

SCOUTS-L

WAYWARD EAGLE

�

 From RainLand@aol.com Sat Jun 7 13:57:20 1997

Return-Path: RainLand@aol.com

Received: from emout12.mail.aol.com (emout12.mx.aol.com [198.81.11.38]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id NAA08362 for <mfbowman@capaccess.org>; Sat, 7 Jun 1997 13:57:20 -0400

From: RainLand@aol.com

Received: (from root@localhost)

	 by emout12.mail.aol.com (8.7.6/8.7.3/AOL-2.0.0)

	 id NAA14001 for mfbowman@capaccess.org;

	 Sat, 7 Jun 1997 13:51:41 -0400 (EDT)

Date: Sat, 7 Jun 1997 13:51:41 -0400 (EDT)

Message-ID: <970607134946_-2099708473@emout12.mail.aol.com>

To: mfbowman@capaccess.org

Subject: Re: Wayward Willie

Status: RO

X-Status:

IMHO, Willie pulled a normal boyish prank. Sounds like leadership material,

if indeed he is the one who organized the mooning! The coach of the other

team overreacted. Sticking your bare butt against a window is not lewd, or

indecent, it is funny (though mostly considered inappropriate by responsible

adults). Good luck to you and to Willie. Willie sounds like the kind of kid I

would enjoy knowing!

From Pearsonpat@aol.com Sat Jun 7 14:52:38 1997

Return-Path: Pearsonpat@aol.com

Received: from emout16.mail.aol.com (emout16.mx.aol.com [198.81.11.42]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id OAA18651 for <mfbowman@capaccess.org>; Sat, 7 Jun 1997 14:52:38 -0400

From: Pearsonpat@aol.com

Received: (from root@localhost)

	 by emout16.mail.aol.com (8.7.6/8.7.3/AOL-2.0.0)

	 id OAA27597 for mfbowman@capaccess.org;

	 Sat, 7 Jun 1997 14:46:58 -0400 (EDT)

Date: Sat, 7 Jun 1997 14:46:58 -0400 (EDT)

Message-ID: <970607144411_-295578270@emout16.mail.aol.com>

To: mfbowman@capaccess.org

Subject: Re: Tarnished Honor

Status: RO

X-Status:

I wish I knew more adults that are that mature and honest.

Patty

From mfbowman@CapAccess.org Sat Jun 7 06:42:21 1997

Date: Sat, 7 Jun 1997 06:42:20 -0400 (EDT)

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

To: SCOUTS-L - Youth Groups Discussion List <scouts-l@tcu.edu>

Subject: Mercenary Eagles

Message-ID: <Pine.SUN.3.91-FP.970607063129.7825C-100000@cap1.capaccess.org>

MIME-Version: 1.0

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

Status: RO

X-Status:

Earlier this week I learned of a situation that troubles me. Seems that a

young lad that had been faltering in his journey on the trail to Eagle

was invited by his parents to sit down and explain himself. In the

course of their discussions it came out that the parents wanted very

badly for him to finish Eagle, but would not make him earn it - he had to

decide for himself. They asked what was holding him back. He told them

he was lacking motivation. Apparently they asked him what would motivate

him to finish and he told them that a laptop computer would probably

work! Yikes!

Do you think that there is ever any good reason to use rewards outside

the advancement program to encourage a Scout on to Eagle or any other rank?

If so, when and where do you draw the line?

If you think its okay to dangle a gift, privilege, or other thing in

front of the Scout as a carrot, what's reasonable and what isn't?

If you were to find out that the parents of one of your Scouts had

offered him a computer, car keys, driving privileges, or some other

inducement to finish Eagle, what would you do?

If you were on the Eagle Board of Review and heard about this inducement

what would you think? What would you do and why?

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 Sat Jun 7 07:01:10 1997

Date: Sat, 7 Jun 1997 07:01:08 -0400 (EDT)

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

To: SCOUTS-L - Youth Groups Discussion List <scouts-l@tcu.edu>

Subject: Tarnished Honor

Message-ID: <Pine.SUN.3.91-FP.970607064452.7825E-100000@cap1.capaccess.org>

MIME-Version: 1.0

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

Status: RO

X-Status:

The setting is an Eagle Board of Review. Things have been going well.

One of the members asks the candidate "By now you have raised your hand

in the Scout symbol and have started the Scout Oath with the words 'On my

honor' hundreds of times. What does the phrase 'on my honor' mean to

you?" The Scout gave a good account of himself in answering. Next

question: "How have you tried to remain true to your honor in your life?"

Again the Scout did well in his answer. However one of the members noted

that the Eagle was looking down at the floor and shifitng uneasily.

Nothing was said. In the pause that followed, another member noted a

tear running down the boy's cheek. In compassion he asked the Scout, "Is

there something wrong, you look upset?"

The Scout cried a bit more and said that when he was first in Scouting,

he had really wanted to advance. At one point a bunch of Scouts had been

working on lots of things at camp and all had turned their handbooks in

to their SM to have them signed for various requirements. The SM signed

him off on what he had completed and by accident also signed him off on a

couple of things he didn't complete, the only two things he needed to get

his Second Class badge. The Scout said he spotted this right away but

didn't say anything cause he wanted to get the rank really bad and not

fall behind the other boys in his patrol.

This young man thanked the members for coming and suggested to them that

he wasn't sure he could ever be an Eagle. After apologizing for having

them come, he said he wouldn't have asked for the review except for all

the pressure from his folks and his leader and again was sorry to have

used there time, turning to leave the room.

You are one of the members of the Board, what would you say to this young

man as he walks towards the door ready to quit Scouting, thinking of

himself as a failure and why?

Can this young man ever become an Eagle Scout?

What should be done and why?

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 Sat Jun 7 07:19:25 1997

Date: Sat, 7 Jun 1997 07:19:23 -0400 (EDT)

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

To: SCOUTS-L - Youth Groups Discussion List <scouts-l@tcu.edu>

Subject: Wayward Willie

Message-ID: <Pine.SUN.3.91-FP.970607070112.7825F-100000@cap1.capaccess.org>

MIME-Version: 1.0

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

Status: RO

X-Status:

Willie is the SPL for a Troop and has been doing an outstanding job of

leadership. Most all of the boys look up to him. He's great at

motivating and has a lively sense of humor. At school he is in the Junior

Honor Society and plays on a sports team where he's a captain of the team.

Over your morning coffee you are looking at the local news page and see a

headline that says "Student Expelled Over Mooning Incident." Reading on

you learn that your Willie is that student. Seems that after the game

Willie organized his teammates and when their bus passed by where the

other team was standing along the curb Willie and all his teammates

dropped their shorts and presented the other team with a vista of pressed

hams against the bus windows. The opposing coach called the police and

demanded that they be arrested for lewd and indecent conduct.

A few minutes later you get a phone call from the secretary of the Church

that holds the charter for your Troop. The pastor would like to have a

talk with you, seems the pastor has just seen the newspaper too. Well it

won't do to go unprepared and see what happens, so you are resolved to

think this out and be ready to suggest something to the Institutional

Head (the pastor).

Now the hard part is figuring out just what you want to say. As you mull

this over you realize you have several questions:

1. Does this situation even require you to do anything?

2. How will this impact Willie's leadership roll in the Troop?

3. How is the chartered organization likely to feel about this?

4. What if they demand you kick Willie out of the Troop - how will you

 answer?

5. You know the pastor will likely want to discuss the future of the Troop

 and what Scouting is about in the process. What can you tell him about

 the Scouting Movement, its aims, and its goals that will help in deciding

 what to do about wayward Willie?

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 ianford@dircon.co.uk Sat Jun 7 15:09:30 1997

Return-Path: ianford@dircon.co.uk

Received: from popmail.dircon.co.uk (popmail.dircon.co.uk [194.112.32.30]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id PAA21693 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 15:09:30 -0400

Received: from dircon.co.uk (root@tdc.dircon.co.uk [194.112.32.50]) by popmail.dircon.co.uk (8.8.5/8.7.3) with SMTP id UAA09387 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 20:04:17 +0100 (BST)

Received: by dircon.co.uk (5.67b) id AA14222; Sat, 7 Jun 1997 20:04:16 +0100

Date: Sat, 7 Jun 1997 20:04:15 +0100 (BST)

From: Ian N Ford <ianford@dircon.co.uk>

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

Subject: Re: Mercenary Eagles

In-Reply-To: <Pine.SUN.3.91-FP.970607063129.7825C-100000@cap1.capaccess.org>

Message-Id: <Pine.SCO.3.91.970607184851.9729B-100000@tdc.dircon.co.uk>

Mime-Version: 1.0

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

Status: RO

X-Status:

Hi Mike

Yes, it's sad that some parents seem to regard Eagle Scout as the

equivalent of the Good Housekeeping Seal of Good Parenthood. Is it a

uniquely American thing ? I can't imagine any British parents going in

for " My kid's an Eagle Scout " or " my kid's an honor student " bumper

stickers, for example ... they would be laughed at. Yet it seems

culturally OK for parents in the USA to brag about their kids, not just

to friends but to absolute strangers.

Any Scout who achieves his nation's highest award - Eagle Scout, Queen's

Scout or Chief Scout's Award, President's Badge or whatever deserves some

praise and recognition, but I do sometimes wonder if in USA the Eagle

Scout award isn't <too> highly respected, if that makes sense ... if it

is seen as a passport to a place at Officer training School, a means of

getting into a " good " college etc. then it takes on an extrinsic value

... so parents <will> bribe or coerce their kids to get Eagle, just like

they might to get good grades at school.

I have a lot of good friends in the BSA program, but I am still surprised

at just how " instrumental " it all is ... one just has to look at all

the knots and doodads for adults, the big fuss made about Wood Badge, etc.

... it seems so geared towards public recognition.

Likewise with the kids ... in my British troop a kid earned an award, he

was given it at a troop meeting and sewed it on his shirt ... no Court

of Honor.

Sure, the Chief Scout Award is different, then there is a

formal presentation and a County reception. The Queen's Scout Award

certificate is presented either at the Palace or by the Lord Mayor or

Lord Lieutenant or some other bigwig on behalf of Her Majesty, and

rightly so. But it is the Scout who shakes hands with the dignatory ...

the proud parents are in the audience, not centre stage sharing in the

limelight and getting their mother's pin, Eagle Scout Dad tie-tac etc.

if you see what I mean.

It is definitely a cultural thing ...

Getting back to your question, if I were on the Board of review, what

would I do ? Well, the rules are that the Scout must have met the

requirements without addition or subtraction. The fact that he had some

powerful extrinsic motivation is probably not something that could be

counted against him. I would not be happy, of course ...

But I think it is a problem of our own making. BSA sets up these

immensely bureaucratic advancement procedures, runs Summer Camps, Merit

Badge Lock-Ins etc. which emphasise " advancement " as a goal rather than

a method. Can we then be surprised if kids chase the award rather than

the self-satisfaction of personal achievement ? The whole advancement

process is geared towards standardisation ... teach the book, test the

book, the whole book, no more, no less. It is not a matter of personal

best but meeting the abstract requirements. The over-achiever coasts

through without being stretched, and the kid who really tries but doesn't

have the ability is failed, unless the counselor bends the rules ... only

he'd better not get found out.

The case you describe is the parent's problem ... if <they> are prepared

to buy their kid's participation then that is their prerogative.

I remember the first time my British Scouts went to the USA. One of the

American Scouts asked one of my boys what " rank " he was ... my lad

didn't understand the question. When I explained that " rank " was what

we call a Progressive Training Award he was still a bit phased, as our

kids work on several awards simultaneously. The point is, in terms of

language BSA uses the word " rank " for training awards, thereby implying

that there is a hierarchy of status, that a Star Scout is " lower " than a

Life Scout and so on. This was totally alien to the British Scouts.

I may have told you how many years ago we had a Patrol Leaders' Council,

and I had on the table a selection of badges which I had just collected

and was going to put into the store cupboard. One of the boys picked up

an award - probably the Explorer Award , say Life Scout in BSA terms.

" I'll take this with me ... " I just said " Fine, that's OK by me ...

that bit of cloth cost me 45p. What is it worth to you ? " ... The other

Scouts were listening at this point. I said " You can sew it on your

shirt and I won't say anything. But I'll know you didn't earn it. Your

mates will know you didn't earn it. But most of all you will know you

didn't earn it. But here, take it if you want ... " He paused for a few

seconds and handed it back. " No, I'll earn it, thanks. " A few months

later I presented him with the badge in front of the troop, after the PLC

had decided that he had earned it.

I think I'd take the same line with the kid you describe ... tell him

that sure, he can do the merit badges, complete the project, pass the

board ... but in the years to come he will either treasure the award

because he has put himself out to earn it, or else it will be just one

more bit of junk ... a bit of metal on a ribbon. But it is his decision,

nobody else's.

Regards,

Ian

From ianford@dircon.co.uk Sat Jun 7 15:21:15 1997

Return-Path: ianford@dircon.co.uk

Received: from popmail.dircon.co.uk (popmail.dircon.co.uk [194.112.32.30]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id PAA24623 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 15:21:15 -0400

Received: from dircon.co.uk (root@tdc.dircon.co.uk [194.112.32.50]) by popmail.dircon.co.uk (8.8.5/8.7.3) with SMTP id UAA11204; Sat, 7 Jun 1997 20:16:00 +0100 (BST)

Received: by dircon.co.uk (5.67b) id AA15319; Sat, 7 Jun 1997 20:15:59 +0100

Date: Sat, 7 Jun 1997 20:15:58 +0100 (BST)

From: Ian N Ford <ianford@dircon.co.uk>

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

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

Subject: Re: Tarnished Honor

In-Reply-To: <Pine.SUN.3.91-FP.970607064452.7825E-100000@cap1.capaccess.org>

Message-Id: <Pine.SCO.3.91.970607200609.9729C-100000@tdc.dircon.co.uk>

Mime-Version: 1.0

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

Status: RO

X-Status:

Mike raises an interesting scenario with the Scout who some time

previously had requirements signed off that he hadn't completed.

I think my question would be whether in his subsequent Scouting

experience he had taught those requirements ... if so he had presumably

learned the skills and used them to good effect.

Next I would ask if he thought that his admission demonstrated anything

about how he had matured between the time he was a Second Class Scout and

the present. What had that experience taught him ?

If his answers are anything like what I would expect from the scene Mike

paints, the kid would get a pass vote from me ...

Ian Ford

From CAM2@DJS.COM Sat Jun 7 15:53:12 1997

Return-Path: CAM2@DJS.COM

Received: from zaphod.djs.com ([206.20.146.1]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id PAA29707 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 15:53:12 -0400

Received: from dial67.djs.com (dial67.djs.com [206.20.146.67]) by zaphod.djs.com (NTMail 3.02.12) with ESMTP id xa356483 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 15:51:18 -0400

Message-ID: <3399BB8D.40E651B7@DJS.COM>

Date: Sat, 07 Jun 1997 15:50:42 -0400

From: Don Bradbury <CAM2@DJS.COM>

Reply-To: cam2@DJS.COM

Organization: JAMBO97 Troop 528 BSA Cradle of Liberty Council Philadelphia

X-Mailer: Mozilla 4.0b4 [en] (Win95; I)

MIME-Version: 1.0

To: "Michael F. Bowman" <mfbowman@CAPACCESS.ORG>, cam2@DJS.COM

Subject: Re: Mercenary Eagles

X-Priority: 3 (Normal)

References: <Pine.SUN.3.91-FP.970607063129.7825C-100000@cap1.capaccess.org>

Content-Type: text/plain; charset=iso-8859-1

Status: RO

X-Status:

Hi Mike Bowman: I think the best way to get a boy to Eagle is for the

Father (and Scoutmaster of course) to motivate and provide leadership to

his son or Scout. A strong father in this role will succeed and

result in an Eagle Court of honor. It is sort of the "Boot Method".

Get him off his butt, and get those merit badges completed. It worked

in my family, we have 4 Eagle Scouts. It worked in our Troop (Lansdale

PA Troop 610). We have had 21 Eagles in the last 8 years. It also has

to happen early, before the Scout gets those fumes; you know,...

gasoline and perfume :)

Now of course many people do not agree with this method. Bribery is

certainly not a good idea, although if a parent goes down this road,

what can you say. Very few people will agree with the way someone else

raised his children.

Jamboree Troop 528 on the Web http://www.djs.com/jamboree see our

Council Jambo Patch and our Troop Gateway

Don Bradbury CAM2@djs.com Jambo97 Troop 528 Scoutmaster

From jonaht@juno.com Sat Jun 7 16:48:37 1997

Return-Path: jonaht@juno.com

Received: from x17.boston.juno.com (x17.boston.juno.com [205.231.100.29]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id QAA08006 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 16:48:37 -0400

From: jonaht@juno.com

Received: (from jonaht@juno.com) by x17.boston.juno.com (queuemail)

	id QwW25442; Sat, 07 Jun 1997 16:42:45 EDT

To: mfbowman@CAPACCESS.ORG

Cc: SCOUTS-L@TCUBVM.IS.TCU.EDU

Subject: Re: Tarnished Honor

Message-ID: <19970607.153548.2279.4.jonaht@juno.com>

References: <Pine.SUN.3.91-FP.970607064452.7825E-100000@cap1.capaccess.org>

X-Mailer: Juno 1.38

X-Juno-Line-Breaks: 0-1,3-29,33-39

Date: Sat, 07 Jun 1997 16:42:45 EDT

Status: RO

X-Status:

Michael - Again, my answers are below:

On Sat, 7 Jun 1997 07:01:08 -0400 "Michael F. Bowman"

<mfbowman@CAPACCESS.ORG> writes:

>The setting is an Eagle Board of Review.

<snip>

>The Scout cried a bit more and said that when he was first in

>Scouting,

>he had really wanted to advance.

<snip>

. The SM

>signed

>him off on what he had completed and by accident also signed him off

>on a

>couple of things he didn't complete,

<snip>

>This young man thanked the members for coming and suggested to them

>that

>he wasn't sure he could ever be an Eagle.

>You are one of the members of the Board, what would you say to this

>young

>man as he walks towards the door

I'd say "come back," praise him for his honesty, arrange a place and time

for him to demonstrate the second class skills in question and invite him

to come back for another Eagle COH after the Second Class requirements

are truly earned.

>Can this young man ever become an Eagle Scout?

He can and should.

From jonaht@juno.com Sat Jun 7 16:48:42 1997

Return-Path: jonaht@juno.com

Received: from x17.boston.juno.com (x17.boston.juno.com [205.231.100.29]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id QAA08015 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 16:48:42 -0400

From: jonaht@juno.com

Received: (from jonaht@juno.com) by x17.boston.juno.com (queuemail)

	id QwX25442; Sat, 07 Jun 1997 16:42:45 EDT

To: mfbowman@CAPACCESS.ORG

Cc: SCOUTS-L@TCUBVM.IS.TCU.EDU

Subject: Re: Mercenary Eagles

Message-ID: <19970607.153549.2279.5.jonaht@juno.com>

References: <Pine.SUN.3.91-FP.970607063129.7825C-100000@cap1.capaccess.org>

X-Mailer: Juno 1.38

X-Juno-Line-Breaks: 5-6,8-9,13-20,22-34

Date: Sat, 07 Jun 1997 16:42:45 EDT

Status: RO

X-Status:

Michael - you sure have some real good problems for the list today. One

of my lazier Scouts announced to me that his father promised him a car at

16 if he became an Eagle and therefore he wanted to take every MB for

which I was a counselor. I told him that I was always available to any

Scout for MB work no matter what the reason. So far, he hasn't stared

work on any.

My own son's only request for when he becomes an Eagle is that he wants

his own Campaign Hat so that he can look cool when he is a Jr ASM.

This is not an ideal world. If a boy is motivated to become an Eagle

because of a promise of a car, or because they have learned that "it

looks for college" we should not interfere with the process as long as

the Scout meets all of the requirements, including Scout spirit.

YiS, Jonah Triebwasser, Assistant Scoutmaster, Troop 128

Boy Scouts of America Rhinebeck, New York, US of A

I used to be an Eagle; NEII-83

mailto:jonaht@juno.com

Troop Home page: http://www1.mhv.net/~jbrowne/troop128.htm

On Sat, 7 Jun 1997 06:42:20 -0400 "Michael F. Bowman"

<mfbowman@CAPACCESS.ORG> writes:

<snip>

 the parents wanted very

>badly for him to finish Eagle, but would not make him earn it - he had

>to

>decide for himself. They asked what was holding him back. He told

>them

>he was lacking motivation. Apparently they asked him what would

>motivate

>him to finish and he told them that a laptop computer would probably

>work! Yikes!

From jonaht@juno.com Sat Jun 7 16:48:50 1997

Return-Path: jonaht@juno.com

Received: from x17.boston.juno.com (x17.boston.juno.com [205.231.100.29]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id QAA08019 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 16:48:50 -0400

From: jonaht@juno.com

Received: (from jonaht@juno.com) by x17.boston.juno.com (queuemail)

	id QwV25442; Sat, 07 Jun 1997 16:42:45 EDT

To: mfbowman@CAPACCESS.ORG

Cc: SCOUTS-L@TCUBVM.IS.TCU.EDU

Subject: Re: Wayward Willie

Message-ID: <19970607.153548.2279.3.jonaht@juno.com>

References: <Pine.SUN.3.91-FP.970607070112.7825F-100000@cap1.capaccess.org>

X-Mailer: Juno 1.38

X-Juno-Line-Breaks: 0-1,3-20,24-28,30-41,47-66

Date: Sat, 07 Jun 1997 16:42:45 EDT

Status: RO

X-Status:

Michael - my suggestions are below:

On Sat, 7 Jun 1997 07:19:23 -0400 "Michael F. Bowman"

<mfbowman@CAPACCESS.ORG> writes:

>Willie is the SPL for a Troop and has been doing an outstanding job

<snip>

 "Student Expelled Over Mooning Incident."

<snip

>A few minutes later you get a phone call from the secretary of the

>Church

>that holds the charter for your Troop. The pastor would like to have

>a

>talk with you,

>1. Does this situation even require you to do anything?

Not unless the pastor insists that Willie be drummed out of the Troop.

What he did, regrettable though it was, was not done on a Scout event,

appears to be a youthful aberration or indiscretion, out of character for

this boy, for which, I hope, Willie is now deeply remorseful.

>

>2. How will this impact Willie's leadership roll in the Troop?

See above. Maybe Willie ought to relate his story to the Troop and tell

how sorry he is. It would be a good lesson for others.

>

>3. How is the chartered organization likely to feel about this?

Some will be understanding and others may not.

>

>4. What if they demand you kick Willie out of the Troop - how will

>you

> answer?

My answer would be no. If he is otherwise a good boy and good Scout, this

one incident (which I think the opposing coach has blow out of all

proportion to have the boys arrested and expelled) should not ruin his

life forever. Certainly, Willie needs some disciplinary action taken, but

a suspension from school with an apology to the opposing team should have

been enough.

>

>5. You know the pastor will likely want to discuss the future of the

>Troop

> and what Scouting is about in the process. What can you tell him

>about

> the Scouting Movement, its aims, and its goals that will help in

>deciding

> what to do about wayward Willie?

Tell him that Scouting can help Willie restore his reputation.

Good luck!

YiS, Jonah Triebwasser, Assistant Scoutmaster, Troop 128

Boy Scouts of America Rhinebeck, New York, US of A

I used to be an Eagle; NEII-83

mailto:jonaht@juno.com

Troop Home page: http://www1.mhv.net/~jbrowne/troop128.htm

From gnach@sisna.com Sat Jun 7 21:12:36 1997

Return-Path: gnach@sisna.com

Received: from mail.isat.com (MAIL.ISAT.COM [206.170.113.21]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id VAA19318 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 21:12:36 -0400

Received: from gnach.sisna.com ([199.107.164.61]) by mail.isat.com

 (post.office MTA v2.0 0813 ID# 226-13630) with SMTP id AAA133

 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 18:24:57 -0700

Message-ID: <339A0542.297C@sisna.com>

Date: Sat, 07 Jun 1997 18:05:06 -0700

From: Gary Nach <gnach@sisna.com>

X-Mailer: Mozilla 3.0Gold (Win95; I)

MIME-Version: 1.0

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

Subject: Re: Mercenary Eagles

References: <md5:A71E2CBE6AD0180BA2D42568E3859D65>

Content-Type: text/plain; charset=us-ascii

Content-Transfer-Encoding: 7bit

Status: RO

X-Status:

Michael F. Bowman wrote:

SNIP----

 Apparently they asked him what would motivate

> him to finish and he told them that a laptop computer would probably

> work! Yikes!

>

> Do you think that there is ever any good reason to use rewards outside

> the advancement program to encourage a Scout on to Eagle or any other rank?

and another

>found an old patch Turns out the

>buyer is an SM who never made Eagle himself. To induce his sons to

>make Eagle he promised both to present them a complete set of National

>Jamboree Patches on earning Eagle. This patch was the last he needed

>for the second collection. The second son is now getting very close. So all

>worked well. A chance find, an e-mail here, a unit got some help, and a

>boy's father was able to live up to his promise to his son. Not bad.

Now, I dont know the price of patches ...

We all need a carrot. It might be a paycheck or the threat of eviction

or our own inner drive (something feeds it). This parallels Steve

Featherkile's "Reluctant Scout". Sometime's your lucky and that carrot

is only his parent's pride.

For What It's Worth,

Gary Nach

ASM T319, La Mesa, CA

From jlade@juno.com Sat Jun 7 21:21:20 1997

Return-Path: jlade@juno.com

Received: from m4.boston.juno.com (m4.boston.juno.com [205.231.101.198]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id VAA21057 for <mfbowman@CAPACCESS.ORG>; Sat, 7 Jun 1997 21:21:20 -0400

Received: (from jlade@juno.com) by m4.boston.juno.com (queuemail)

	id VGY29282; Sat, 07 Jun 1997 21:15:20 EDT

To: mfbowman@CAPACCESS.ORG

Subject: Re: Tarnished Honor

Message-ID: <19970607.212351.5207.0.jlade@juno.com>

References: <Pine.SUN.3.91-FP.970607064452.7825E-100000@cap1.capaccess.org>

X-Mailer: Juno 1.15

X-Juno-Line-Breaks: 6-9

From: jlade@juno.com (James E Lade)

Date: Sat, 07 Jun 1997 21:15:20 EDT

Status: RO

X-Status:

I think it takes a great deal of courage to come and admit something like

that, considering it happened back in the scout's past. I think if the

scout is able to admit something like this, he should at least be

commended instead of not saying anything. I can understand the pressure

to advance in Scouting. I've felt it before and it can be overwhelming at

times, especially when you are in a group that corsses over from Weblos

and advances through the ranks at the same time.

YiS,

 James

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Sun Jun 8 01:56:34 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from pucc.PRINCETON.EDU (smtpd@pucc.Princeton.EDU [128.112.129.99]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id BAA29435 for <mfbowman@CAPACCESS.ORG>; Sun, 8 Jun 1997 01:56:34 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 7636; Sun, 08 Jun 97 01:48:09 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 6059; Sun, 8 Jun 1997 01:48:09 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 2975; Sun,

 8 Jun 1997 00:51:05 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 2972 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Sun, 8 Jun 1997

 00:50:32 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 2971; Sun, 8 Jun 1997 00:50:31 -0500

Received: from ALPHA.IS.TCU.EDU by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with

 TCP; Sun, 08 Jun 97 00:50:28 CDT

Received: from mail-gw2.pacbell.net (mail-gw2.pacbell.net) by ALPHA.IS.TCU.EDU

 (PMDF V5.0-5 #20456) id <01IJT7K5PH3K0028CT@ALPHA.IS.TCU.EDU> for

 Scouts-L@ALPHA.IS.TCU.EDU; Sun, 08 Jun 1997 00:49:47 -0500 (CDT)

Received: from default (ppp-206-170-123-190.sndg02.pacbell.net

 [206.170.123.190]) by mail-gw2.pacbell.net (8.8.5/8.7.1) with SMTP id

 WAA23797 for <Scouts-L@tcu.edu>; Sat, 07 Jun 1997 22:49:44 -0700 (PDT)

MIME-version: 1.0

X-Mailer: Mozilla 3.0C-PBWG (Win95; U)

Content-type: text/plain; charset=us-ascii

Content-transfer-encoding: 7bit

Message-ID: <339A4816.49FE@pacbell.net>

Date: Sat, 7 Jun 1997 22:50:15 -0700

Reply-To: Zimmermann <tczim@PACBELL.NET>

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: Zimmermann <tczim@PACBELL.NET>

Subject: Wayward Willie

X-To: Scouts-L@tcu.edu

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

Status: RO

X-Status:

You've had your share of challenges lately, haven't you?! The only

thing I might add to the WW discussion is that it might be good to have

a meeting with you and the pastor and Willie. For W's benefit and to

reassure the pastor as to what kind of boy he really is. If we all had

to abandon Scouts because of a foolish act as a teenager, there would be

about 1/4 of the current membership. Life is for learning, he should be

able to move on - with the troop (all this is said assuming he

understands what he did wrong, and is sorry)

Clare Zimmermann

Membership Chair

Troop 668, Escondido, CA

From ZXRA59A@prodigy.com Sun Jun 8 11:15:34 1997

Return-Path: ZXRA59A@prodigy.com

Received: from pimaia4w.prodigy.com (pimaia4w.prodigy.com [198.83.18.139]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id LAA09039 for <mfbowman@CAPACCESS.ORG>; Sun, 8 Jun 1997 11:15:34 -0400

Received: from mime3.prodigy.com (mime3.prodigy.com [192.168.253.27])

	by pimaia4w.prodigy.com (8.8.5/8.8.5) with ESMTP id LAA47704

	for <mfbowman@CAPACCESS.ORG>; Sun, 8 Jun 1997 11:10:24 -0400

Received: (from root@localhost) by mime3.prodigy.com (8.6.10/8.6.9) id LAA129748 for mfbowman@CAPACCESS.ORG; Sun, 8 Jun 1997 11:09:43 -0400

Message-Id: <199706081509.LAA129748@mime3.prodigy.com>

X-Mailer: Prodigy Internet GW(v0.9beta) - ae01dm04sc03

From: ZXRA59A@prodigy.com (LINDA K CLOSSEN)

Date: Sun, 8 Jun 1997 11:09:43, -0500

To: mfbowman@CAPACCESS.ORG

Subject: Wayward Willie

Status: RO

X-Status:

Michael,

Something I heard on the radio last week seems to apply to this

situation. Are we making "normal boy pranks" into crimes?

Me, now commonly known as the "Queen of Mean" dismissing an incident

like this??? Yes, I too am asking myself this same question.

WOW is that Willy a leader!!! Think about it...got to give him

credit for talking those others into doing something so 1975!!!!

Maybe since he knows so much about Astronomy, he should be signed up

as an instructor!!!

Looking at Willie's record of Scouting and school participation, and

given the fact that he organized the boys in an orderly manner and

probably coached them on how to effectively get the most moon per

butt, plus talk them into doing something they normally would have

been too embarrassed to do, I would be saying that maybe this guy is

going to change the world.

My chartered organization would be ticked I am sure. But, I bet, if

you looked back at your own life or your parents lives, you would all

admit that you have pulled some weird little pranks in your youth and

so would the members of the chartered organization.

Questions I ask myself before taking action are:

Was he doing this as a member of the Troop?

Was his other half wearing the Scout uniform?

Is this a major crime in my city?

What is the punishment?

Is this infraction addressed in the Troop Code of Conduct?

How does the Troop Code of Conduct handle this?

What does the DE say?

Who did it hurt?

Why did they do it?

Who was more embarrassed, the bus riders or the guys who got to shine

the moon?

Was it in fun or did they do it to intentionally hurt the other boys.

What did their parents say?

What actions do the parents think should be taken?

What does Willie have to say for himself?

This is an incident that appears to need to be handled by the police

if necessary. Does this make him a deviant and get his name on a sex

offender list?

My conclusion:

As far as Scouting, at the most, (and I can't believe I am being this

lenient) Willie needs to be spoken to about poor judgement. (You

always moon through the window of a moving car so that you can not be

identified!) He and the others need to make a formal apology to

those offended, the other team and coaches, BSA, and the chartered

organization.

Wayward Willie is just a boy having fun.

Yours in Scouting,

Scoutmaster, Linda K. Clossen

Troop 135

Gerald R. Ford Council

Grand Rapids, Michigan

...I used to be sane...

From ZXRA59A@prodigy.com Sun Jun 8 11:34:30 1997

Return-Path: ZXRA59A@prodigy.com

Received: from pimaia2y.prodigy.com (pimaia2y.prodigy.com [198.83.18.95]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id LAA11550 for <mfbowman@CAPACCESS.ORG>; Sun, 8 Jun 1997 11:34:30 -0400

Received: from mime3.prodigy.com (mime3.prodigy.com [192.168.253.27])

	by pimaia2y.prodigy.com (8.8.5/8.8.5) with ESMTP id LAA41796

	for <mfbowman@CAPACCESS.ORG>; Sun, 8 Jun 1997 11:29:20 -0400

Received: (from root@localhost) by mime3.prodigy.com (8.6.10/8.6.9) id LAB129400 for mfbowman@CAPACCESS.ORG; Sun, 8 Jun 1997 11:26:40 -0400

Message-Id: <199706081526.LAB129400@mime3.prodigy.com>

X-Mailer: Prodigy Internet GW(v0.9beta) - ae01dm04sc03

From: ZXRA59A@prodigy.com (LINDA K CLOSSEN)

Date: Sun, 8 Jun 1997 11:26:40, -0500

To: mfbowman@CAPACCESS.ORG

Subject: Tarnished Honor

Status: RO

X-Status:

This Scout is living his honor.

We don't ask them to be perfect. We ask them to learn to live an

honorable life.

Look what he learned from Scouting. The value of telling the truth,

doing right, living the Oath and Law in his everyday life. I would

be proud of him. I would ask him if he knew what he did was wrong

and how would he correct it?

Did he complete those requirements later in his Scouting career?

He could have lied. He didn't.

Ask him to complete those requirements if he hasn't already done them.

Schedule another BOR.

Give him another chance. He is going to be somebody we will be proud

of someday.

On my honor I will do my best.... It means something different to an

11 year old then it does to a 16 year old. He knows what it means

now and cherishes it.

My favorite point of the Scout Law is a Scout is brave. This took

courage.

Think about all of the others who have waltzed by without telling the

truth.

He is Eagle material.

Yours in Scouting,

Scoutmaster, Linda K. Clossen

Troop 135

Gerald R. Ford Council

Grand Rapids, Michigan

...I used to be sane...

From pfarnham Sun Jun 8 12:31:10 1997

Return-Path: pfarnham

Received: (from pfarnham@localhost) by cap1.CapAccess.org (8.6.12/8.6.10) id MAA20775; Sun, 8 Jun 1997 12:31:09 -0400

Date: Sun, 8 Jun 1997 12:31:09 -0400 (EDT)

From: Peter Farnham <pfarnham@capaccess.org>

To: mfbowman@capaccess.org

Subject: Wayward Willie

Message-ID: <Pine.SUN.3.91-FP.970608122632.19307A-100000@cap1.capaccess.org>

MIME-Version: 1.0

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

Status: RO

X-Status:

Mike,

All I can say is, boys will be boys. I'd be inclined to take a very

hands-off approach to all this. I think the coach who was offended has

forgotten what it was like to be a kid, and I think the pastor may be

over-reacting, too (although it's hard to tell until you meet with him).

I would absolutely not have him booted out of the troop--talk with him a

bit (try to keep a straight fact, lplease), but other than that, I'm not

sure it's something you ought to get to exorcised about.

As a kid of my acquaintance said (memorably)b one time, "Sometimes you

just gotta moon!" Besides, look at the leadership Willie

displayed--talked a whole busload of his teammates into concerted,

coordinated action!

YiS (I used to be a Beaver...)

Pete Farnham

SM, Troop 113

GW District, NCAC

Alexandria, VA

From ZXRA59A@prodigy.com Sun Jun 8 21:00:24 1997

Return-Path: ZXRA59A@prodigy.com

Received: from pimaia4w.prodigy.com (pimaia4w.prodigy.com [198.83.18.139]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id VAA14801 for <mfbowman@CAPACCESS.ORG>; Sun, 8 Jun 1997 21:00:24 -0400

Received: from mime3.prodigy.com (mime3.prodigy.com [192.168.253.27])

	by pimaia4w.prodigy.com (8.8.5/8.8.5) with ESMTP id UAA39322

	for <mfbowman@CAPACCESS.ORG>; Sun, 8 Jun 1997 20:55:14 -0400

Received: (from root@localhost) by mime3.prodigy.com (8.6.10/8.6.9) id UAA129394 for mfbowman@CAPACCESS.ORG; Sun, 8 Jun 1997 20:54:03 -0400

Message-Id: <199706090054.UAA129394@mime3.prodigy.com>

X-Mailer: Prodigy Internet GW(v0.9beta) - ae01dm04sc03

From: ZXRA59A@prodigy.com (LINDA K CLOSSEN)

Date: Sun, 8 Jun 1997 20:54:03, -0500

To: mfbowman@CAPACCESS.ORG

Subject: Mercenary Eagles

Status: RO

X-Status:

Michael,

No, No , No, No, No, No, No.......

What will they offer him to stay in school? Not do drugs? Not break

the law? What will they offer him to stay with his wife when the

going gets hard? What will they offer him to take care of them in

their old age?? No, no, no, no, no, no, no.

When will he learn that life's reward is living?

Yours in Scouting,

Scoutmaster, Linda K. Clossen

Troop 135

Gerald R. Ford Council

Grand Rapids, Michigan

...I used to be sane...

From hilding@bluestone.COM Mon Jun 9 07:39:54 1997

Return-Path: hilding@bluestone.COM

Received: from fw.bluestone.com (firewall-user@fw.bluestone.com [199.99.173.252]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id HAA29587 for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 07:39:54 -0400

Received: by fw.bluestone.com; id HAA28203; Mon, 9 Jun 1997 07:37:35 -0400 (EDT)

Received: from blustone.operations.bluestone.com(204.107.210.200) by fw.bluestone.com via smap (3.2)

	id xma028191; Mon, 9 Jun 97 07:37:13 -0400

Received: from chagall.bluestone.com by blustone.operations.bluestone.com (4.1/SMI-4.1)

	id AA27796; Mon, 9 Jun 97 07:32:15 EDT

Received: from localhost by chagall.bluestone.com (4.1/SMI-4.1)

	id AA23234; Mon, 9 Jun 97 07:32:18 EDT

Date: Mon, 9 Jun 1997 07:32:18 -0400 (EDT)

From: hilding holroyd <hilding@bluestone.COM>

X-Sender: hilding@chagall

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

Subject: Re: Tarnished Honor

In-Reply-To: <Pine.SUN.3.91-FP.970607064452.7825E-100000@cap1.capaccess.org>

Message-Id: <Pine.SUN.3.95.970609072704.23089B-100000@chagall>

Mime-Version: 1.0

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

Status: RO

X-Status: D

comments below.....

On Sat, 7 Jun 1997, Michael F. Bowman wrote:

> Date: Sat, 7 Jun 1997 07:01:08 -0400

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

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

> Subject: Tarnished Honor

>

> The setting is an Eagle Board of Review. Things have been going well.

> One of the members asks the candidate "By now you have raised your hand

> in the Scout symbol and have started the Scout Oath with the words 'On my

> honor' hundreds of times. What does the phrase 'on my honor' mean to

> you?" The Scout gave a good account of himself in answering. Next

> question: "How have you tried to remain true to your honor in your life?"

> Again the Scout did well in his answer. However one of the members noted

> that the Eagle was looking down at the floor and shifitng uneasily.

> Nothing was said. In the pause that followed, another member noted a

> tear running down the boy's cheek. In compassion he asked the Scout, "Is

> there something wrong, you look upset?"

>

> The Scout cried a bit more and said that when he was first in Scouting,

> he had really wanted to advance. At one point a bunch of Scouts had been

> working on lots of things at camp and all had turned their handbooks in

> to their SM to have them signed for various requirements. The SM signed

> him off on what he had completed and by accident also signed him off on a

> couple of things he didn't complete, the only two things he needed to get

> his Second Class badge. The Scout said he spotted this right away but

> didn't say anything cause he wanted to get the rank really bad and not

> fall behind the other boys in his patrol.

>

> This young man thanked the members for coming and suggested to them that

> he wasn't sure he could ever be an Eagle. After apologizing for having

> them come, he said he wouldn't have asked for the review except for all

> the pressure from his folks and his leader and again was sorry to have

> used there time, turning to leave the room.

>

> You are one of the members of the Board, what would you say to this young

> man as he walks towards the door ready to quit Scouting, thinking of

> himself as a failure and why?

I would call him back!!!!! Honesty, no matter how belated, must be noted.

He certainly was contrite. I would also have looked at the requirements

that were inadvertently signed. I would ask "Do you feel, in the ensueing

years, that you have actually completed those requirements?" Probable

answer would be "yes". I would compliment him on his honesty. Looking at

his reaction, this has been a burden for a great number of years. I do not

believe that I am stretching the requirements or making allowances, here.

Granted, he SHOULD have said/done something earlier.

Uh, do I repeat myself... I would not allow this to adversely effect the

Board of Review.

>

> Can this young man ever become an Eagle Scout?

YES, definitely.

>

> What should be done and why?

>

See above.

>

>

> 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

>

Hilding W. Holroyd Troop & District Advancement Chairman

Jackson, NJ BSA 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, NE-II-89

Bluestone Software, Inc.

Voice: (609)-727-4600 fax: (609)-727-3833

e_mail: hilding@bluestone.com

Bluestone WWW Home Page: http://www.bluestone.com

From hilding@bluestone.COM Mon Jun 9 07:46:23 1997

Return-Path: hilding@bluestone.COM

Received: from fw.bluestone.com (firewall-user@fw.bluestone.com [199.99.173.252]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id HAA00535 for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 07:46:23 -0400

Received: by fw.bluestone.com; id HAA28305; Mon, 9 Jun 1997 07:44:05 -0400 (EDT)

Received: from blustone.operations.bluestone.com(204.107.210.200) by fw.bluestone.com via smap (3.2)

	id xma028288; Mon, 9 Jun 97 07:43:35 -0400

Received: from chagall.bluestone.com by blustone.operations.bluestone.com (4.1/SMI-4.1)

	id AA27900; Mon, 9 Jun 97 07:38:37 EDT

Received: from localhost by chagall.bluestone.com (4.1/SMI-4.1)

	id AA23262; Mon, 9 Jun 97 07:38:40 EDT

Date: Mon, 9 Jun 1997 07:38:40 -0400 (EDT)

From: hilding holroyd <hilding@bluestone.COM>

X-Sender: hilding@chagall

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

Subject: Re: Mercenary Eagles

In-Reply-To: <Pine.SUN.3.91-FP.970607063129.7825C-100000@cap1.capaccess.org>

Message-Id: <Pine.SUN.3.95.970609073308.23089C-100000@chagall>

Mime-Version: 1.0

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

Status: RO

X-Status:

Two tough questions in one day??

I do not approve of such inducements as you describe. The scout has to

WANT it, himself. One of my sons did not want it and he did not finish

the requirements for Eagle. He was 2 MB and a project away, and the

project was chosen. I was/am greatly dissappointed.

We can tell Scouts what being an Eagle means. Does it teach anyone

anything when we use bribes? I don't think it teaches the right thing. The

motivation must come from inside. Another son of mine had about 6 MB and

a project to do last January. He, himself, came up with the idea "it sure

would be neat to get my eagle before the Jamboree." Sure would. He took

off. Got 4 MB within a couple of months. He has 2 to finish and his

project proposal is being written. His idea, his own motivation.

No I don't advocate what you describe. I know it happens. I would not

allow it, in and of itself, to effect the BofR.

Hilding W. Holroyd Troop & District Advancement Chairman

BSA Troop 250, Lakewood, NJ

On Sat, 7 Jun 1997, Michael F. Bowman wrote:

> Date: Sat, 7 Jun 1997 06:42:20 -0400

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

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

> Subject: Mercenary Eagles

>

> Earlier this week I learned of a situation that troubles me. Seems that a

> young lad that had been faltering in his journey on the trail to Eagle

> was invited by his parents to sit down and explain himself. In the

> course of their discussions it came out that the parents wanted very

> badly for him to finish Eagle, but would not make him earn it - he had to

> decide for himself. They asked what was holding him back. He told them

> he was lacking motivation. Apparently they asked him what would motivate

> him to finish and he told them that a laptop computer would probably

> work! Yikes!

>

> Do you think that there is ever any good reason to use rewards outside

> the advancement program to encourage a Scout on to Eagle or any other rank?

>

> If so, when and where do you draw the line?

>

> If you think its okay to dangle a gift, privilege, or other thing in

> front of the Scout as a carrot, what's reasonable and what isn't?

>

> If you were to find out that the parents of one of your Scouts had

> offered him a computer, car keys, driving privileges, or some other

> inducement to finish Eagle, what would you do?

>

> If you were on the Eagle Board of Review and heard about this inducement

> what would you think? What would you do and why?

>

> 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 ggough@mail.orion.org Mon Jun 9 08:14:18 1997

Return-Path: ggough@mail.orion.org

Received: from orions0.orion.org (orions0.orion.org [198.209.8.195]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id IAA05347 for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 08:14:18 -0400

Received: from orionc0.orion.org (orionc0 [198.209.8.196]) by orions0.orion.org (8.8.5/8.7.3) with ESMTP id HAA01818 for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 07:09:03 -0500 (CDT)

Received: by orionc0.orion.org (8.8.5) id HAA01008; Mon, 9 Jun 1997 07:09:02 -0500 (CDT)

Date: Mon, 9 Jun 1997 07:09:02 -0500 (CDT)

From: "Greg L. Gough" <ggough@mail.orion.org>

X-Sender: ggough@orionc0

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

Subject: Re: Tarnished Honor

In-Reply-To: <Pine.SUN.3.91-FP.970607064452.7825E-100000@cap1.capaccess.org>

Message-ID: <Pine.GSO.3.96.970609070235.29548A-100000@orionc0>

MIME-Version: 1.0

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

Status: RO

X-Status:

Hi Mike,

I would call him back to talk, find out what the requirements were, (I am

sure he knows and I am sure if he has thought about them for this long he

probably can perfrom them in his sleep.) Then we would discuss the Scout

Law, leading into what it means to be an Eagle Scout. Depending on the

requirements, (I might want him to supply written material) I would say

that Eagle is much more than completing all requirements but that along

the way it teaches values and a way to live your life. I would say that

in my book he has learned the lesson of how to be an Eagle Scout well and

would like for him to wait outside for the BOR to discuss his application.

Greg Gough

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

From scoutsteve@juno.com Mon Jun 9 08:44:35 1997

Return-Path: scoutsteve@juno.com

Received: from x12.boston.juno.com (x12.boston.juno.com [205.231.101.26]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id IAA12087 for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 08:44:35 -0400

Received: (from scoutsteve@juno.com) by x12.boston.juno.com (queuemail)

	id I^F09582; Mon, 09 Jun 1997 08:38:34 EDT

To: mfbowman@CAPACCESS.ORG

Subject: NO Tarnished Honor

Message-ID: <19970609.083932.18191.1.SCOUTSTEVE@juno.com>

References: <Pine.SUN.3.91-FP.970607064452.7825E-100000@cap1.capaccess.org>

X-Mailer: Juno 1.15

X-Juno-Line-Breaks: 0,5-12

From: scoutsteve@juno.com (STEVE FARRELL)

Date: Mon, 09 Jun 1997 08:38:34 EDT

Status: RO

X-Status:

Mike:

There is no tarnished honor here. It took more guts to come clean than to

keep quiet about something that happened n years ago. If I were on the

BOR, I would call the boy back, go over the items that were signed off

and move on with the Eagle BOR. I would be proud to have this boy stand

next to me and call himself "Eagle".

Steven F. Farrell

Eagle '72

ASM Troop 40 Clifton NJ

>>>---359---->

scoutsteve@juno.com

From ptaber@microtest.com Mon Jun 9 10:11:05 1997

Return-Path: ptaber@microtest.com

Received: from relay1.genuity.net (relay1.genuity.net [207.240.5.56]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id KAA05328 for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 10:11:05 -0400

From: ptaber@microtest.com

Received: from microtest.com ([204.74.113.129])

	by relay1.genuity.net (Genuity 1.3/8.8.5) with SMTP id OAA20452

	for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 14:05:52 GMT

Received: from ccMail by microtest.com (ccMail Link to SMTP R6.00.01)

 id AA865865057; Mon, 09 Jun 97 07:04:22 -0700

Message-Id: <9706098658.AA865865057@microtest.com>

X-Mailer: ccMail Link to SMTP R6.00.01

Date: Mon, 09 Jun 97 10:04:59 -0700

To: <mfbowman@CAPACCESS.ORG>

Subject: Re:Wayward Willie

MIME-Version: 1.0

Content-Type: text/plain; charset=US-ASCII

Content-Transfer-Encoding: 7bit

Status: RO

X-Status:

Tell him that the mooning incident is one more example of Willie's excellent

leadership abilities and that being human, he made a mistake. Point out that he

has been punished within the venue the "crime" was committed and now he needs

support to keep a mistake from becoming a life-decision. We all make mistakes.

>>>==>PStJTT

(Cubmaster-elect, Pack 45, Acton, MA.)

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Mon Jun 9 10:13:58 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from pucc.PRINCETON.EDU (smtpe@pucc.Princeton.EDU [128.112.129.99]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id KAA06037; Mon, 9 Jun 1997 10:13:58 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 6505; Mon, 09 Jun 97 10:05:56 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 6528; Mon, 9 Jun 1997 10:05:55 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 8117; Mon,

 9 Jun 1997 09:08:45 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 8114 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Mon, 9 Jun 1997

 09:08:12 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 8113; Mon, 9 Jun 1997 09:08:10 -0500

Received: from ALPHA.IS.TCU.EDU by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with

 TCP; Mon, 09 Jun 97 09:08:08 CDT

Received: from ALPHA.caer.uky.edu by ALPHA.IS.TCU.EDU (PMDF V5.0-5 #20456) id

 <01IJV38HS7Z400259U@ALPHA.IS.TCU.EDU> for Scouts-L@ALPHA.IS.TCU.EDU;

 Mon, 09 Jun 1997 09:07:27 -0500 (CDT)

Received: by alpha.caer.uky.edu (MX V4.0-1 VAX) id 4; Mon, 09 Jun 1997 10:04:44

 -0400 (EDT)

Content-transfer-encoding: 7BIT

Message-ID: <009B5845.04A595A0.4@alpha.caer.uky.edu>

Date: Mon, 9 Jun 1997 10:04:44 -0400

Reply-To: ocanna@ALPHA.CAER.UKY.EDU

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: Dan OCanna <ocanna@ALPHA.CAER.UKY.EDU>

Subject: Wayward Willie

X-To: Scouts-L@tcu.edu

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

Status: RO

X-Status:

First of all, Mike, I'm assuming this is a hypothetical situation. It

gives a chance to stop and look at how we can help this (I hope) mythical

young man. One of the Aims of Scouting is character development and to me

the Scout leader's appropriate response to Willie and those folks involved

with the troop's Charter Organization should deal with with that issue.

Every young person will make a mistake (or two) in judgement. Like any

other mistake the important part of the experience for the Scout is to

give him a chance to learn a life lesson. As a Scout leader I see my roll

as being the person in the Scout's corner. Not a blind defendant

necessarily, but some one who is on the Scout's side.

>Now the hard part is figuring out just what you want to say. As you mull

>this over you realize you have several questions:

>1. Does this situation even require you to do anything?

Probably not much. Depending on the ammount of stir the incident caused

you may not be able to act as if it never happened. It should not be

blown out of porportion either. My personal opinion is that the prank was

just that. A momentary lapse of judgement that caused no lasting harm.

Probably a quiet chat with Willie where you give him a little help

deciding why his judgement was faulty would be enough. If the other

Scouts in the troop seem unwilling to let the matter drop quietly some

kind of statement encouraging them to do so may also be called for.

>2. How will this impact Willie's leadership roll in the Troop?

You could empasize to Willie how his leadership can be used constructively

and how things can get out of hand if he does not take that roll seriously.

>3. How is the chartered organization likely to feel about this?

I would prefer to see the CO be willing to give Willie another chance.

There's nothing wrong with disaproving of the incident and letting Willie

and the other Scouts know that. Also making it clear that any similar

indcidents would not be considered a temporary lack of judgement but

a deliberate act of disobedience would be important.

>4. What if they demand you kick Willie out of the Troop - how will you

> answer?

Under the circumstances described kicking Willie out of the troop sounds

way too serious. If it turned out that Willie were the "Masked Mooner" who

had been terrorizing the town for months, or that he was acting our some

kind of sick sexual behavior then he certainly might need more help than

a typical volunteer Scouter is up to. That was not what was desceibed,

however.

>5. You know the pastor will likely want to discuss the future of the Troop

> and what Scouting is about in the process. What can you tell him about

> the Scouting Movement, its aims, and its goals that will help in deciding

> what to do about wayward Willie?

This would be a good time to go over the part of the Scoutmaster Handbood

that deals with the Aims and Methods of Scouting with the pastor. IMNSHO

those Aims and Methods are just what is called for in Willie's case. I'd

love to see the pastor of our CO take Scoutmastership Fundamentals so he

could get first hand experience of what a Scout troop does and how the

Methods of Scouting are used to promote the Aims. In this case I'd try to

explain what the Aims of Scouting are. How the troop uses the Methods to

acheive those Aims and, how the Scouting program gives young men a chance

to test and develop their judgement.

If you think I'm going too soft on poor old Willie then you never saw

my dorm's yearbook from 1973-4. Even our mothers wouldn't recognize

us from our floor's group picture. And I hope MY mother never sees

it. It seemed like a good idea at the time. Just a short term lapse

in jugement and good taste, I guess.

Yours in the spirit of Scouting,

 Dan O'Canna Lexington, Kentucky

 mailto:ocanna@alpha.caer.uky.edu

From DeVilKR@LOUISVILLE.STORTEK.COM Mon Jun 9 10:32:34 1997

Return-Path: DeVilKR@LOUISVILLE.STORTEK.COM

Received: from stortek.stortek.com (stortek.com [129.80.22.249]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id KAA12149 for <mfbowman@capaccess.org>; Mon, 9 Jun 1997 10:32:34 -0400

Received: from lsv-brdge.stortek.com (lsv-bridge.stortek.com [129.80.5.131]) by stortek.stortek.com (8.8.5/8.7.3) with SMTP id IAA14937 for <mfbowman@capaccess.org>; Mon, 9 Jun 1997 08:26:52 -0600 (MDT)

Received: by lsv-brdge.stortek.com with SMTP (Microsoft Exchange Server Internet Mail Connector Version 4.0.994.63)

	id <01BC74AE.E1EE8CD0@lsv-brdge.stortek.com>; Mon, 9 Jun 1997 08:26:52 -0600

Message-ID: <c=US%a=_%p=Stortek%l=LSV-MSG03-970609142651Z-476@lsv-brdge.stortek.com>

From: "De Vilbiss, Kenneth R (Ken)" <DeVilKR@LOUISVILLE.STORTEK.COM>

To: "'mfbowman@capaccess.org'" <mfbowman@capaccess.org>

Subject: Questions of honor

Date: Mon, 9 Jun 1997 08:26:51 -0600

X-Mailer: Microsoft Exchange Server Internet Mail Connector Version 4.0.994.63

MIME-Version: 1.0

Content-Type: text/plain; charset="us-ascii"

Content-Transfer-Encoding: 7bit

Status: RO

X-Status:

Thanks for stirring things up! These are the kind of subjects that

need addressed and keep us thinking. I'm going to wait to reply to

the group. I have faced my own "ethics" problem a couple of times in

the last 7 years as a SM/ASM. I started my own troop under a church

and had to disenrole(sp) my only ASM due to his conduct outside the

troop with another scout's mother. The troop lost four of the eight

scouts. We did OK on new WEBELOS and now have 7 active scouts and are

headed to Summer Camp Sunday.

YIS,

Ken De Vilbiss

SM T-63, CM P-80, 2ed ASM JAMBO97

From JBIRLE@aol.com Mon Jun 9 10:34:34 1997

Return-Path: JBIRLE@aol.com

Received: from emout13.mail.aol.com (emout13.mx.aol.com [198.81.11.39]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id KAA12663 for <mfbowman@capaccess.org>; Mon, 9 Jun 1997 10:34:34 -0400

From: JBIRLE@aol.com

Received: (from root@localhost)

	 by emout13.mail.aol.com (8.7.6/8.7.3/AOL-2.0.0)

	 id KAA17744 for mfbowman@capaccess.org;

	 Mon, 9 Jun 1997 10:28:51 -0400 (EDT)

Date: Mon, 9 Jun 1997 10:28:51 -0400 (EDT)

Message-ID: <970609102824_-562006677@emout13.mail.aol.com>

To: mfbowman@capaccess.org

Subject: Re: Wayward Willie

Status: RO

X-Status:

It seems Willy, like any other teen ager got caught up in the moment and made

an error in judgement. This happens. Boys will be boys. The opposing coach

over reacted. A public apology to the other team and admission of error

should be sufficient. We teach our Scouts values, but they are not mature

adults and make errors in judgement when they get excited. So long as they

realize it was in poor taste and are repentant afterward and apologize, let's

not make a big deal out of it. No real harm was done - except to the opposing

coach's ego! That should be the message. Nothing does more harm to our messge

of good values on the "big" items - drinking, lying, stealing, etc. than to

blow a small misdeed out of proportion.

From JBIRLE@aol.com Mon Jun 9 10:45:53 1997

Return-Path: JBIRLE@aol.com

Received: from emout14.mail.aol.com (emout14.mx.aol.com [198.81.11.40]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id KAA15708 for <mfbowman@capaccess.org>; Mon, 9 Jun 1997 10:45:53 -0400

From: JBIRLE@aol.com

Received: (from root@localhost)

	 by emout14.mail.aol.com (8.7.6/8.7.3/AOL-2.0.0)

	 id KAA11663 for mfbowman@capaccess.org;

	 Mon, 9 Jun 1997 10:40:07 -0400 (EDT)

Date: Mon, 9 Jun 1997 10:40:07 -0400 (EDT)

Message-ID: <970609103959_-1329406477@emout14.mail.aol.com>

To: mfbowman@capaccess.org

Subject: Re: Mercenary Eagles

Status: RO

X-Status:

This was not a good idea. If the boy wants to get Eagle - for himself, then

he will earn it. If not, he won't. Doing so just to please parents is not a

good reason. Doing so to get a reward is even worse. His heart will not be in

it. Let's keep our perspective. "Making Eagles" is not an aim of Scouting.

Advancement is a valuable tool, but only one of eight methods. Boys will

learn to be of good character, good citizens and fit who only reach First

Class. Parents who live vicariously through their son's achievements are

doing more harm than good and need counseling. The boy needs to be told the

advantages of the experience he will gain by the process of earning Eagle,

skills that will benefit him for a lifetime. If that does not motivate him,

then he likely won't earn it.

From DeVilKR@LOUISVILLE.STORTEK.COM Mon Jun 9 11:06:38 1997

Return-Path: DeVilKR@LOUISVILLE.STORTEK.COM

Received: from stortek.stortek.com (stortek.com [129.80.22.249]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id LAA21944 for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 11:06:38 -0400

Received: from lsv-brdge.stortek.com (lsv-bridge.stortek.com [129.80.5.131]) by stortek.stortek.com (8.8.5/8.7.3) with SMTP id JAA21412 for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 09:00:51 -0600 (MDT)

Received: by lsv-brdge.stortek.com with SMTP (Microsoft Exchange Server Internet Mail Connector Version 4.0.994.63)

	id <01BC74B3.A18AAFC0@lsv-brdge.stortek.com>; Mon, 9 Jun 1997 09:00:51 -0600

Message-ID: <c=US%a=_%p=Stortek%l=LSV-MSG03-970609150050Z-608@lsv-brdge.stortek.com>

From: "De Vilbiss, Kenneth R (Ken)" <DeVilKR@LOUISVILLE.STORTEK.COM>

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

Subject: RE: Tarnished Honor

Date: Mon, 9 Jun 1997 09:00:50 -0600

X-Mailer: Microsoft Exchange Server Internet Mail Connector Version 4.0.994.63

MIME-Version: 1.0

Content-Type: text/plain; charset="us-ascii"

Content-Transfer-Encoding: 7bit

Status: RO

X-Status:

I'm in agreement with the previous posts that would in the end award

the rank of Eagle to this Scout. A very important item is to sit down

with the Scout and make sure that he can see the larger picture of his

development as a person and his maturing process. It would be

absolutely critical to determine what would make the Scout feel right

about this situation. You want him to be proud of his accomplishments

and to be proud of his rank. Like most other things in Scouting, make

this a opportunity to learn and grow.

Ken De Vilbiss

SM T63, CM P80, 2ed ASM Jambo97

NC-171 Bear

Quarter Masters Cheer "I don't care what it looks like, Eat It!"

-----Original Message-----

From:	Michael F. Bowman [SMTP:mfbowman@CAPACCESS.ORG]

Sent:	Saturday, June 07, 1997 5:01 AM

To:	Multiple recipients of list SCOUTS-L

Subject:	Tarnished Honor

The setting is an Eagle Board of Review. Things have been going

well.

The Scout cried a bit more and said that when he was first in

Scouting,

he had really wanted to advance. At one point a bunch of Scouts had

been

working on lots of things at camp and all had turned their handbooks

in

to their SM to have them signed for various requirements. The SM

signed

him off on what he had completed and by accident also signed him off

on a

couple of things he didn't complete, the only two things he needed to

get

his Second Class badge. The Scout said he spotted this right away

but

didn't say anything cause he wanted to get the rank really bad and

not

fall behind the other boys in his patrol.

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 <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Mon Jun 9 11:35:31 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from pucc.PRINCETON.EDU (smtpb@pucc.Princeton.EDU [128.112.129.99]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id LAA01189; Mon, 9 Jun 1997 11:35:31 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 2092; Mon, 09 Jun 97 11:27:23 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 8138; Mon, 9 Jun 1997 11:27:23 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 8871; Mon,

 9 Jun 1997 10:30:11 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 8866 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Mon, 9 Jun 1997

 10:29:25 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 8865; Mon, 9 Jun 1997 10:29:24 -0500

Received: from ALPHA.IS.TCU.EDU by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with

 TCP; Mon, 09 Jun 97 10:29:21 CDT

Received: from elismtp.eli.net (smtpgate.eli.net) by ALPHA.IS.TCU.EDU (PMDF

 V5.0-5 #20456) id <01IJV63747M80027ZD@ALPHA.IS.TCU.EDU> for

 scouts-l@ALPHA.IS.TCU.EDU; Mon, 09 Jun 1997 10:28:40 -0500 (CDT)

Received: from Connect2 Message Router by elismtp.eli.net via Connect2-SMTP

 4.00; Mon, 09 Jun 1997 08:29:17 -0400

MIME-version: 1.0

X-Mailer: Connect2-SMTP 4.00 MHS to SMTP Gateway

Content-type: text/plain; charset="US-ASCII"

Content-transfer-encoding: 7BIT

Message-ID: <5CBDBE34012C0C00@elismtp.eli.net>

Date: Mon, 9 Jun 1997 08:28:27 -0400

Reply-To: "Derleth, Michael" <mderleth@ELI.NET>

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: "Derleth, Michael" <mderleth@ELI.NET>

Organization: Electric Lightwave Inc

Subject: Re: Mercenary Eagles

X-To: scouts-l@tcu.edu

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

In-Reply-To: <58B1BE34012C0C00@ALPHA.IS.TCU.EDU>

Status: RO

X-Status:

<Michael Bowman asks...

<...he was lacking motivation. They asked what would motivate

<him to finish and he told them that a laptop computer would

<work! Yikes!

<If you were to find out that parents(offered an) inducement to

<finish Eagle, what would you do? If you were on the Eagle Board

<of Review and heard about this inducement what would you think? >

Michael:

Yes, I believe as you do, that rewards (okay, bribes) are a bit

distasteful with Eagle. Earning Eagle, however is a long-term

process. Even if the bribe is substantial, motivation will tend

to wane over the months or years the Scout may have to work

at it, unless he wants the Eagle itself. For a year or two, my

folks offered payment for "A"s on the report card. Did it turn

me into an "A" student...nope. The bribe was not my primary

motivation, so I couldn't keep it going over the long haul.

Another point: what's the difference between expensive Eagle

congratulatory gifts and a laptop, which can serve the same purpose?

Having heard what some troops and parents bestow on new Eagles,

some laptop computers would be cheaper! If the Scout would rather

have a laptop (productive gift) than the traditional gifts, so

much the better. Maybe he's being Thrifty and asking for something

he can use for school etc., than another certificate bound for

a wall or desk-drawer?

I guess I would do little except continue to encourage this Scout

from within the Scouting program. As many have pointed out, if he

does the work as written, he completes the rank. If he shows up at

the Board with good attitude, proper Scout Spirit, etc., just like

everyone else, I would treat him just like everyone else.

I don't think a Scouter can add a requirement to Eagle saying

"void if bribed"

Michael Derleth MDerleth@ELI.NET

Eagle Scout, Buffalo EC-424, Staff SR-177, ASM T14 Vancouver, WA

--

From tjo@cptchr.afip.mil Mon Jun 9 11:44:56 1997

Return-Path: tjo@cptchr.afip.mil

Received: from ipas3.afip.mil (ipas3.afip.mil [192.239.86.2]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id LAA04556 for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 11:44:56 -0400

Received: from cptchr.afip.mil by ipas3.afip.mil (4.1/($Id: sendmail.cf,v 1.17 1991/02/11 14:07:23 jmalcolm Exp $))

	id AA05664; Mon, 9 Jun 97 11:39:49 EST

Received: from localhost by cptchr.afip.mil via SMTP (940816.SGI.8.6.9/930416.SGI.AUTO)

	for <mfbowman@CAPACCESS.ORG> id HAA01567; Mon, 9 Jun 1997 07:56:52 -0700

Date: Mon, 9 Jun 1997 07:56:50 -0700 (PDT)

From: "Timothy J O'Leary" <tjo@cptchr.afip.mil>

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

Subject: Re: Mercenary Eagles

In-Reply-To: <Pine.SUN.3.91-FP.970607063129.7825C-100000@cap1.capaccess.org>

Message-Id: <Pine.SGI.3.93.970609053807.1095G-100000@cptchr.afip.mil>

Mime-Version: 1.0

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

Status: RO

X-Status:

This is a wonderful question, Michael.

I'm not too thrilled with this approach, but will admit that I used some

heavy handed tactics to keep my older son in Scouting when he became

disenchanted with his troop, until a new one got going in the area which

met the needs of the score of boys who had left the old one. It took

about six months, but then he began to admit that he really liked the

program, and now looks forward to every camping trip, summer camp,

Jamboree.....

Was it worth it. I think so. He's learned a lot. Was it the best way?

I don't know.

In terms of Eagle - no, I don't like it much, but I'm not willing to

criticize someone else. They know their son better than I do, and may be

doing exactly the right thing for this one boy. If they are motivated by

love for their son, rather than ambition to have them live his life for

them, then I think all will come out OK in the end.

So perhaps the real question I have would be a little different than

yours. Are the parents actions helping or hindering in strengthening a

most important relationship - that between the boys and his parents. If

it is helping, then perhaps the program is serving all as it should. If

it is breaking down the relationship, then a talk with the parents would

seem to be in order....

Tim

On Sat, 7 Jun 1997, Michael F. Bowman wrote:

> Earlier this week I learned of a situation that troubles me. Seems that a

> young lad that had been faltering in his journey on the trail to Eagle

> was invited by his parents to sit down and explain himself. In the

> course of their discussions it came out that the parents wanted very

> badly for him to finish Eagle, but would not make him earn it - he had to

> decide for himself. They asked what was holding him back. He told them

> he was lacking motivation. Apparently they asked him what would motivate

> him to finish and he told them that a laptop computer would probably

> work! Yikes!

>

> Do you think that there is ever any good reason to use rewards outside

> the advancement program to encourage a Scout on to Eagle or any other rank?

>

> If so, when and where do you draw the line?

>

> If you think its okay to dangle a gift, privilege, or other thing in

> front of the Scout as a carrot, what's reasonable and what isn't?

>

> If you were to find out that the parents of one of your Scouts had

> offered him a computer, car keys, driving privileges, or some other

> inducement to finish Eagle, what would you do?

>

> If you were on the Eagle Board of Review and heard about this inducement

> what would you think? What would you do and why?

>

> 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 <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Mon Jun 9 11:55:23 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from pucc.PRINCETON.EDU (smtpd@pucc.Princeton.EDU [128.112.129.99]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id LAA07996; Mon, 9 Jun 1997 11:55:23 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 2141; Mon, 09 Jun 97 11:47:15 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 8438; Mon, 9 Jun 1997 11:47:15 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 8978; Mon,

 9 Jun 1997 10:50:06 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 8975 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Mon, 9 Jun 1997

 10:49:22 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 8974; Mon, 9 Jun 1997 10:49:21 -0500

Received: from ipas3.afip.mil by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with TCP;

 Mon, 09 Jun 97 10:49:16 CDT

Received: from cptchr.afip.mil by ipas3.afip.mil (4.1/($Id: sendmail.cf,v 1.17

 1991/02/11 14:07:23 jmalcolm Exp $)) id AA05681; Mon, 9 Jun 97

 11:48:37 EST

Received: from localhost by cptchr.afip.mil via SMTP

 (940816.SGI.8.6.9/930416.SGI.AUTO) id IAA01796; Mon, 9 Jun 1997

 08:05:40 -0700

Mime-Version: 1.0

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

Message-ID: <Pine.SGI.3.93.970609080150.1569D-100000@cptchr.afip.mil>

Date: Mon, 9 Jun 1997 08:05:38 -0700

Reply-To: "Timothy J O'Leary" <tjo@CPTCHR.AFIP.MIL>

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: "Timothy J O'Leary" <tjo@CPTCHR.AFIP.MIL>

Subject: Re: Tarnished Honor

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

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

In-Reply-To: <Pine.SUN.3.91-FP.970607064452.7825E-100000@cap1.capaccess.org>

Status: RO

X-Status:

I submit that there are few second class requirements which would not have

been met again in the course of this man's Scouting career.

A Scout is Trustworthy. This young man showed _he_ is. He needn't have

admitted his past failure.

A Scout is Loyal. He blamed himself - nobody else.

....

A Scout is Brave. No question in my mind this Scout was.

We all fail at times in life. This young man admitted a failure. I would

review the requirements "on the spot" to assure myself that he had met

them (no more, no less). Assuming he had, as I suspect he would, I would

have voted to approve his application. It sounds to me like this young

man really is an Eagle Scout!

Timothy J. O'Leary

On Sat, 7 Jun 1997, Michael F. Bowman wrote:

> The setting is an Eagle Board of Review. Things have been going well.

> One of the members asks the candidate "By now you have raised your hand

> in the Scout symbol and have started the Scout Oath with the words 'On my

> honor' hundreds of times. What does the phrase 'on my honor' mean to

> you?" The Scout gave a good account of himself in answering. Next

> question: "How have you tried to remain true to your honor in your life?"

> Again the Scout did well in his answer. However one of the members noted

> that the Eagle was looking down at the floor and shifitng uneasily.

> Nothing was said. In the pause that followed, another member noted a

> tear running down the boy's cheek. In compassion he asked the Scout, "Is

> there something wrong, you look upset?"

>

> The Scout cried a bit more and said that when he was first in Scouting,

> he had really wanted to advance. At one point a bunch of Scouts had been

> working on lots of things at camp and all had turned their handbooks in

> to their SM to have them signed for various requirements. The SM signed

> him off on what he had completed and by accident also signed him off on a

> couple of things he didn't complete, the only two things he needed to get

> his Second Class badge. The Scout said he spotted this right away but

> didn't say anything cause he wanted to get the rank really bad and not

> fall behind the other boys in his patrol.

>

> This young man thanked the members for coming and suggested to them that

> he wasn't sure he could ever be an Eagle. After apologizing for having

> them come, he said he wouldn't have asked for the review except for all

> the pressure from his folks and his leader and again was sorry to have

> used there time, turning to leave the room.

>

> You are one of the members of the Board, what would you say to this young

> man as he walks towards the door ready to quit Scouting, thinking of

> himself as a failure and why?

>

> Can this young man ever become an Eagle Scout?

>

> What should be done and why?

>

>

>

> 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 <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Mon Jun 9 16:27:27 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from pucc.PRINCETON.EDU (smtpb@pucc.Princeton.EDU [128.112.129.99]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id QAA02727; Mon, 9 Jun 1997 16:27:27 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 2656; Mon, 09 Jun 97 16:19:26 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 2959; Mon, 9 Jun 1997 16:19:26 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 1482; Mon,

 9 Jun 1997 15:22:21 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 1479 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Mon, 9 Jun 1997

 15:21:40 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 1478; Mon, 9 Jun 1997 15:21:38 -0500

Received: from mail.regents.peachnet.edu by tcubvm.is.tcu.edu (IBM VM SMTP

 V2R2) with TCP; Mon, 09 Jun 97 15:21:29 CDT

Received: from [168.28.251.94] by mail.regents.peachnet.edu with SMTP

 (1.37.109.16/16.2) id AA173247646; Mon, 9 Jun 1997 16:20:46 -0400

X-Sender: phickey@mail.regents.peachnet.edu

X-Mailer: Windows Eudora Pro Version 2.2 (16)

Mime-Version: 1.0

Content-Type: text/plain; charset="us-ascii"

Message-ID: <2.2.16.19970609162156.5d877660@mail.regents.peachnet.edu>

Date: Mon, 9 Jun 1997 16:20:46 -0400

Reply-To: phickey@rgtofc.REGENTS.PEACHNET.EDU

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: Peter Hickey <phickey@rgtofc.REGENTS.PEACHNET.EDU>

Subject: Re: Tarnished Honor

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

Status: RO

X-Status:

And what would he be taught if, after confessing to this occurrence and

apparently being truly sorry and remorseful, he was not awarded the Eagle rank??

>

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Mon Jun 9 17:44:12 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from server1.capaccess.org (server1.CapAccess.org [207.91.115.5]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id RAA28789 for <mfbowman@cap1.CapAccess.org>; Mon, 9 Jun 1997 17:44:12 -0400

Received: from pucc.PRINCETON.EDU (smtpd@pucc.Princeton.EDU [128.112.129.99]) by server1.capaccess.org (8.6.12/8.6.12) with SMTP id RAA25283 for <mfbowman@CAPACCESS.ORG>; Mon, 9 Jun 1997 17:37:41 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 2740; Mon, 09 Jun 97 17:35:45 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 3865; Mon, 9 Jun 1997 17:35:45 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 2102; Mon,

 9 Jun 1997 16:38:33 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 2099 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Mon, 9 Jun 1997

 16:37:55 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 2098; Mon, 9 Jun 1997 16:37:54 -0500

Received: from ALPHA.IS.TCU.EDU by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with

 TCP; Mon, 09 Jun 97 16:37:52 CDT

Received: from bos1e.delphi.com (bos1e.delphi.com) by ALPHA.IS.TCU.EDU (PMDF

 V5.0-5 #20456) id <01IJVIY3TAYO002CDF@ALPHA.IS.TCU.EDU> for

 scouts-l@ALPHA.IS.TCU.EDU; Mon, 09 Jun 1997 16:37:11 -0500 (CDT)

Received: from delphi.com by delphi.com (PMDF V5.1-8 #22009) id

 <01IJVL14LBQO91YC97@delphi.com> for scouts-l@tcu.edu; Mon, 09 Jun

 1997 17:37:07 -0400 (EDT)

X-VMS-To: INTERNET"ocanna@ALPHA.CAER.UKY.EDU"

X-VMS-Cc: INTERNET"scouts-l@tcu.edu"

MIME-version: 1.0

Content-type: TEXT/PLAIN; CHARSET=US-ASCII

Content-transfer-encoding: 7BIT

Message-ID: <01IJVL14LLDU91YC97@delphi.com>

Date: Mon, 9 Jun 1997 17:37:07 -0400

Reply-To: PANNELLJ@DELPHI.COM

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: John Pannell <PANNELLJ@DELPHI.COM>

Subject: Re: Wayward Willie

X-To: ocanna@ALPHA.CAER.UKY.EDU, scouts-l@tcu.edu

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

Status: RO

X-Status:

Dan O'Canna responded to Mike Bowman's (?) questions:

>>4. What if they demand you kick Willie out of the Troop - how will you

>> answer?

>

>Under the circumstances described kicking Willie out of the troop sounds

>way too serious. If it turned out that Willie were the "Masked Mooner" who

>had been terrorizing the town for months, or that he was acting our some

>kind of sick sexual behavior then he certainly might need more help than

>a typical volunteer Scouter is up to. That was not what was desceibed,

>however.

Many have written responses for these questions over the last few days.

 However, I have yet to see one that actually answers this particular one.

 What if the Chartered Organization -- or its representative, or

institutional head -- demand you kick Willie out of the troop?

This pressumes an attempt to reason with the COR or IH was for naught; that

he remained insistent, or perhaps some governing body of the CO was equally

insistent. In this case, your opinions and desires as well as the actual

facts of this matter are irrelevant.

Unless I have been instructed wrong, the Chartered Organization has the

right to refuse admittance or expel a youth from any BSA unit it sponsors

for any of a variety of reasons. If they insist the Scout be expelled, and

cannot be dissuaded from this, you have little choice here but to expel him.

He is expelled. Now what do you do?

Well, if you believe this is an isolated incident and the penalty was far

too severe then it would seem the honorable thing would be to work with this

youth and find another unit willing to accept him and aid in his transfer to

this unit. Your goal at this point is to keep the boy in Scouting, if he so

wishes.

Now you have the potentially much more difficult task of dealing with the

fallout from this within your troop. I'll leave that to others to answer...

YiS,

John Pannell

Burlington, NC

I used to be a buffalo (SR-92) but will always be an Eagle (1981)

mailto:pannellj@delphi.com

http://people.delphi.com/pannellj/

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Mon Jun 9 19:51:44 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from pucc.PRINCETON.EDU (smtpd@pucc.Princeton.EDU [128.112.129.99]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id TAA02170; Mon, 9 Jun 1997 19:51:44 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 2890; Mon, 09 Jun 97 19:43:40 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 5242; Mon, 9 Jun 1997 19:43:40 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 2834; Mon,

 9 Jun 1997 18:46:41 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 2831 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Mon, 9 Jun 1997

 18:45:58 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 2830; Mon, 9 Jun 1997 18:45:57 -0500

Received: from ALPHA.IS.TCU.EDU by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with

 TCP; Mon, 09 Jun 97 18:45:55 CDT

Received: from uu12.psi.com by ALPHA.IS.TCU.EDU (PMDF V5.0-5 #20456) id

 <01IJVNEU3A000029X0@ALPHA.IS.TCU.EDU> for SCOUTS-L@ALPHA.IS.TCU.EDU;

 Mon, 09 Jun 1997 18:45:13 -0500 (CDT)

Received: by uu12.psi.com (5.65b/4.0.940727-PSI/PSINet) via UUCP; id AA06453

 for ; Mon, 09 Jun 1997 19:44:08 -0400

Received: from cc:Mail by uu2244.PUBLICITAS-USA.COM id AA865910581 Mon, 09 Jun

 97 19:43:01

Content-transfer-encoding: 7BIT

Encoding: 147 Text

Message-ID: <9705098659.AA865910581@uu2244.PUBLICITAS-USA.COM>

Date: Mon, 9 Jun 1997 19:43:01 +0000

Reply-To: Bob Taschler <bob_taschler@PUBLICITAS-USA.COM>

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: Bob Taschler <bob_taschler@PUBLICITAS-USA.COM>

Subject: Re: Tarnished Honor

X-To: SCOUTS-L@tcu.edu

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

Status: RO

X-Status:

 >Can this young man ever become an Eagle Scout?

 Requirements not withstanding, I'd say he already is.

 Bob Taschler

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Tue Jun 10 12:46:55 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from server1.capaccess.org (server1.CapAccess.org [207.91.115.5]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id MAA11644; Tue, 10 Jun 1997 12:46:55 -0400

Received: from pucc.PRINCETON.EDU (smtpb@pucc.Princeton.EDU [128.112.129.99]) by server1.capaccess.org (8.6.12/8.6.12) with SMTP id MAA31673; Tue, 10 Jun 1997 12:40:21 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 4769; Tue, 10 Jun 97 12:38:50 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 1384; Tue, 10 Jun 1997 12:38:50 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 5303; Tue,

 10 Jun 1997 11:31:52 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 5177 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Tue, 10 Jun 1997

 11:31:13 -0500

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 5176; Tue, 10 Jun

 1997 11:26:43 -0500

Approved-By: HENDRA@MACSCOUTER.COM

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 4617; Tue, 10 Jun 1997 10:55:20 -0500

Received: from mailgate.hcc.com by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with

 TCP; Tue, 10 Jun 97 10:55:17 CDT

Received: from WPO.HCC.COM (smtpgw.drp.se.hcc.com [148.163.13.30]) by

 mailgate.hcc.com with SMTP (8.7.1/8.7.1) id LAA02613 for

 <SCOUTS-L@TCUBVM.IS.TCU.EDU>; Tue, 10 Jun 1997 11:54:35 -0400 (EDT)

Received: from HCC-Message_Server by WPO.HCC.COM with Novell_GroupWise; Tue, 10

 Jun 1997 11:54:33 -0400

X-Mailer: Novell GroupWise 4.1

Message-ID: <s39d4079.047@WPO.HCC.COM>

Date: Tue, 10 Jun 1997 11:48:31 -0400

Reply-To: John Dewerth <JDEWERTH@WPO.HCC.COM>

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: John Dewerth <JDEWERTH@WPO.HCC.COM>

Subject: Bribing Scouts -Reply

X-To: kmoye@SPDMAIL.SPD.DSCCC.COM

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

Status: RO

X-Status:

perfume and gasoline have gotten in the way of more than one boy on

the eagle trail. Boys need to be encouraged by there parents and leaders

to set realistic goals and to meet them.

Best Regards,

John

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Tue Jun 10 12:14:13 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from pucc.PRINCETON.EDU (smtpe@pucc.Princeton.EDU [128.112.129.99]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id MAA01880; Tue, 10 Jun 1997 12:14:13 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 9330; Tue, 10 Jun 97 12:06:11 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 9771; Tue, 10 Jun 1997 12:06:11 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 4655; Tue,

 10 Jun 1997 11:08:52 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 4624 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Tue, 10 Jun 1997

 11:08:09 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 4623; Tue, 10 Jun 1997 10:57:02 -0500

Received: from ALPHA.IS.TCU.EDU by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with

 TCP; Tue, 10 Jun 97 10:57:00 CDT

Received: from ALPHA.caer.uky.edu by ALPHA.IS.TCU.EDU (PMDF V5.0-5 #20456) id

 <01IJWL6I18C0002AC8@ALPHA.IS.TCU.EDU> for Scouts-L@ALPHA.IS.TCU.EDU;

 Tue, 10 Jun 1997 10:52:04 -0500 (CDT)

Received: by alpha.caer.uky.edu (MX V4.0-1 VAX) id 43; Tue, 10 Jun 1997

 11:49:26 -0400 (EDT)

Content-transfer-encoding: 7BIT

Message-ID: <009B591C.CF5BADC0.43@alpha.caer.uky.edu>

Date: Tue, 10 Jun 1997 11:49:26 -0400

Reply-To: ocanna@ALPHA.CAER.UKY.EDU

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: Dan OCanna <ocanna@ALPHA.CAER.UKY.EDU>

Subject: Boot Willie?

X-To: Scouts-L@tcu.edu

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

Status: RO

X-Status:

John Pannell pointed out (and rightly so) that I had not really answered

the question about booting Willie from the troop for his "mooning"

incident.

>>>4. What if they demand you kick Willie out of the Troop -

>>> how will you answer?

>>

>>Under the circumstances described kicking Willie out of the troop sounds

>>way too serious...

John points out some scenarios where the Charter Organization's leadership

might be very determined to expell Willie. I don't think that would be

likely to happen with an incident like Willie's. The CO certainly does

have the right to do so if they choose, however.

Let's reset the parameters of the discussion a bit. The question is

no longer Willie's actions but those of the Charter Org's people/person,

and your reactions. Through what ever chain of command exists in the CO

the decision has been made that a Scout must be expelled from the troop.

Then really the Scout is history as far as that troop is concerned.

As a Scout Leader you are faced with loyalty to the CO, loyalty to

the Scout and the Scouts in the troop. The CO gives the troop a place

to meet and support, but as a leader my primary allegence is to the young

men in the troop. All of the boys in the troop. For that reason my

response would have to take the best interests of the miscreant AND the

other boys in the troop. Life is, unfortunatly, complicated. The

following represent my OPINION.

If the Scout in question were obvously an unrepetent and seriously bad

influence or danger to the other boys in the troop then the answer is easy.

"If I can be of any real help in your future endevors let me know. We'll

miss you (maybe) at the troop meetings. Goodbye."

If the youth has the problems but some desire to overcome them my life gets

more complicated. Perhaps another troop would be willing to take the

boy on but he may need more help than Scouting can give. I'm certainly

out of my element here and need the advice of professionals.

If the originaly described situation with Willie were the case: An

obviously good kid who usually is a responsible leader, but made ONE

error in judgement. You have no reall option. Willie is gone from

this troop. He would probably be an asset to any other troop and

I expect I could help him find another. If the current troop were stable

and had plenty of adult leadership, Willie and I both would be looking

for another troop. The boys in the current troop would still have a

quality program available.

If the troop were shaky and such a strong action on my part would make

it likely that the troop might fold, I'd have to consider the fact

that the other boys in the troop could be left with no program. I would

certainly try to sway the opinon of those in the CO again. With no

change on their part I would try to help Wilie into another troop and

expend a good ammount of energy trying to get those in the CO to understand

that one of Scoutings Aims is DEVELOPING character in young men. If young

people already had all the characer they need then we could drop that from

the Aims of Scouting.

The SM of my troop often stresses to the boys that Scouting doesn't stop

when they take the uniform off. Citizenship, character and personal develop-

ment are the aims of Scouting. Whether a Scout is on a troop activity,

or not we expect them to act like Scouts. Part of a young person's

development involves making judgements about their own actions. During

a boy's Scouting years (11-18) he goes from having little say in his

activites to complete freedom of choice. A young person _will_ make

mistakes over that period of time. I can't imagine a group having

enough interest in young people to sponsor a Scout troop who would

insist on booting Wiliie. Real young people are faced with many tough

decisions and some will make the wrong choice. One minor wrong decision

should not end a boy's Scouting activities. The reason I'm in

Scouting is for the boys. Given the tough choice that John asked to

discuss I feel that I would have to look at what is best for the young

man and the troop, base my actions on my beliefs, hope for the best, and

be willing to modify my stand if the situation dictates.

Good call, John.

Yours in the spirit of Scouting,

 Dan O'Canna Lexington, Kentucky

 mailto:ocanna@alpha.caer.uky.edu

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Wed Jun 11 16:13:39 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from server1.capaccess.org (server1.CapAccess.org [207.91.115.5]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id QAA00993; Wed, 11 Jun 1997 16:13:39 -0400

Received: from pucc.PRINCETON.EDU (smtpb@pucc.Princeton.EDU [128.112.129.99]) by server1.capaccess.org (8.6.12/8.6.12) with SMTP id QAA21463; Wed, 11 Jun 1997 16:07:06 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 8141; Wed, 11 Jun 97 16:05:24 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 0079; Wed, 11 Jun 1997 16:05:24 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 5566; Wed,

 11 Jun 1997 15:06:31 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 5551 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Wed, 11 Jun 1997

 15:04:25 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 5550; Wed, 11 Jun 1997 15:04:23 -0500

Received: from mail3.voicenet.com by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with

 TCP; Wed, 11 Jun 97 15:04:13 CDT

Received: from wilmington106.voicenet.com (wilmington106.voicenet.com

 [207.103.14.185]) by mail3.voicenet.com (8.8.5/8.6.12) with SMTP id

 QAA01855 for <SCOUTS-L@TCUBVM.IS.TCU.EDU>; Wed, 11 Jun 1997 16:08:07

 -0400 (EDT)

X-Sender: raablong@popmail.voicenet.com

X-Mailer: Windows Eudora Light Version 1.5.2

Mime-Version: 1.0

Content-Type: text/plain; charset="us-ascii"

Message-ID: <199706112008.QAA01855@mail3.voicenet.com>

Date: Wed, 11 Jun 1997 16:08:07 -0400

Reply-To: Ron Raab-Long <raablong@VOICENET.COM>

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: Ron Raab-Long <raablong@VOICENET.COM>

Subject: Re: Wayward Willie and the Tolerance of Youth

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

Status: RO

X-Status:

At 11:20 AM 6/10/97 -0700, Chuck Bramlet, ASM Troop 323, wrote:

>We seem to be losing our tolerance for the mistakes and exuberance of

>youth, I believe to the detriment of society. If we have succeeded in

>sending the message "One screw up, and you may as well kiss it goodbye",

>is it any wonder that the teenage suicide rate is soaring? At least we

>are told it is.

>

>Even on this list! "If he can't make all the meetings, he shouldn't be

>in the Troop". "If he can't handle the job of SPL, he shouldn't be one!"

>

Hear! Hear! Chuck makes many valid points. We as a society are holding

children up to standards we never came close to reaching when we were young.

To Chuck's litany of the ridiculus let me add another. Here in Delaware

last fall a first grader was charged with sexual hassasment when he

accidentally reached up to his teacher, who had turned away, and touched her

rear end. School rules required her to report the incident, and the school

was required to call the police. This is crazy!

 Our schools now have what is termed "zero tolerance" for drugs or

violence. Sounds good doesn't it. Consider the Japanese exchange student

we have living with us this year. She had cramps one day and asked to be

excused to take one of the pills she had brought from Japan. It was only

through the intervention of the Nurses Aide that kept her from being

expelled. The aide put herself in a position to lose her job. (She

happened to be the wife of a Scoutmaster)

 Look at violence. Our school district (and I believe all Delaware

schools due to state law) have a policy whereby any fighting must be

reported to the police, and all parties will be suspended immediately. Even

the innocent person who is trying to protect themselves or defend someone

else. Forget heroes! In our school, heroes will be prosecuted!

 This knee jerk reaction to very real problems needs to be addressed

on a National level. Its the same mentality that has led to many American

taking no personal responsibility for their actions. I want to scream when

I hear about the people who sue companies or individuals for something THEY

did. The woman who spilled coffee on herself at the McDonalds drive thru -

then sued, AND WON! The people who slip on a sidewalk then sue the owner.

The owner didn't trip them - they did it themselves. If you ever want to

complain about insuranace costs - start with stupid lawsuits. The right

amount of stupidity and a good lawyer is all you need to get ahead.

 How does this tirade relate to scouting in general or Wayward Willie

in particular? Willie needs to apologize for his prank, and thats all it

was, but it shouldn't cost him his scouting career, or his school career.

We are here to teach and instill character and citizenship. As someone else

stated earlier, if they were already perfect they wouldn't need scouting.

But we Scouters would sure need them!

 One of the traits of good citizenship is taking responsibility for

your actions, but one of the traits of the common teenager is to test his

boundaries. Kids are going to mess up. Thats OK. Tell them what they did

wrong, tell them what they should have done, agree on a "penance" that fits

the transgression,' then for God's sake move on. I can't imagine the head

of the church wanting to expell Willie. Forgiveness has always been a tenet

of the Christian religion. Wasn't it the Founder of the church who said,

"Let he who is without sin cast

the first stone."

 Sorry for the rambling - but I feel much better now.

Ron Raab-Long

CC, Troop 903 District Recognition Dinner Chairman

Boy Scout Training Coordinator Dad

 Of all the jobs I do, I like Dad the best!

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Tue Jun 10 14:40:43 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from pucc.PRINCETON.EDU (smtpc@pucc.Princeton.EDU [128.112.129.99]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id OAA16310; Tue, 10 Jun 1997 14:40:43 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 5036; Tue, 10 Jun 97 14:32:41 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 3586; Tue, 10 Jun 1997 14:32:41 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 6241; Tue,

 10 Jun 1997 13:35:38 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 6238 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Tue, 10 Jun 1997

 13:35:10 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 6237; Tue, 10 Jun 1997 13:35:09 -0500

Received: from mtigwc04.worldnet.att.net by tcubvm.is.tcu.edu (IBM VM SMTP

 V2R2) with TCP; Tue, 10 Jun 97 13:35:05 CDT

Received: from LOCALNAME ([207.116.57.17]) by mtigwc04.worldnet.att.net

 (post.office MTA v2.0 0613) with SMTP id AAA5620 for

 <SCOUTS-L@TCUBVM.IS.TCU.EDU>; Tue, 10 Jun 1997 18:34:19 +0000

X-Mailer: Mozilla 3.0C-WorldNet (Win16; U)

MIME-Version: 1.0

Content-Type: text/plain; charset=us-ascii

Content-Transfer-Encoding: 7bit

Message-ID: <339DC6E4.61C1@worldnet.att.net>

Date: Tue, 10 Jun 1997 14:28:04 -0700

Reply-To: Steven Korona <Ground76@WORLDNET.ATT.NET>

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: Steven Korona <Ground76@WORLDNET.ATT.NET>

Subject: Mercenary Eagles

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

Status: RO

X-Status:

Eagle is an Honor bestowed upon those boys who WANT to earn it...if he

does not have the motivation to finish than he had not completed all the

requierments to be an Eagle...Self relience is one of the many important

meanings within the Eagle badge and if he cant live up to this he doesnt

deserve it....A boy is to be guided and nudged not pulled by a promise

of a reward...

YIS Steven Korona...Eagle Scout and Proud

From chuckb@aztec.asu.edu Tue Jun 10 14:25:47 1997

Return-Path: chuckb@aztec.asu.edu

Received: from post6.inre.asu.edu (post6.inre.asu.edu [129.219.10.176]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id OAA12162 for <mfbowman@CAPACCESS.ORG>; Tue, 10 Jun 1997 14:25:47 -0400

Received: from aztec.asu.edu by asu.edu (PMDF V5.0-4 #7723)

 id <01IJWMEBH6008X6DV5@asu.edu>; Tue, 10 Jun 1997 11:26:33 -0700 (MST)

Received: by aztec.asu.edu (4.1/SMI-4.1) id AA26121; Tue,

 10 Jun 1997 11:20:14 -0700 (MST)

Date: Tue, 10 Jun 1997 11:20:14 -0700 (MST)

From: chuckb@aztec.asu.edu (CHUCK BRAMLET)

Subject: Re: Wayward Willie and Tolerance of Youth.

To: SCOUTS-L@TCU.EDU, bramlet@ecc4.ateng.az.honeywell.com,

 mfbowman@CAPACCESS.ORG

Reply-to: chuckb@aztec.asu.edu

Message-id: <9706101820.AA26121@aztec.asu.edu>

Content-transfer-encoding: 7BIT

Status: RO

X-Status: A

As far as the "Mooning" incident, wasn't one of the Reagan/Bush

nominees to the supreme court acknowledged as a college streaker?

IMHO, a week of suspension is probably appropriate. But _expulsion_?

But then, again, we are living in a time when a 6 year old is suspended

from school and kept from a class party for kissing a classmate, where

a 9 yr old is _expelled_ from school for bringing to school a "GIJoe"

action figure with it's one inch plastic gun, and an honor student at

a local HS is expelled for giving a friend a Tylenol. (Sexual

harassment, having a firearm on campus, and being a drug pusher.)

** Soapbox on! **

We seem to be losing our tolerance for the mistakes and exuberance of

youth, I believe to the detriment of society. If we have succeeded in

sending the message "One screw up, and you may as well kiss it goodbye",

is it any wonder that the teenage suicide rate is soaring? At least we

are told it is.

Even on this list! "If he can't make all the meetings, he shouldn't be

in the Troop". "If he can't handle the job of SPL, he shouldn't be one!"

What is wrong with this picture?

Childhood is where kids are supposed to learn how to behave like a

grown-up, not be little ones themselves. So we say to our kids

"Mistakes are how you learn", and our actions say "But don't make any!"

The Boy leadership of the Troop is there to learn how to be leaders.

They shouldn't have to be demonstrated leaders already. How much will

they learn if they are tossed after forgetting to call one PL for that

campout, or missing a meeting for any number of reasons? One thing he

will learn; "Do not fail." Even in "pop culture"! "Do or do not.

There is no try." are the immortal words of Jedi Master Yoda. Failure

to perform, faliure to live up to standards (yours or someone else's)

becomes reason enough to be ostracised, to be considered incapable of

ever amounting to anything.

How many boys have become "heroes", just to show someone that they

would amount to something? How many more boys who could have, and

didn't, because they were told they couldn't?

** Soapbox off. **

YiS,

Chuck Bramlet, ASM Troop 323

Thunderbird District, Grand Canyon Council, Phoenix, Az.

I "used to be" an Antelope! (and a good ol' Antelope, too...) WEM-10-95

Please E-mail any replies to: >> chuckb@aztec.asu.edu <<

Member DNRC or: >> cbramlet@juno.com <<

"It's easy to say no when there is a deeper yes burning within." --

 Dr. Stephen R. Covey

From paccerelli@triax.com Tue Jun 10 16:42:17 1997

Return-Path: paccerelli@triax.com

Received: from mail.triax.com (mail.triax.com [206.100.182.4]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id QAA25008 for <mfbowman@CAPACCESS.ORG>; Tue, 10 Jun 1997 16:42:17 -0400

Received: from triax.triax.com ([207.48.105.20]) by mail.triax.com

 (post.office MTA v2.0 0813 ID# 0-13741) with SMTP id AAA132;

 Tue, 10 Jun 1997 11:12:20 -0700

Message-ID: <339DC838.123F@triax.com>

Date: Tue, 10 Jun 1997 13:33:44 -0800

From: paccerelli@triax.com (paccerelli)

Reply-To: paccerelli@triax.com

Organization: family

X-Mailer: Mozilla 3.01Gold (Win95; I)

MIME-Version: 1.0

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

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

Subject: Re: Mercenary Eagles

References: <Pine.SUN.3.91-FP.970607063129.7825C-100000@cap1.capaccess.org>

Content-Type: text/plain; charset=us-ascii

Content-Transfer-Encoding: 7bit

Status: RO

X-Status:

Michael F. Bowman wrote:

>

> Earlier this week I learned of a situation that troubles me. Seems that a

> young lad that had been faltering in his journey on the trail to Eagle

> was invited by his parents to sit down and explain himself. In the

> course of their discussions it came out that the parents wanted very

> badly for him to finish Eagle, but would not make him earn it - he had to

> decide for himself. They asked what was holding him back. He told them

> he was lacking motivation. Apparently they asked him what would motivate

> him to finish and he told them that a laptop computer would probably

> work! Yikes!

>

> Do you think that there is ever any good reason to use rewards outside

> the advancement program to encourage a Scout on to Eagle or any other rank?

>

> If so, when and where do you draw the line?

>

> If you think its okay to dangle a gift, privilege, or other thing in

> front of the Scout as a carrot, what's reasonable and what isn't?

>

> If you were to find out that the parents of one of your Scouts had

> offered him a computer, car keys, driving privileges, or some other

> inducement to finish Eagle, what would you do?

>

> If you were on the Eagle Board of Review and heard about this inducement

> what would you think? What would you do and why?

>

> 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

Mike, I have been reading the replys to your given situation-"Mercenary

Eagles." Personally I believe that there are two answers: The answer for

your own boy & the answer for the other parents boy. Those who would

consider it "unscoutlike" to offer a bribe (or whatever term is

acceptable to the reader), I suspect are referring to the other parent's

boy. I informed both my grandsons, that if they ever intended to drive

an auto while living under my roof, then they must complete drivers ed.

& make Eagle Scout. I also reward them for receiving A's & B's on their

report cards-as well as pay them for the work they do around the house

that is above that normally expected of a kid under one's roof. The

oldest has his Eagle & is working on drivers ed, & the younger is

working on his Eagle project & drivers ed. I personally strongly object

to the term "mercenary." I am considered somewhat of a success in my

life. I have found that encouragement in most forms goes a long way in

seeing some reach their goals. It does not matter how much is offered a

lad to complete all requirements for Eagle-the lad must still do the

work himself. Is there a problem with living in the real world?

George A. Paccerelli

From dixonj@rococo.colorado.edu Tue Jun 10 19:07:10 1997

Return-Path: dixonj@rococo.colorado.edu

Received: from boulder.Colorado.EDU (root@boulder.Colorado.EDU [128.138.238.18]) by cap1.CapAccess.org (8.6.12/8.6.10) with ESMTP id TAA05356 for <mfbowman@CAPACCESS.ORG>; Tue, 10 Jun 1997 19:07:10 -0400

Received: from rococo.Colorado.EDU (rococo.Colorado.EDU [128.138.247.88])

 by boulder.Colorado.EDU (8.8.5/8.8.5/Unixops/Hesiod/(SDM)) with SMTP

	 id RAA18263; Tue, 10 Jun 1997 17:01:35 -0600 (MDT)

Received: by rococo.Colorado.EDU (cu.generic.890828)

Sender: dixonj@rococo.colorado.edu

Message-Id: <339DDD0A.694C@rococo.colorado.edu>

Date: Tue, 10 Jun 1997 17:02:34 -0600

From: Jonathan Dixon <dixonj@rococo.colorado.edu>

X-Mailer: Mozilla 3.01 (X11; I; HP-UX A.09.05 9000/720)

Mime-Version: 1.0

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

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

Subject: Re: Wayward Willie

References: <Pine.SUN.3.91-FP.970607070112.7825F-100000@cap1.capaccess.org>

Content-Type: text/plain; charset=us-ascii

Content-Transfer-Encoding: 7bit

Status: RO

X-Status:

Michael F. Bowman wrote:

> 1. Does this situation even require you to do anything?

Yes, in two ways. The actions of Willie would require a SM Conference

to talk about the proper use of leadership and about what he will do now

that he has been expelled from school. The actions of the IH mean that

you need to meet with him and let him know how you will handle the

situation.

> 2. How will this impact Willie's leadership roll in the Troop?

This would depend on Willie's attitude towards the event. It certainly

was a time when he did not show scout spirit, and where he fell down in

representing the group, so it is possible that he will need to step

down. I would probably look to have the PLC decide what an appropriate

penalty would be.

> 3. How is the chartered organization likely to feel about this?

They are likely to be quite upset, especially if the article mentions

(and it probably will) that Willie is a member of Troop such-and-so

sponsored by the Church. He has made them look bad.

> 4. What if they demand you kick Willie out of the Troop - how will you

> answer?

Since it is a church, I would ask them what ever happened to the idea of

grace and the idea that "he who is without sin should cast the first

stone." I would remind them that this is likely to be a turning point

in this boy's life, and without the positive influence of scouting he

could be lost. In short, I would go to the mat for the boy.

If that didn't work, then I would be forced to kick him out. I would

work with him to try to find a new troop for him, although with the

level of publicity that could be difficult. I might also consider

whether I could comfortably serve in a troop with that attitude or

whether it was time for me to find a new scouting home.

> 5. You know the pastor will likely want to discuss the future of the Troop

> and what Scouting is about in the process. What can you tell him about

> the Scouting Movement, its aims, and its goals that will help in deciding

> what to do about wayward Willie?

That scouting is about developing Character, Fitness, and Citizenship.

These are ideals that are striven for, but that nobody actually meets

all of the time. Willie has made a bad decision and will suffer the

consequences of it, but he still needs these ideals to strive for to get

him back on track.

A major part of scouting is dealing with failures, and showing the boys

that they can live through failures and the consequences of those

failures. That is what Willie needs now.

Hopefully, this would convince the pastor that the situation can be

handled within the troop and that he doesn't need to insist upon further

action.

Jon

--

Jon Dixon

dixonj@colorado.edu

http://spot.colorado.edu/~dixonj/

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Tue Jun 10 22:42:28 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from pucc.PRINCETON.EDU (smtpc@pucc.Princeton.EDU [128.112.129.99]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id WAA03136; Tue, 10 Jun 1997 22:42:28 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 5857; Tue, 10 Jun 97 22:34:24 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 0780; Tue, 10 Jun 1997 22:34:24 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 9573; Tue,

 10 Jun 1997 21:37:22 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 9552 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Tue, 10 Jun 1997

 21:34:40 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 9547; Tue, 10 Jun 1997 21:31:40 -0500

Received: from why.net by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with TCP; Tue,

 10 Jun 97 21:31:11 CDT

Received: from [207.211.120.107] by why.net (SMTPD32-3.03) id AD762DD0118; Tue,

 10 Jun 1997 21:29:10 -0500

Mime-Version: 1.0

Content-Type: text/plain; charset="iso-8859-1"

Content-Transfer-Encoding: quoted-printable

Message-ID: <v02120d00afc3bc7413ee@[207.211.120.107]>

Date: Tue, 10 Jun 1997 21:32:28 -0500

Reply-To: "H. Alan Schup" <aschup@WHY.NET>

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: "H. Alan Schup" <aschup@WHY.NET>

Subject: Re: Bribing Scouts

X-To: Kim Moye <kmoye@SPDMAIL.SPD.DSCCC.COM>

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

Status: RO

X-Status:

You have hit the nail on the head with your statement that Eagle Rank must

be something that the Scout wants to earn, not his parents. I know of a

scout who was pressured by his dad ("You will not be allowed to take your

driving test until you earn your Eagle rank"). I was not SM, but a

confident to the scout, and this action totally turned him against his dad.

He wanted to earn Eagle on his own and his dad took that away from him.

Sure, he is an Eagle Scout today on paper, but he feels like he is not

because he did not earn Eagle on his own. He carried the resentment

against his dad for ten years that I know of, and may still be carrying it

today. He told me that his Junior and Senior year of High School is memory

surpressed because it hurts him emotionally to remember anything...

There is a big difference between encouragement and bribery, and a very

fine line between bribery and emotional child abuse when you start using

diciplinary actions as the incentive to earn the Eagle rank.

-Alan Schup

 \\///

 (' o-o ')

___________________________ooOo_()_OOoo____________________________________

H. Alan Schup (aschup@why.net) Scoutmaster...Asso Post Advisor

Longhorn Council (Ft Worth TX) COPE facilitator...Rifle/Shotgun Instructor

Arrow of Light; Eagle Scout '78 Climbing Tower Instructor...Rock Climbing

|<--=90--<<<| "Nishkin" (#489) Radio MB (N5IJH)...Electricity MB

Woodbadge SC-173 (Eagle) Electronics MB...Safety MB...Computers MB

NESA Life member, Alpha Phi Omega Life Member (Theta Tau), NRA Life Member

Jambo 81 TP "C" / Jambo 85 K2BSA / Jambo 89 TP "C" / Jambo 97 Action A Rifle

___________________________________Oooo_____________________________________

 oooO () Have patches, will trade

 ()) /

 \ ((_/

 _)

From <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU> Wed Jun 11 13:23:14 1997

Return-Path: <@pucc.PRINCETON.EDU:owner-scouts-l@TCUBVM.IS.TCU.EDU>

Received: from pucc.PRINCETON.EDU (smtpe@pucc.Princeton.EDU [128.112.129.99]) by cap1.CapAccess.org (8.6.12/8.6.10) with SMTP id NAA09717; Wed, 11 Jun 1997 13:23:14 -0400

Received: from PUCC.PRINCETON.EDU by pucc.PRINCETON.EDU (IBM VM SMTP V2R2)

 with BSMTP id 2371; Wed, 11 Jun 97 13:15:03 EDT

Received: from TCUBVM.IS.TCU.EDU (NJE origin MAILER@TCUBVM) by PUCC.PRINCETON.EDU (LMail V1.2a/1.8a) with BSMTP id 6667; Wed, 11 Jun 1997 13:15:03 -0400

Received: from TCUBVM.IS.TCU.EDU (NJE origin LISTSERV@TCUBVM) by

 TCUBVM.IS.TCU.EDU (LMail V1.2a/1.8a) with BSMTP id 4078; Wed,

 11 Jun 1997 12:18:00 -0500

Received: from TCUBVM.IS.TCU.EDU by TCUBVM.IS.TCU.EDU (LISTSERV release 1.8b)

 with NJE id 4075 for SCOUTS-L@TCUBVM.IS.TCU.EDU; Wed, 11 Jun 1997

 12:17:17 -0500

Received: from TCUBVM (NJE origin SMTP@TCUBVM) by TCUBVM.IS.TCU.EDU (LMail

 V1.2a/1.8a) with BSMTP id 4074; Wed, 11 Jun 1997 12:17:16 -0500

Received: from mmac2.jccbi.gov by tcubvm.is.tcu.edu (IBM VM SMTP V2R2) with

 TCP; Wed, 11 Jun 97 12:17:14 CDT

Received: from mmacmail.jccbi.gov by mmac2.jccbi.gov (SMI-8.6/SMI-SVR4) id

 MAA19386; Wed, 11 Jun 1997 12:15:06 -0500

Received: from ccMail by mmacmail.jccbi.gov (SMTPLINK V2.11 PreRelease 4) id

 AA866056400; Wed, 11 Jun 97 09:50:33 CST

Encoding: 38 Text

Message-ID: <9705118660.AA866056400@mmacmail.jccbi.gov>

Date: Wed, 11 Jun 1997 09:50:33 CST

Reply-To: Barry C Runnels <Barry_C_Runnels@MMACMAIL.JCCBI.GOV>

Sender: Scouts-L Youth Group List <Scouts-L@tcu.edu>

From: Barry C Runnels <Barry_C_Runnels@MMACMAIL.JCCBI.GOV>

Subject: Bribing Scouts

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

Status: RO

X-Status:

>HOWEVER, I do know myself pretty well by now, and I hate to admit it, but

>if CJ was sooooo close to making Eagle, that he lacked a merit badge, or

>his service project or whatever...........I *would* become that pushy

>parent.

Here is a speech from one of our Great Scouts at his Eagle Court of Honor

last year. These aren't his exact words but are very close.

"There are many Scouts who have the Character to earn the Eagle without any

encourgement from others. I really admire those guys but I am not one of

them. So I want to spend these few minutes thanking my mom and dad for

helping me become an Eagle Scout. I want to thank my dad whom felt so

strongly about my Eagle that he took over a Troop as Scout Master when he

was already busy at work. I want to thank my mom whom encourage me and

reminded me to start a new merit badge to stay on schedule for my Eagle by

18. My folks never forced me to get the Eagle, they never made it easier

than it was intended, they just supported me when I felt like I only had

two legs on my three leg stool. I believe I am a good example of an Eagle

Scout, but I know I couldn't have done it without my parents. Thanks Mom

and Dad."

Some boys are born to be Boy Scouts and the Eagle comes very easy. But most

really don't understand the far reaching benefits of the Eagle until they

mature to an age that may be to late. So we loving adults ride the fine

line between encouraging our sons and making them do it for there own good.

After a few years as a Troop adult, I have learned all boys are different.

They have different needs and different goals. In the last six months I

asked one Scout parents to quit pushing their son to earn Eagle because the

pressure was burning him out. I asked another parent to encourage her son

more because the Scout had so many other interest, he needed some

reminding. I don't know what is proper for us as parents when it comes to

helping our sons earn their Eagle, but lately I find myself checking to see

if my son has the Character of the Eagle.

Barry Runnels

