Utopia so there will be times where it

will just not happen.


I think you comments about the project are off base.  If by your comment

about it being based upon the project "report" then I might agree with you.

 However, if you mean that the project cannot be reason for failure, I

disagree completely.  One of the things that I tell EVERY Life Scout when I

approve his project is that the approval is ONLY an approval of the concept

and plan, and that the ultimate decision concerning successful completion

of the project will be made by the BOR.  To quote the Project Workbook:

"Although the project was approved by your unit leader . . . before it was

begun, the EAGLE SCOUT BOARD OF REVIEW must approve the manner in which it

was carried out. . . ."  I see failure to properly complete the project as

one of the areas where a BOR is most likely NOT to get overturned on

appeal.


I also agree with you that it would be much better for the SM, at the SM

conference, to counsel with the candidate and indicate that he is not yet

ready for a BOR and that he needs to do X to be ready.  But, by definition,

we are talking about young men who have CHOSEN to wait for the last minute.

 Sometimes the SM doesn't have that luxury, due to the clock.  If he

chooses not to allow a board, and thus deny the Eagle at that level, that

decision, as well, is subject to appeal.  A unit CAN hold an Eagle BOR

without the SM's signature, although I would hope the BOR would seriously

consider why the signature was withheld.  If the unit committee chose not

to hold the board the decision can be appealed to the district advancement

committee.  That was the situation in the one appeal I had.  We interviewed

the SM, held the BOR, and awarded the Eagle.


The bottom line is that we ALL need to work our butts off to prevent this

type of situation from happening.  But, sometimes, no matter what we try to

do to help these young men, we find ourselves in the uncomfortable

situation being discussed here.  We need to know what we should do at our

level, and what the options are afterwards.


I wish we were in a situation where I would be able to stop preaching the

need for cooperation and unity amongst the parties because that situation

would already exist in EVERY situation, but that just isn't going to

happen.  All we can do is to keep plugging away and working at it.


Sorry for the length of this post.


--

Bruce E. Cobern

bec@pipeline.com


On Sep 21, 1996 15:15:01, 'Amick Robert <amick@SPOT.COLORADO.EDU>' wrote:


>The issue of Scouts at or near age 18 "failing" an Eagle Board of Review

>brings up some points which may need closer examination:

>

>1.  If the Scout is being failed for not completing "firm" requirements

>such as merit badges, there is some question as to who really is

>accountable for that..(i.e., the Scoutmaster's Conference should be the

>"filter" which ensures that this does not occur prior to the candidates

>18th birthday).

>

>2.  If the Scout is being failed for subjective criteria such as "Scout

>Spirit" or "Leadership," this is very controversial ground, and if

>appealed at the Council

>or National level, will very likely be reversed.  Again, this should never


>be an issue going into a Board of Review if the Scout has been properly

>counseled and checked prior to the BOR.

>

>3.  If a failure is based on the Eagle Scout Project report, and if it

>is properly signed off and approved prior to the BOR, it is inappropriate

>for a BOR to retroactively disapprove a project report.  If the BOR is

>dissatisfied with the results, they should take that up with the counselor


>who signed off on the report, but not use the issue as grounds to fail a

>Scout.  Again, if the report is the basis for a failure, it will likely be

>reversed on appeal at the Council or National level.

>

>4. The ill will and frustration  experienced by any Scout who fails a BOR

>for reasons cited above is unconscionable and will likely be a source of

>bitter memories for the Eagle Scout candidate who is forced to go through

>an appellate process without justification. Negative reinforcement never

>works as well as positive guidance, particularly in Scouting.  In guided

>discovery, the objective is to help someone benefit from their mistakes by


>learning from them, and then pursuing creative alternatives; and of most

>importance, without allowing them to "fall off the cliff" in the process.

>

>It is imperative that the Scoutmaster, Troop Advancement Committee

>and Eagle Scout Project Counselor not ever allow a Scout to get into a

>position where they are likely to irretrievably fail a BOR.  The "i's"

>need to be dotted and the "t's" crossed well in advance of a BOR, and if

>they are not, then the responsible adult(s) should make sure that it

>gets "fixed" before hand.  To do otherwise is a serious disservice to the

>Scout and even worse, a failure of the adults charged with those vital

>responsibilities.

>

>There have been similar situations where younger Scouts

>seeking lower ranks failed a Board of review because they were not

>adequately prepared and reviewed by the Scoutmaster's conference.

>Fortunately these situations are the exception rather than the rule,

>but those Scouts should not ever have been placed in a position to

>fail, and the effect was so traumatic that some actually left in tears and


>others even  quit Scouting.

>

>Is it not better for the Scoutmaster to tell the

>Scout, "I don't think you are ready for a BOR, but let's work on some

>things so you can be well prepared."  This may be a disappointment for the


>Scout, but it is far less damaging than failing the BOR.

>

>5.  The Eagle BOR should be a very special time for

>the new Eagle to "fly" and celebrate his long trail to Eagle by sharing

>his ideas, his enthusiasm for Scouting and for life; and by having members


>of the BOR share in his jubilance and what should be one of the most

>important milestones in his entire life.

>

>Bob Amick, Explorer Advisor, High Adventure Explorer Post 72, Boulder, CO


Date:         Wed, 9 Oct 1996 11:31:21 EDT

From: "Thomas C. Stoddard" <tom.stoddard@octopus.pgh.wec.com>

Subject:      Re: Subject: Re: Completion of all the requirements-standards

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>


WARNING: This response is fairly lengthy........delete or come back as you may

have time or desire to proceed.


>

> On Tue, 8 Oct 1996, Thomas C. Stoddard wrote:

>

> > I have. Otherwise I couldn't look the 15-year old in the eye who

> >dutifully went through a complete 90-day project according to the written

> >requirements --

>

> > > Bruce E. Cobern wrote:

>

> >> I'm sure we ALL (who have worked in Advancement over any extended period

> >> time) come across the Scout who wakes up to the 3 month requirement for

> >> Personal Management MB two months before his 18th birthday.  I am also

> >> sure that most of these Scouts somehow manage to complete the MB.  How

> >> many of us have looked such a Scout in the eye and said "forget it,

> >>there is no way you can now make Eagle?"

>

> Bruce is once again, right on!


> May I assume you would deny the Eagle for the "near 18 year old" on that

> basis?  Seems a little "harsh" especially if the candidate was not given a

> "heads up" by the adults who are supposed to be keeping an eye on his

> advancement. Perhaps such such an oversight constitutes extenuating

> circumstances which are worthy of a "second look." The counterpoint will

> always be "well we can't do everything for them" but under the

> circumstances it seems they have otherwise fulfilled all the requirements

> and are only constrained by one relatively small aspect.

>

>  Have you considered the lifelong impact this would have on a

> Scout?  Is it really worth punishing him to that degree?  Is it not better

> to look at the "larger picture" and give the Scout the benefit of the

> doubt?  He might learn far more from someone who is compassionate and

> understanding than from having a "door slammed in his face."

>

> There is an old axiom that the "spirit of the law" is far more important

> than the "letter of the law" and this axiom is utilized in virtually every

> aspect of our society from the judiciary down through voluntary

> organizations such as Scouting.  The end product or the destination is far

> more important than the path followed in the process of arriving so long

> as a "good faith effort" has been made to get there.

>

>  It is highly likely

> that if you ask the 15 year old who has "dutifully" completed the

> requirements, to put himself in the position of the "near 18-year old" who

> is in such a situation, "how would he like to be treated?"; I would give

> you good odds that the 15 year old would opt for similar understanding,

> especially when the "stakes" are that high;

>

> And to anticipate another counterpoint: "no, we are not sending

> the 'wrong' message;" rather we are demonstrating some humanity and belief

> in the character, potential, and spirit of the Scout!

>

> Bob Amick, Explorer Advisor, High Adventure Explorer Post 72, Boulder, CO


Again, the dumbing down of America, the lowering of acceptable performance

to the least common denominator, the stretching and the contortion to allow

a feel-good approach to all and then we bemoan the failures of our

social institutions, because we never had the courage to support standards

and defend and sustain them in the front of the assault of those who refuse

to accept a standard, or acknowledge a right and a wrong.


May I take your points in order of presentation and offer my observations.


1. I have given the district my "heads up". Failure to plan on your part does

not constitute an emergency on mine. In our council, we have been plagued

over the last couple years with these 18-year old eagles, and the contortions

and angst that go with it. At some point, we need to ask ourselves the

question, "Being fully informed of requirements, and expecting scouting to

foster the aims of character, which includes personal responsibility, at

what time do we allow that a young man can make and exercise decisions for

himself?" Will we "suddenly" expect him to have these values as he turns

that magical age? No, it must be inculcated as the boy moves along. And,

at some point, we must ask ourselves if we are not the co-dependent ones,

whose personal fulfillment relies on the achievement of others. We need

to ask ourselves does this young man who has been asleep at the switch for

these past 2-4 years, this young man who has contributed little if any to

his troop, who has been off galivanting with the gas and the girls and

all the other distractions, well, is this young man really cut of the

calibre cloth that we would expect and uphold in an Eagle Scout?

"Scoutmasters," I have said, "you are on notice, and I expect you to put

the young men in your troop on notice. In any good conscience, there can

be no lowering of the standard. It will be up to the scout to 'demonstrate'

that he measures up." That message occurred in a letter at re-charter time I

distributed in November of 1993. Guess what? We have not had an Eagle Scout

candidate in over a year and a half now, which was in jeopardy of his 18th

birthday within our district. And, this year, calendar year 1996, we have

achieved a record number of Eagle Scouts for the year, more than any

calendar year prior.


2. For extenuating circumstances, the personal responsibility issue still

applies. No one has taken a hard line when the boy has made the case that

for factors beyond his control he was prevented from achieving rank. But,

one would expect the intent of his desire to achieve rank to be known, to

be expressed, and then, we can work with the situation as it evolves. But,

no where should we relieve him of the consequences of his choices, for that

is teaching a false ethic which will get him in trouble the rest of his life.

In which case, the circumstance should be identified. Then, we can process the

paperwork, allow extensions, go through the alternate requirements negotiation

(notably for handicaps, but used as appropriate), and still map out a

course for success-- allowing the boy to, again, decide and execute the plan,

but to hold him accountable for his negligence if not completed.


3. The lifelong impact of doing this? I have been a scouter long enough to

have heard young men express their regret and appreciation at this position.

They have expressed regret for not completing this goal.  They have

expressed appreciation that they learned this lesson early enough in their

life that they were able to take from it and grow to responsible adulthood.

In every instance, they have taken it to themselves, "It was my fault, I

should have known better, done better, it was all within my control." And

that lesson, though bitter, has served him far better in life than if we

had winked and pinned a badge on his chest. Success in scouting is when we

accomplish the aims: citizenship, fitness and character - not in how many

badges we present! Speaking of character, a personal aside: I know exactly

when I made my personal commitment to become an Eagle Scout. It was July 20,

1969. It came while listening to Walter Cronkite as he announced the Moon

Landing. Noting that Neil Armstrong was an Eagle Scout, I noticed the tear

in the eye, the quiver in the voice as Walter Cronkite made the comment in

all reverence, "I was a scout, and was just one merit badge short." Well,

as a young scout, I was not going to let that happen to me. In acknowledging

that one has not measured up completely to a standard, the greatest of goods

can be achieved. He is not a bad person. He is not a failure in life. We

still love and accept him. I tell you, considering Mom and Dad, and teachers,

and church leaders who should be inculcating values in his young life, and

should be setting standards for behavior and work ethic and performance for

him, the real crime is that he gets to the age of 18 and has to have me as

a scout leader finally be the first to tell him there are standards in life

which we must live by, and which will be required of him. This will be true

in school, on the job, in his own family one day to meet the mortgage and pay

the bills. What service am I giving him if I affirm that sloth is okay, and

for him to slide by, everyone will rally and let him enjoy all the fruits

in the end. I see scouting as a bastian against that kind of false ethic.


4. As regards "spirit of the law" vs. "letter of the law", the spirit of the

law is that he be a good scout; that he be active, that he contribute to the

troop, that he make his influence, and all the values he's learning felt in

the lives of friends, family, and neighbors. If the spirit of the law has been

met, we aren't having this discussion, for his participation in a good program

will give him plenty of opportunities to advance, and his achievement of eagle

rank will be a natural consequence of his own desire. The spirit of the law is

not that he should check out, sow his oats, suddenly "get religion" and come

back to complete his advancement, to get his driver's license, to please mom

and dad or so it looks good on a resume. I do not believe, and would ask the

list members for their input, if such conduct, which is a common scenario for

these cases, constitutes your standard of a "good faith effort". I've spoken to

too many scoutmasters who have yearned for that junior leadership in the

troop/team/post, and these boys are AWOL! No way is such a good faith effort.

Scout spirit is a requirement for every rank advancement. That is the Spirit of

the Law. An important lesson of life is that for every choice, there

is a consequence. And a boy must learn and accept those consequences. We do

him an injustice by shielding him from the consequences of his choices.


5. As regards the 15 year old who has "dutifully" completed the requirements,

I *have* listened to them. Just last night, at our board of review, a young

eagle scout candidate was asked, "Why did you pick this innovative service

project?" It was really different and interesting. Response: "Well, I wanted to

do something that I thought would really make a difference. I didn't want a

project that was just a throw-together thing, like so many others who don't

really earn their eagle award, but just do something at the last to get the

badge." That was a direct quote. I weep inside when I hear young scouts say

these things. But, I have to acknowledge by experience that there is truth in

it. The 15-years old eagles would probably not even respond to your question

about how they would like to be treated if they were in a position approaching

18th birthday and needing some consideration for the last stretch. The 15-year

olds I have spoken to despise these situations. The 15 or 16 year olds who can

take pride in measuring up to a standard sense the injustice. I would counter

your bet and give you good odds that the majority would say, "Hey, I did it

fair and square, why doesn't he have to?" Such is what they *have* said to me.

I had one young man come back at the age of 22 and tell me, "You should

have just pinned it on Mom. I didn't deserve it." The 18-year old quickee

eagles aren't fooling anyone here. In an E-Mail post I just read, a friend

related of the death of her young 19-year old son, and her comment was, "He

loved scouting, he was an Eagle Scout, and I mean that to say he was one of

those who *earned* his eagle award...." What are sentiments like that saying to

us? Believe me those sentiments are out there in great measure. You see, the

eagle scout, of good character, will understand the part about the standard,

and in a similar situation, I bet, would say, Hey, I didn't measure up. I

shouldn't get the award. It is that Honor in their heart (the honor I respected

in Walter Cronkite) that distinguishes these young men. And "Honor" must come

first, no matter the magnitude of the stakes at risk.


6. Monday evening, we held our Council Advancement Committee meeting and in

the discussion, the matter of appeals came up. Having sat on several of these

appeals from other districts on the Council Committee, I can tell you

unequivocably there is a bias toward the boy. Looking at the case history, all

considerations are examined. Did the boy get bad counsel from an adult leader?

Was the scoutmaster new, untrained and didn't know any better? Was the boy

given bad or outdated literature, an obsolete form? Was his merit badge

counselling up to snuff? Was parental involvement or non-involvement a

contributing factor? In many instances, these issues can be observed,

documented and the boy will get the award with letters of explanation as

needful. But, regularly, an appeal will also come up wherein these factors are

not present. He just procrastinate. Or, in one instance, a situation where he

was outright caught (and admitted to) backdating to "appear" to have completed

work months ago. I'm sorry young man. You have squandered your opportunity.


There's not a whole lot I can do about those choices he may have made. But, as

an Eagle Scout myself, I value my own honor above all else. And I refuse to walk

out of a Board of Review feeling dirty, unclean or besmirched by not standing

up for the values embodied in the scout oath and law which I revere. If a

given young man is going to be honored by this award, I am honor bound to the

15-year old Eagle Scout to not lessen its significance and value. As the catch

phrase of the advancement program goes, I will require exactly what is written,

nothing more, *and nothing less*.


And I will always be in position to look the young Eagle Scout in the eye,

who has measured up, and can stand tall. I owe him that tradition of respect

for his achievement.


--

Tom Stoddard


An Eagle Scout, a Bobwhite, and a District Advancement Chairman....


Date: Tue, 28 Jan 1997 12:56:30 -0500

From: "Paul S. Wolf" <Paul.S.Wolf@ALUM.WPI.EDU>

Subject: Additional Eagle Scout Scholarships


Mike Walton <blackeagle@HCC-UKY.CAMPUS.MCI.NET> wrote:


>Hi folks!

>

>Here's the information in following up to Don Newcomb's request.  I hope

>that this helps others as well that are looking for ways to further motivate

>some of your Life Scouts toward Eagle.


Here's another one to add:


The National Jewish Committee on Scouting also grants scholarships to

Jewish Eagle Scouts.  Information can be found at:


        http://shamash.org/scouts/awards/eagle.html


Here's an excerpt:


> Scholarship Awards

>

> Frank L. Weil Memorial Eagle Scout Scholarship Program.

>

> Frank L. Weil was a long time chairman of the National Jewish Committee on

> Scouting.

>

> The recipient of the Frank L. Weil Memorial Eagle Scout Scholarship will receive a

> $1000 scholarship. Two second-place scholarship awards will be given in the

> amount of $500 each.

>

> Chester M. Vernon Memorial Eagle Scout Scholarship Program

>

> The Vernon Scholarship was first awarded in 1993 in memory of a dedicated Jewish

> supporter of Scouting.

>

> The recipient of the Chester M. Vernon Memorial Eagle Scout Scholarship will

> receive a $1000 scholarship per year for four years. The scholarship is given once

> every four years.

>

> Eligibility Requirements

>

> The eligible applicant must

>

>      Be a registered, active member of a Boy Scouttroop, Varsity Scout team, or

>      Explorer Post.

>

>      Have received the Eagle Scout Award.

>

>      Be an active member of a synagogue and must have received the Ner Tamid

>      religious emblem.

>

>      Have demonstrated practical citizenship in his synagogue, school, Scouting

>      unit, and community.

>

>      Be enrolled in an accredited high school, and in his final year at the time of

>      the selection.

>

>      Submit at least four letters of recommendation and testimony with the

>      nomination application. One letter is required from leaders of each of the

>      following groups: religious institution, school, community, and Scouting unit.

>

>

> To request an application form, No. 15-253, contact the National Jewish Committee

> on Scouting, 1325 Walnut Hill Lane, PO Box 152079, Irving TX 75015-2079.

>

>

> Selection Process

>

> Application to the NJCS must be submitted no later than December 31. Send to the

> National Jewish Committee on Scouting, 1325 Walnut Hill Lane, PO Box 152079,

> Irving TX 75015-2079.

>

> The names of the national winner and two second-place recipients will be announced

> by March 1 each calendar year.

>

> The winner and two second-place recipients will be eligible to receive their

> scholarship immediately upon graduation from an accredited high school and must

> utilize the entire award within 4 years of their graduation date, excluding any time

> spent on active military duty.

>

> The scholarship may be used to attend a college, university, or school selected by the

> student providing it is state accredited, above the high school level.

>

> Disbursement from the scholarship fund will be made jointly to the student and the

> school. Scholarship funds may be used only to defray necessary costs of a student's

> education.


Mike Walton:  Please add this to the eagletip you are setting up.

thanks.


--

Paul S. Wolf, PE                     mailto:Paul.S.Wolf@alum.wpi.edu

                                           2hpwolf@cyberdrive.net

                                         aa854@Cleveland.Freenet.Edu


        Traffic Engineer,  Cuyahoga County Engineer's Office

        SIGOP,  The Scouting Center on the Cleveland Freenet

Past President, Great Lakes Region, Federation of Jewish Men's Clubs


From mfbowman@CapAccess.org Fri Jan 17 01:49:44 1997

Date: Fri, 17 Jan 1997 01:49:43 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: Rodger Morris <rodger@FISHNET.NET>

cc: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>

Subject: Re: Cracked "Eagle" Egg

In-Reply-To: <2.2.32.19970110041510.013f2488@fishnet.net>

Message-ID: <Pine.SUN.3.91-FP.970117013548.22790B-100000@cap1.capaccess.org>

MIME-Version: 1.0

Content-Type: TEXT/PLAIN; charset=US-ASCII

Status: RO

X-Status: 


Both Jack and Rodger's postings hit home for me.  My own son is a Life 

Scout that could with just a little more effort become an Eagle and may 

yet surprise his dad.  But he has moved on to other things in high 

school.  When I step back and reflect, I can see that his experience in 

Scouting has helped him tremendously - helped him to grow in many ways 

that wouldn't have been possible otherwise.  Now when I see him taking 

leadership at school, staying up until 11 to do homework without being 

prompted, and always standing ready to help others, I  have no doubt that 

he is still living the Scout Oath and Law.  Whether he makes Eagle is up 

to him.  If he decides not to go farther, he may or may not regret it. 

But somehow I can't see that decision as being the measure of his 

success. No I think he's already succeeded and that the Scouting program 

succeeded in helping him to grow.


Pushing a Scout to achieve an advancement is artificial and really not 

likely to achieve the goals of Scouting, which are character development, 

citizenship and fitness.  Remember that advancement is only a method to 

achieve the goals - a carrot, if you will.  Now does a "carrot" work if 

you have to shove it down the boy's throat and make him gag on it? Of 

course not.  If advancement isn't the right carrot, then look at the 

other methods to see what will work as a carrot or challenge that will 

help the Scout to grow and develop.  


Sadly, some folks would like to see numbers and think that this is the 

measure of success for our program.  Sometimes it is the only way to 

quantify what the program is doing.  However, it doesn't really work. We 

are dealing in intangibles at a very individual level - that of the 

individual Scout.  If a boy is only with us for a month, a year, or two 

and leaves with a better sense of direction in his life, with a few 

survival skills, or better able to succeed in life, then we have not 

failed him and his Scouting experience has helped. In short we've met the 

real goals of the program.  Let's not ever forget that.


Now, if we can do better and keep the Scout longer, we have a better 

chance of helping even more.  This involves patience and understanding, 

encouragement, challenges, recognition, rewards, etc.  But it sure 

doesn't include jamming a carrot down the throat. :-)


Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org


From mfbowman@CapAccess.org Mon Jan 27 23:36:45 1997

Date: Mon, 27 Jan 1997 23:36:44 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: SCOUTS-L - Youth Groups Discussion List <scouts-l@tcu.edu>

Subject: Worth Reposting - Eagle Information

Message-ID: <Pine.SUN.3.91-FP.970127233610.12000V-100000@cap1.capaccess.org>

MIME-Version: 1.0

Content-Type: TEXT/PLAIN; charset=US-ASCII

Status: RO

X-Status: 


Date:         Sun, 22 Oct 1995 23:59:31 -0400

From: Dave McCullough <Mccecolsys@AOL.COM>

Subject:      Re: A Comprehensive Guide To The Eagle Scout Award


Disclaimer:  I do not have any financial interest in this book, nor do I know

the author.


The book, A Comprehensive Guide to the Eagle Scout Award, was written by

Terry Grove, of Winter Park, Florida.  Using information gathered at the 1988

NOAC (National Order of the Arrow Conference) as the foundation, he wrote a

detailed summary of the various medals, pocket patches, hat pins, ribbon

bars, and square knots of the Eagle Award.  Other topics touched on include

the Harmon Foundation Scholarship Award, composites (medals and ribbons that

don't match up), and military high school Eagle medals.  There is also a

listing of the required and required optional merit badges from 1910 to the

present; and a reprint of an article telling a little about the first two

Eagles, Arthur Eldred, and Earl Marx.


Although mainly a book for those who collect Eagle material, there is a

wealth of information on the history of the Eagle.


WARNING:  You WILL go into sensory overload with this book.  The only topic

that really isn't covered (although it is mentioned) is the Distinguished

Eagle Award.


The book is not a publication of BSA, but is put out by Mr. Grove.  It costs

about $20.00, and can be ordered direct from:


Terry Grove

2048 Shady Hill Terrace

Winter Park, FL  32792


I would recommend this to anyone with a deep interest in the Eagle Award.


YiS


Dave McCullough

Eagle '80

Boulder Dam Area Council


Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org


From mfbowman@CapAccess.org Mon Jan 27 23:37:36 1997

Date: Mon, 27 Jan 1997 23:37:35 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: SCOUTS-L - Youth Groups Discussion List <scouts-l@tcu.edu>

Subject: Worth Reposting - Eagle Scholarships

Message-ID: <Pine.SUN.3.91-FP.970127233708.12000W-100000@cap1.capaccess.org>

MIME-Version: 1.0

Content-Type: TEXT/PLAIN; charset=US-ASCII

Status: RO

X-Status: 


Date:         Tue, 21 Nov 1995 10:52:47 EST

From: Ed Helms <ESHELMS@UNIVSCVM.CSD.SCAROLINA.EDU>

Subject:      Eagle Scout Scholarships

 

The only Eagle Scholarships that I know of, are the ones that are 

mentioned in

the National Eagle Scout Association newsletter.  These range from 

$3000.00 to

$40,000.00, and given by a variety of organiztions, for information you might

want to contact NESA at:     National Eagle Scout Association

                             Boy Scouts of America

                             1325 West Walnut Hill Lane

                             PO Box 152079

                             Irving, TX 75015-2079


Hope this helps,


                            YiS,

                             E

                              H


Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org


From mfbowman@CapAccess.org Mon Jan 27 23:38:28 1997

Date: Mon, 27 Jan 1997 23:38:27 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: SCOUTS-L - Youth Groups Discussion List <scouts-l@tcu.edu>

Subject: Worth Reposting - Eagle Scholarships 2

Message-ID: <Pine.SUN.3.91-FP.970127233802.12000X-100000@cap1.capaccess.org>

MIME-Version: 1.0

Content-Type: TEXT/PLAIN; charset=US-ASCII

Status: RO

X-Status: 


Date:         Wed, 22 Nov 1995 07:12:50 -0600

From: Linda Gremillion <lgremil@TENET.EDU>

Subject:      Eagle Scholarships


Texas A&M University offers $2000 scholarships ($500 per semester for

four semesters) to ROTC Corps cadets who are Eagles.  I can't find my

literature right now, but I believe about 20 per year are available for

entering freshmen cadets.  BTW, the only medal "fish" are allowed to wear

on their uniforms is the Eagle medal.  My kind of folks.


Here it is.  Twenty scholarships from $2000-2500 over two years for

Eagles AND Gold Award winners.  From Sept '91 thru Sept '94 322 Eagles

and Gold winners entered the Corps. Eighty scholarships were awarded in

that time period, about one in four.


Bill Gremillion

CC - T515

Alamo Area Council

San Antonio, Texas

...and as you might expect, father of an Eagle who wants to be an Aggie.


Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org


From mfbowman@CapAccess.org Mon Jan 27 23:41:59 1997

Date: Mon, 27 Jan 1997 23:41:55 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: SCOUTS-L - Youth Groups Discussion List <scouts-l@tcu.edu>

Subject: Worth Reposting - Eagle Scholarships 4

Message-ID: <Pine.SUN.3.91-FP.970127234101.12000Z-100000@cap1.capaccess.org>

MIME-Version: 1.0

Content-Type: TEXT/PLAIN; charset=US-ASCII

Status: RO

X-Status: 


Date:         Mon, 27 Nov 1995 14:52:21 -0500

From: Mike Walton <blackeagle@HCC-UKY.CAMPUS.MCI.NET>

Subject:      Eagletip: Scholarship Opportunities for Eagles

 

Hi folks!


Here's the information in following up to Don Newcomb's request.  I hope

that this helps others as well that are looking for ways to further motivate

some of your Life Scouts toward Eagle.


This was taken from the Eagle Scout Service'  Eagleletter:


"Thanks to Mabel and Lawrence Cooke, qualified Eagle Scouts can have the

opportunity to soar through college.


Lawrence S. Cooke, Eagle Scout class of 1923, has founded the Mabel and

Lawrence S. Cooke Eagle Scout Scholarship Endowment Fund in the memory of

his wife Mabel.  Maximum grants are for $40,000 and pay up to $10,000 per

year for 4 years.


The $40,000 is the largest educational grant awarded by the Boy Scouts of

America.  Winners are selected by a committee that also determines the

number and size of scholarships granted each year.


The deadline for the scholarship is Feburary 28 of each program year, with

all applications postmarked by that date and received by the Eagle Scout

Service by March 5.


Each candidate must be a graduating high school senior in the year in which

the awards are being presented, must be currently registered in the Boy

Scouts of America, and must have been granted the Eagle Scout Award prior to

application.  A minimum score of either 900 (combined verbal and math) on

the SAT or 20 on the ACT is also required.


To be eligible, candidates must demonstrate financial need and obtain an

endorsement from a volunteer or professional Scouter.


To obtain applications for the awards, candidates should contact their local

Council Service Center and request form 58-702 or contact the National Eagle

Scout Service S220, National Office, Boy Scouts of America, 1325 West Walnut

Hill Lane, Post Office Box 152079, Irving, Texas USA 75015-2079."


The Eagle Scout Service also accepts tax-deductible contributions to this

fund by parents or others to honor of achiever Eagles, youth or adult, or in

memory of a fallen Eagle (as was suggested we do collectively back last fall

, when a fellow Eagle Scout from Florida, Sean Harrington,  died of cancer).

Contributions may be sent directly to the Eagle Scout Service office listed

above, and please mark the check or money order "In (tribute to) (memory of)

 Eagle Scout (name)".


In addition, the following scholarships are also offered:


The Eagle Scout Scholarships are administered separately by the Eagle Scout

Service through a grant from the Elks National Foundation and are available

annually.  The grants are $4000, $1000 awarded yearly for four years.

Scholarships of $3000 non-renewable are also available.  The same submission

and deadline for application as the Cooke Scholarships apply here.


The National Society of the Sons of the American Revolution also offer $4K

and $1K scholarships annually.

They are restricted to the current class of Eagle Scouts whom have passed

their board of review between September 1 and August 31 of each year.

Applications may be requested from a local or state SAR chapter or from

NSSAR, 1000 South Fourth Street, Louisville, Kentucky 40203.


The American Legion sponsors the Scout of the Year program.  Up to $14,000

is available yearly to Eagle Scouts who have submitted nomination forms and

have competed through a selection process.  The nominee must be a registered

, active member of a Scout Troop or Varsity Team operated by an American

Legion Post or auxiliary unit.  Applications can be obtained from the

American Legion, Attn: Scout of the Year, Post Office Box 1055, Indianapolis

, Indiana 46206.  Submission deadline is February 1 each year.


The Order of the Arrow offers one or more scholarships ranging up to $2K and

awarded to Arrowmen planning a career in the professional service of the BSA

.  Applications can be obtained from the Order of the Arrow National Office,

at the BSA's National Office listed above.  The deadline for submission is

Janurary 15, with grants announced in June or July.


The Carter Scholarships are for Eagle Scouts living in one of the New

England States (Maine, New Hampshire, Vermont, Rhode Island, Massachusetts,

Connecticut) and are also $4K ($1000 for four years) for undergraduate

education.  Applications are available from Administrative Secretary, Post

Office Box 527, West Cheatham, MA 02669.


Eleven Colleges offer their own Eagle Scout Scholarship.  For more

information, contact the financial aid offices of the following universities

or schools:


Albright College, PA

Birmingham-Southern College, AL

Columbia College, MO

Grand Canyon College, AZ

Johnson and Wales University, RI

New Mexico Military Institute, NM

Saint Vincent College, PA

Stanford University, CA

Westleyan University, CT

Western Maryland College, MD

Whittier College, CA


The BSA's Exploring Division offers (while the money's still there, folks!!)

several college scholarships that are available only to Explorers in certain

career fields or pursuing a particular vocation:


* The Law Enforcement Assistance Award is a $1K scholarship is presented by

the Secret Service to an Explorer that have performed an outstanding deed in

the area of law enforcement


* The J. Edgar Hoover Foundation offers four $1K scholarships to Law

Enforcement Explorers (one per Region) to support their education toward law

enforcement work.


* The United States Customs Service offers unlisted amounts of money to Law

Enforcement Explorers whose acheivements reflect the high degree of

motivation, commitment, and community concern that epitomize the law

enforcement profession.


* The Bureau of Alcohol, Tobacco and Firearms Special Agents Association

presented unlisted amounts of money to Law Enforcement Explorers for

achievements related to the law enforcement profession.


* The Sheryl A. Horak Law Enforcement Explorer Memorial Scholarships are

$1000 grants presented to outstanding law enforcement Explorers seeking a

career in law enforcement.  Contributions to this memorial fund may be sent

to the National Director, Exploring Division BSA, at the BSA's National

Office.


There are some other resources that I urge you to followup up:


* your employer.  Most larger corporations (and some smaller companies as

well) offer either grants, loans, or a combination of both to outstanding

sons and daughters of their employees (or to their employees)


* community-based agencies like the United Way.  In most larger communities,

the United Way/Appeal/Community Chest offices have a listing of

organizations that want to make a specific contribution to the community but

chooses not to donate directly to the UW's pool.


* churches and religious groups.  Most of our larger religious organizations

have organizations or mechanisms in which small grants or large loans (or

work-study grants) are given to deserving Scouts.


* the federal government.  Yes, our government still offers (it's getting

smaller each year, but they do provide) the Pell Grant and several loan

programs.  Also consider voluntary service through AmeriCorps (as long as

they are still being funded), which allows you to work in a community in

exchange for a tution stipend or repayment on student loans or both.

There's also a program called JTPA (it used to be called CETA; that's the

agency through I worked for the BSA through) that have a small pool of

funding to support

for instance, local Councils hiring one or two volunteers to work in rural

or intercity areas of their council.

You get a small (it *is* small) paycheck, supplemented by the hiring agency;

most importantly, you get valuable experience which transfers over to WORK.

Finally, don't forget that you can sock away up to $2K each year in a

Individual Retirement Account (IRA) and can withdraw it WITHOUT PENTALTY for

educational expenses up to a amount.  Check with the IRS or with your tax

person.


I hope that this, Don, is what you're looking for.  I'll send a complete

file, with all of the school locations and what they are asking for, to Jon

this week so that we can include it in our growing Eagletips files.


Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org


From mfbowman@CapAccess.org Mon Jan 27 23:42:50 1997

Date: Mon, 27 Jan 1997 23:42:48 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: SCOUTS-L - Youth Groups Discussion List <scouts-l@tcu.edu>

Subject: Eagle Scout Scholarships 3

Message-ID: <Pine.SUN.3.91-FP.970127233922.12000Y-100000@cap1.capaccess.org>

MIME-Version: 1.0

Content-Type: TEXT/PLAIN; charset=US-ASCII

Status: RO

X-Status: 


In addition to the scholarships mentioned in my other postings here are a 

few more sources for scholarships:


National Jewish Committe on Scouting,


The Eastern Orthodox Committe on Scouting, and


Several local scholarship sponsored by private businesses; e.g. Vitro 

Corporation has one for Scouts in the National Capital Area Council.


Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org


From mfbowman@CapAccess.org Tue Jan 28 00:05:19 1997

Date: Tue, 28 Jan 1997 00:05:17 -0500 (EST)

From: "Michael F. Bowman" <mfbowman@CapAccess.org>

To: "Ronald W. Fox" <ronfox@MINDSPRING.COM>

cc: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>

Subject: Re: Scoutmaster Conference and Board of Review

In-Reply-To: <1.5.4.16.19970127212147.2b070be0@pop.mindspring.com>

Message-ID: <Pine.SUN.3.91-FP.970127235936.12000c-100000@cap1.capaccess.org>

MIME-Version: 1.0

Content-Type: TEXT/PLAIN; charset=US-ASCII

Status: RO

X-Status: 


Ron,


You're on the right track looking at the SM Handbook for help with the 

Scoutmaster conference.  You can get the basics there. One thing I'd 

recommend from experience is making sure to give the Scout enough time 

that you can really listen to what he is saying. Often what he says will 

lead you to more questions and fruitful discussion that will help him 

through discovery and reflection.


Doing the Scoutmaster conference for your son probably would be okay for 

you, but not for your son.  He's apt to get a lot of ribbing from his 

pals about you taking care of him (hard or soft).  And he needs to have 

the chance to grow the same way all the other fellas do with a leader 

that is neutral and fair - delegate.


The Troop Committee Guide is an excellent source of information on 

conducting Boards of Review.  Visiting another established Troop and 

observing a BOR is also a good idea.  The following is from a previous 

posting and quotes form the 1992 version of the Guide (the current one is 

little changed):


 Please share the following 

taken directly from the 1992 Troop Committee Guidebook with your 

committee and BOR members:


              BOARDS OF REVIEW (EXCEPT FOR EAGLE SCOUT)


"When a Scout has completed all of the requirements for a rank, he 

appears before a board of review composed of at least three and not more 

than six committee members.


"The review has three purposes:


1.  To make sure that the work has been learned and completed.


2.  To find out what kind of experience the boy is having in his patrol 

and troop.


3.  To encourage the Scout to progress further.


"The board of review is not a time to retest the Scout, but to determine 

the Scout's attitude and his acceptance of Scouting ideals.  It is also 

important to review those Scouts who are not advancing.  The guidance and 

care shown could motivate these Scouts to further achievement.


"The review should be conducted at a convenient time and location, such 

as a troop meeting, summer camp, or the home of a member of the troop 

committee, Scoutmasters and assistant Scoutmasters do not participate in 

the board of review.


"The board of review members should feel free to refer to the Boy Scout 

Handbook, Scoutmaster Handbook, or any other references during the review.


"Because many boys are ill at ease when talking to adults, it is 

important that the board of review be held in a relaxed atmosphere.  A 

certain amount of formality and meaningful questioning should be used 

during the review.  Use questions that requirrre a narrative answer.


"Examples of the kinds of questions that might be asked are:


* What do you like most in troop outdoor activities?


* What new things did you do/learn on your latest campout/service 

project/ 

  troop meeting?


* What did you learn/feel in giving service to others?


* Why is being a Boy Scout important to you?


* What are your goals in Scouting?


* How will fulfilling requirement number ______ help you?


"These types of questions will help the boy to see the value and 

practical application of his efforts.


"At the conclusion of the review, the board should know whether a boy is 

qualified for the rank or palm. The Scout is asked to leave the room whle 

the board members discuss his achievements.  The decision of the board of 

review is arrived a through discussion and must be unanimous.  If members 

are satisfied that the Scout is ready to advance, he is called in, 

congratulated, notified as to when he will receive his recognition, and 

encouraged to continue his advancement or earn the next palm.


"Scouts who are not advancing should also come before the board of 

review.  The board should show interest in these Scouts' rank progress. 

Ask the kind of questions that may reveal why they are not advancing:


* Do you enjoy the outings/troop meetings?


* Which of the requirements are most difficult for you?


* Do you find that school activities are taking more of your time?  Which

  ones?


"Let the Scout know that he has the support of the board of review 

members and that there is no doubt that he can achieve the next rank.  

The board's concern and supportive manner will both help the Scout's 

confidence and impress upon him the importance of advancement in his 

Scouting experience.


"At the conclusion of every board of review, it is the the committee's 

responsibility to prepare and turn in to the local council office a copy 

of the Advancement Report, and ensure that the badges earned by the boys 

are obtained and awarded in a timely fashion."


Speaking only for myself in the Scouting Spirit, Michael F. Bowman

Dep.Dist.Commissioner-Training, G.W.Dist., NCAC, BSA (Virginia)

U. S. Scouting Service Project FTP Site Administrator (PC Area)

ftp1 or ftp2.scouter.com/usscouts E-mail: mfbowman@capaccess.org


 Date:         Mon, 24 Mar 1997 14:54:08 -0700

Reply-To: Amick Robert <amick@SPOT.COLORADO.EDU>

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: Amick Robert <amick@SPOT.COLORADO.EDU>

Subject:      Re: Request for the Story of the Eagle (Eagle Courts of Honor)

X-To:         "John W. Lyver, IV" <JLyver@EROLS.COM>

To: Multiple recipients of list SCOUTS-L <SCOUTS-L@TCUBVM.IS.TCU.EDU>

In-Reply-To:  <3.0.16.19970318151640.0a5f32d2@pop.EROLS.COM>

Status: RO

X-Status: 


John, et al,


The following is the script authored by Tony Hibl, ASM Troop 72, Boulder,

CO, for use at Eagle Courts of Honor (copyright 1996, may be used with

attribution to the author)


 (editor's note:  This script is used with a

slide show depicting Native Americans from early paintings or photographs

and with paintings or photographs of Eagles sequenced appropriately with

the narration; The final slide is a photo of the Eagle Medal. A taped

musical background theme accompanies the narration

which can be either read live or dubbed onto the tape. Appropriate music

might be a soundtrack from a movie with a Native American theme.  A

"dissolve" control used with two slide projectors makes the most effective

presentation and can be electronically "cued" to the tape to command the

slide changes accurately.)


Prior to the presentation, we use a "cameo" series of slides depicting the

Eagle candidate as he grows up (yes baby pix are ok if the candidate and

his family supply them) up through a current

"portrait" of the candidate as a closing picutre.  We usually use around

25 to 30 slides but more or less can be used appropriately as determined

by the candidate and his family. A musical background theme also

accompanies this presentation.  Sometimes a poem is read during the slide

show as well.


 "Ancient Legends--The Eagle"

by Tony Hibl, ASM Troop 72, Boulder, CO


"Many long years ago, before the white man invaded and settled the land

that once belonged to the Indian...these first people on the American

continent lived a life of peace and contentment


Here, in the wild, the ancient Indian civilizations adapted to its

extremes.  They fit themselves to earth and sky as a glove shapes itself

to the hand.  They were a people perfectly united with their domain...a

people whose free manner of life blew and basked as the wind and the land

itself.


The Indian revered the stupendous eagle as the thunderbird.  Lightning was

caused by the blink of its eye.  Children were told that eagles flew up

through holes in the sky, and carried messages to the the gods.  Nothing

matched its courage, swiftness, and strength.


Eagle Feathers were worn as symbols of honor and accomplishment, however

indian warrios were only allowed to wear eagle feathers in their hair or

headdress if they earned them.  After a warrior performed great deeds, the

tribal council presented the warrior with eagle feathers.


In much the same manner, Scouts earn awards.  They present themselves

before a board of review, and if qualified, are recognized for their

accomplishments.


The old ones tell of the nest

of the sacred bird called the Eagle


Home for her eaglet sits high,

touching the sky


A mother sits proud and defiant,

she has a little one who will soon leave her,

she worries;


The day has come

today he will fly or fall;


A flap of wings, a screech of power,

he leaps...he is gone.


He has become...an Eagle.


As the Indian culture revered the eagle itself, today's society reveres

those who reach the highest rank in Scouting...the Eagle Scout."


I hope this information may be of help to you.

Congratulations to your son and to all Eagle candidates who are about to

receive their Eagle medals.


Bob Amick, Explorer Advisor, High Adventure Explorer Post 72, Boulder, CO


On Tue, 18 Mar 1997, John W. Lyver, IV wrote:


> I am looking for a story of why the Eagle is special (almost sacred) to the

> Native Americans.  My son would like the story told as a part of his Eagle

> Scout presentation ceremony.  If anyone has a story or a reference for one,

> I would appreciate it.  Please send any responses to me at:  JLYVER@EROLS.COM


