


INTERNET SCOUTING

----------

CSLBT & BSA 

TRAINING

�Date:         Fri, 19 Aug 1994 09:02:54 CST6CDT

From: Christopher Strauss <Chris_Strauss@UNT.EDU>

Subject:      Are we about to make TRAINED meaningless?


FLAME ON.  Don't say that I did not warn you first...


Last night I heard a "rumor" from a well-placed source that so

appalled me that I must raise the topic for discussion on this list.

I was told that when the new training syllabus for Cub Scouting

appears this fall, it will reduce the basic training session to half

of a day, eliminate the requirement for outdoor training for Webelos

leaders, and change the special training requirements for positions

such as Den Leader Coach to optional training only.  While the last

change may simply be a recognition that it is very difficult for

councils to provide specialized training for low-density positions,

it is the changes proposed for Cub Leader Basic that concern me most.

 These changes may already be locked in at the National level and

considered not negotiable with those of us expected to implement

them, but that does not make them smart, or right.  In fact, from

what little I have heard they appear to be ill-advised, self-

defeating, and just plain foolish.  The publicity on this has been

nil... and I can see why.  I would personally be embarrassed to

present it to a group of dedicated Cub Scout trainers.


As I understand it, the Cub Scout Leader Basic Training syllabus will

contain much of the same outline it has now, but without the time to

properly present it.  Sessions will be shorter, allowing even less

detailed presentations than before.  We will apparently be forced to

skim lightly over the top of every topic a Cub leader should know,

without adequate time to explain any of it.  What was already a

difficult task is now made impossible.  I cannot remember ANY session

I ever taught that had enough time allocated to it to properly cover

the topic.  I always had to leave out some information I knew that

they would need almost immediately in their new position.  There

simply was not enough time.  If someone does not understand, you

won't even have time to take their question.  The "fun" we constantly

tried to inject at every opportunity to impress them with the

principle of KISMIF will be another casualty... we won't have any

time for it in the syllabus.  At the end of the half day's session,

we will pronounce them "trained" and send them out, ill-equipped to

succeed as leaders.  The worst part of this is that we will be doing

this at a time when leaders need more and better training just to

protect themselves, and the value of serious training has finally

been recognized by most of the corporate and service industry

sectors.  Are we planning to pioneer a new theory now (actually an

old one, disproved in blood in every war ever fought), that if we

pretend hard enough that we are properly trained, then we really are?


This change, if true, flies in the face of everything I have learned

about training in twenty years of military service and eight years of

Scouting.  The quality of every unit I have ever seen was largely

determined by the amount of energy they devoted to serious training.

Poorly trained leaders, units, and individuals failed and died, while

those who did their "homework" succeeded and survived.  In the

military, abbreviated or shallow training got people killed.  Dead.

Unfortunately, and all too often, those responsible for the lousy

training usually survived to perpetrate the folly.  By cutting back

on the time devoted to Leader Basic in scouting, we will be setting

up our new leaders for a similar dismal fate by skimping on their

initial preparatory training, then sending them out to lead units

with barely a clue about how to do it properly.  We will lose these

leaders when they try and then fail to operate a program that they do

not understand. Instead of preparing them to succeed, we will be

setting them up for a fall, telling them that they are trained and

ready when we know that they are not.  Our new leaders deserve much

better than that.  It almost goes without saying that our boys

deserve better too.


As to the supposed  move of Webelos Outdoor training from "required"

to "supplementary" . . not too bright!  By scaling back on the

requirements for those who will take boys into the field, we not only

set up our Webelos leaders for a rough time now, but we discourage

them from ever becoming Boy Scout leaders two years down the road.

Inadequate training, followed by failures during performance, leads

to lousy retention.  Ask anyone who served in the Army in the early

seventies.  In fact, if I were a council risk management staffer, I

would have to question the intelligence of those who must think that

Webelos leaders who have never had outdoor training (and don't need

it unless they are in the 10-20% who want to work on their knot) will

be adequately prepared to take proper care of their scouts while

camping.  I for one would not like to have to review the incident

statistics from the next five years and say "I told you so" to my

council executive. By implementing these rumored changes we will

"fail to train," and our newest and most vulnerable leaders will be

"trained to fail."  Is this really where we want to go?  I sincerely

doubt it.


Is the problem that it is just too hard to get our leaders trained,

and National is tired of hearing complaints from those in the field

who cannot make the grade?  "They can't make quality unit because

they cannot get their leaders to training?"  "They cannot make

quality district or council because they can't get quality units?"

Of course it is hard!  Anything worth doing usually is, or it at

least requires some sort of serious effort.  If it is the whining

that has brought about this change, then maybe it is time for the

serious trainers to start doing some SCREAMING.  Please, someone,

tell me that this is not true.  And if it is, I really would like to

hear someone, anyone, attempt to intelligently justify it.  Good

luck!  Trainers, if this is news to you, and bad news at that, please

add your comments to the fray.  If these changes are as

counterproductive as I fear, but have not been put into effect yet,

it is not too late to do something about it.  Once it is published

and mandated, we are stuck with trying to overturn "established

policy."  And how much support for returning to longer training

requirements will there be from new leaders once they have received a

"shake-n-bake" four-hour "trained" patch?  It's like trying to change

the legal drinking age to 21 after it has been 18 for a number of

years; forget it!


Sorry if I have been long-winded and angry, but I AM ANGRY.  I lived

through this foolishness in the Army somehow, and know first-hand the

tremendous effort it took to correct it.  I certainly do not want to

see it happen in Scouting.  We will pay dearly in lost scouts,

disillusioned volunteers and poorly run programs for YEARS after

CORRECTING the training program deficiencies (assuming that somewhere

down the road we DO correct them).  It takes that long to overcome a

system built on a foundation of poor leader training.  I know, so I

had to say something.


With apologies to those who already care, FLAME OFF.


YiS, Chris Strauss

Pack 69/Troop 65, Frontier Trails District, Longhorn Council


Christopher E. Strauss                        Internet:strauss@unt.edu

Computing Center Support Services Coordinator      (817) 565-4979/2324

University of North Texas, Denton, Texas 76203            FAX 565-4060

     { GRADUATE!!!, School of Library and Information Sciences }

�Date: Fri, 19 Aug 1994 23:51:17 -0400 (EDT)

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

Subject: Re: Are we about to make TRAINED meaningless?


Chris,


Just over a month ago we had a posting on this subject from another

Scouts-L Subscriber (Sorry, I can't give you the name or posting data, I

printed the posting and passed it out and my copy disappeared with the

rest).  The upshot was that National had announced the change in Cub Scout

Leader Basic Training from eight to four hours and had given some bullets

on what was to be covered in the new course.  The announced changes

were repeated during the Cub Scout Roundtable Course at Philmont.  Scouter

Magazine has also announced a shortened course.  I think that its probably

safe to say that BSA is in the process of making the changes happen.


I talked with a member of the Cub Scout National Committee (I think that's

the proper name) about the changes.  Many of our Districts, especially

smaller ones and those with wide geographic coverage have been hard

pressed to deliver training.  An additional concern was that BSA wasn't

reaching a lot of new unit and den leaders because of competition for time

and many complaints about course length.  For similar reasons much of the

training has been reduced to video to make it more transportable.  


In my own District we have just over 20 people on our Cub Scout Leader

Training Team and usually run 40-60 people six times a year.  We've not

experience the problems that other Districts have.  Perhaps, like our

District, yours is one of the fortunate ones with a strong training

program.  


Unfortunately, this is not the case universally.  My contacts from Wood

Badge in other Councils tell me that in their Districts they have had

great problems in getting training teams together, have had problems with

distance, and have had trouble getting people to sit through 8 hours. For

some of them the changes will mean training, where little or no training

took place before.  


Now, while you certainly have a basis to be iritated and while I may

personally agree that less training is not an answer, it appears that for

the time being we are going to have to face the reality of shorter

training courses.  As a Cub Scout Leader Trainer, I too have had a hard

time covering the basics in the short times allotted and many of our

leaders in their evaluations have wanted more.  More of what?


What they wanted more of was the extras we threw in; e.g., cheers, songs,

stunts, walk-ons, games, q&a with experienced leaders, and practical stuff.

All of which weren't really on the Syllabus per se, but which we worked

in.  That is to say they weren't looking for more detail on Syllabus

topics such as Scouting Rules and Regulations.


Then I've had to ask myself, how much of the details on many of the topics

could these new leaders have learned in the eight hour day?  Most of them

were overwhelmed and took a lot in, but missed almost as much.  


Maybe there's a way we could turn this to advantage?


Okay, so we can't require more than four hours after this year.  What then?

What do our evaluations tell us?  What do new leaders want and need? 


Possible solution:  We are considering the possibility of holding a round-

table on site immediately after training to go into detail on things that

the leaders want more information on immediately (discussion stage now). 

Such a roundtable could focus on practical things like uniforms, more on

den meetings, stunts, cheers, songs, games, etc.  Sure, there'll be a few

that leave, but for those who stay, we can plug the gap and at the same

time really introduce them to the value of Cub Scout Leaders' Roundtable. 


During the year, Roundtable will have to augment its program a bit too.


As to the Outdoor Training for Webelos Leaders, my experience has been

that more of them have gotten hands on training OJT style by going with

their Dens on a Camporee sharing a site with a sponsoring Troop or by

having a campout with a Troop, than by going to the Outdoor Training.

Maybe we can strengthen this a bit and offer some specialized training at

Camporees show and do style.  


Again, Chris, I share your disappointment in the change.  However, before

throwing in the towel, I think there are some real possibilities that can

be pursued to take up the slack.  I think that most of our community is

creative enought to find many solutions to the problems you envision.  I'm

taking this approach, because I think that our responsibility to do our

best to see that these Scouts have the best program we can offer requires

it, albeit the changes aren't of our making or liking.  If a lot of us go

marching off grumbling and take our trainers with us, then what kind of

legacy have we left behind.  I think the Scouts deserve our best positive

effort.  We on the other hand can let National know what we think and

offer positive suggestions on improvement.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�

From: ianford@dircon.co.uk (Ian Ford)

To: mfbowman@CAP.GWU.EDU

Subject: Re: Are we about to make TRAINED meaningless?

Date: Sat, 20 Aug 94 16:33:48 BST


Mike - Hi!


I've posted to the List details of our Cub Scouter training in UK. I did 

some back of envelope calculations , and worked out that our <obligatory>

training requires about ONE HUNDRED hours over a maximum of three years.


And you are saying that these guys are not willing to put in EIGHT ?  That's

pretty sick . Why join the program in that case ?  Are you saying that folks 

will actually get " TRAINED " patches for just four hours instruction ? Does 

that include or exclude the hour's Youth Protection Guidelines ? 


I believe  _Den Chief Training_ lasts about six hours  ...  it does in our

District. I know because I help run it.  You mean a Den Chief gets more

training than an adult Leader ?  How <very> silly.   


> For similar reasons much of the training has been reduced to video to make 

> it more transportable.


Personally I have most of the videos lacking in reality. I know the Boy 

Scout ones better, but I guess the Cubbies are similar.  Yeah, there 

probably are Scout troops who have regulation activity dress and BSA issue

kit , who wear immaculate uniform and have brilliant youth leaders who 

really do run the show ...  it's just I've never met anybody who will admit 

to having seen one.  Reality it is not !  I would like a video about camping 

in the rain , the QM forgot half the tent stakes , you've got one homesick 

kid and an ADD kit who left his Ritalin on the bus, and the Wombat patrol 

decide they want to sack their P/L and elect a new one.  Now that's reality!

 

> 

> In my own District we have just over 20 people on our Cub Scout Leader

> Training Team and usually run 40-60 people six times a year.  We've not

> experience the problems that other Districts have.  Perhaps, like our

> District, yours is one of the fortunate ones with a strong training

> program.

> 

Here in UK there are three levels of training :

(a)  Informally within the Pack / Group  (one of my roles as AGSL is pushing 

training , motivating etc.)

(b)  District level - Introductory training , Personal Training Adviser,

skills training

(c) County Level - formal courses ( similar to BSA Fundamentals and Wood 

Badge) 


The numbers are a lot less , as without Den Leaders most Packs would only 

have three or four adult Leaders. I think our County trains about sixty or 

so Cub Scouters per year. The maximum course size would be 25 - 30.


> Unfortunately, this is not the case universally.  My contacts from Wood

> Badge in other Councils tell me that in their Districts they have had

> great problems in getting training teams together, have had problems with

> distance, and have had trouble getting people to sit through 8 hours. For

> some of them the changes will mean training, where little or no training

> took place before.


> Now, while you certainly have a basis to be iritated and while I may

> personally agree that less training is not an answer, it appears that for

> the time being we are going to have to face the reality of shorter

> training courses.  As a Cub Scout Leader Trainer, I too have had a hard

> time covering the basics in the short times allotted and many of our

> leaders in their evaluations have wanted more.  More of what?

> 


I would have a problem covering the requirements in EIGHTY hours if we were 

to include the advancement program , the various extra programs ( sports, 

academics) , the role of the adult leader , using Denners and Den Chiefs 

effectively, health and safety, youth protection , kids with special needs 

etc. and give the trainees experience of actually <doing> a few of the 

activities from the various electives and activity pins.


> What they wanted more of was the extras we threw in; e.g., cheers, songs,

> stunts, walk-ons, games, q&a with experienced leaders, and practical stuff

> All of which weren't really on the Syllabus per se, but which we worked

> in.  That is to say they weren't looking for more detail on Syllabus

> topics such as Scouting Rules and Regulations.

> 

> Then I've had to ask myself, how much of the details on many of the topic

> could these new leaders have learned in the eight hour day?  Most of them

> were overwhelmed and took a lot in, but missed almost as much.

> 


> As to the Outdoor Training for Webelos Leaders, my experience has been

> that more of them have gotten hands on training OJT style by going with

> their Dens on a Camporee sharing a site with a sponsoring Troop or by

> having a campout with a Troop, than by going to the Outdoor Training.

> Maybe we can strengthen this a bit and offer some specialized training at

> Camporees show and do style.


OJT ? - please explain 


Again, I have to allow for the differences in style between Cub Camping BSA 

style and that to which I am used to , but I would say that the Leader ought 

to be able to :


- be aware of the psychological needs of the child - homesickness, fear of

  the dark , being away from home in a strange environment ;

- have a good knowledge of first aid , what to bring in the way of first aid

  equipment , medications etc. and what to treat and what to send for help ;

- deal with common problems like bed-wetting , sleep-walking etc., conflicts 

  in camp ( fighting , discipline problems )

- cater for a large group to a budget,  including menu planning , religious 

  dietary considerations etc.

- explain the different types of equipment ( tents, stoves, cooking gear)

  their advantages and disadvantages , operation , maintenance, emergency

  repairs and safety precautions ;

- plan a program for a weekend that has a balance of adventure, skills

  training , quiet time for nature study, spiritual growth etc.  <and>

  a standby in case of wet weather ;

- cope with boys with special needs or disabilities in the camp setting.


... I could probably think of more if I tried.  When I did my Pack Holiday 

Certificate we spent two residential weekends on these issues. And a 

pre-requisite for the course was that we were all experienced Leaders who 

could light fires, put up tents etc.  The course was not how to camp , but 

how to look after little boys in camp and keep them safe , healthy and 

happy.  


I was explaining to some Webelos Leaders why we made our British Cubs lay 

out their kit for inspection.  It gives the leader a chance to check for 

damp sleeping bags and pyjamas if kids have had an " accident " ; to check 

that the kids have <used> their soap, face cloth , toothbrush etc ; to make 

sure that kids have not put their wet swimming costume in with their dry 

underwear, etc.  They found this a novel idea.  


> Again, Chris, I share your disappointment in the change.  However, before

> throwing in the towel, I think there are some real possibilities that can

> be pursued to take up the slack.  I think that most of our community is

> creative enought to find many solutions to the problems you envision.  I'

> taking this approach, because I think that our responsibility to do our

> best to see that these Scouts have the best program we can offer requires

> it, albeit the changes aren't of our making or liking.  If a lot of us go

> marching off grumbling and take our trainers with us, then what kind of

> legacy have we left behind.  I think the Scouts deserve our best positive

> effort.  We on the other hand can let National know what we think and

> offer positive suggestions on improvement.

> 


Ian N Ford

AGSL 25th Greenwich (Our Lady of Grace) Scout Group

London, England

�Date: Sat, 20 Aug 1994 22:02:52 -0400 (EDT)

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

Subject: Re: Are we about to make TRAINED meaningless?

To: Ian Ford <ianford@dircon.co.uk>


Ian,


Thanks for the Posting.  Its refreshing to hear that other Scout movements

have not abdicated on quality.  I also appreciate your discretion in a

private posting.  


This is a terribly difficult time for our Cub Scout Leader Trainers. 

In my personal honest opinion, I think our National Office has made one of

its biggest ever blunders and will suffer severe program consequences. 

Many of those wise idiots are only concerned with numbers and finances and

can't see the forest for the trees.  They are making the same mistake as

the U.S. Army did in Southeast Asia with a focus on body counts.  It will

catch up to them sooner or later.


Cub Scouting and Tigers are our most important program element. 

Approximately 2/3 of our Scouts are found here.  These leaders are always

new, in dire need of training and eager.  By not offering the opportunity

we are mortgaging the future for short term gain.


I won't stay on the soap box or trudge over to Marble Arch further in this

posting, but you get the idea.


The reason behind my posting despite my personal feelings is somewhat

complex.  Let me start with some background and try to give a short verson

of my goals here.


As things currently stand our Cub Scout Training Program is in three

phases none of which are obligatory:


1.  Basic Training - 8 hours (District Level)

2.  PowWow (Advanced Training) - 8 hours (Council Level)

3.  Ongoing Training - 18 hours/yr (District Roundtables)


Some leaders never attend any training and there is no requirement that

they do so.  However, we make every effort to try and get them through the

full round of training.  Our best leaders will end up with about 60 hours

of training in three years and be recognized in the process.  


In addition there is almost always OJT (On the Job Training) as one leader

passes on knowledge to another - a week link at best and not always the

best to convey new information.


Culturally, this Country's folk abhore mandated activity and nearly

worship volunteerism.  The training strategy is based on that sociology/

psychology.  


Given this background, the loss of four hours seen in perspective may be

rationalized a bit.  But I'm still for giving as much training as

possible, because of the need.  Which brings me to the question of why my

posting?


I am greatly concerned that a lot of very able and experienced Scouters in

Cub Scout Leader Training positions and a number who might join in

training later are going to be absolutely thunderstruck into deep dispair

and do what leaders have done with past dramatic program changes - quit! 

All too often I've seen leaders get fed up with this sort of change and

personalize it too much.  They forget that we are here to serve a greater

purpose and let their anger and iritation (emotion) cloud their judgment. 

They respond by walking out.  Instead of being part of the solution, they

magnify an already bad problem by abandoning new leaders to less

experienced trainers causing the Scouts to suffer in years to come.  While

I'm just as much concerned as the next chap, I wanted to be a voice for

reason and try to arrest the early stirrings of this same sort of exodus.  


In our own district, switching objectives has helped the group psyche and

prevented the dreaded fallout of lost leadership.  I don't know how far my

voice will go in this direction, but I hope that it will have some

positive effect on people on our list and those whom they discuss Scouting

issues at home.  


Regarding the videos - They are produced using actors with a carefully

controlled script to present idealized situations to motivate.  They

haven't always worked.  However, the most recent round of Cub Scout

Training videos before this batch was much improved.  Hope the

improvements continue.


Any words of encouragement to our Scouters in such a trying time probably

will do much good, eventhough we share their gut feelings.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�

Date:         Sat, 20 Aug 1994 16:32:19 BST

From: Ian Ford <ianford@DIRCON.CO.UK>

Subject:      UK Cub Scouter / Commissioner / Trainer Training

X-To:         scouts-l@tcubvm.is.tcu.edu


International readers , especially in USA, might be interested in the Cub

Scout Leader training here in UK.


The patten is an evening initial orientation , followed by an Introductory

Course  ( one morning and one full weekend, non-residential) . Then comes

Cub Scout Leadership I  (two residential weekends) and Leadership II  ( full

day plus one weekend, non-residential). You have a Personal Training Adviser

( coach/counselor) to guide you through training , and to help you with your

projects, a series of assignments which intersperse the training courses.

Projects range from reading manuals to visits , attending Scouters' Meetings

(round tables) to actual program planning and some quite detailed strategic

planning.  All in all you are talking about seventy five hours or more of

on-course training, and at least another twenty five hours in project work.

A MINIMUM HUNDRED HOURS is the level on would reasonably expect to produce a

trained Cub Scout Leader.  However , we don't have a " trained " patch

because we take the view that none of us is ever " trained " ... we always

have something to learn. The symbol of a trained Leader is the Wood Badge.


In our County it was felt that basic outdoors skills were still not being

covered adequately, so there is an <additional> weekend Camping Skills

course which Scouters in our County (Council) must complete before they are

authorised to lead a camp.   When I trained as a Cub Scout Leader in the 70s

the Pack Holiday training was two weekends plus attendance at a week-long

camp or holiday as an Assistant, after completion of Basic Training !


Having completed that training , if a Leader then moves sections , say from

Cub Scouts to Scouts , they have to copmplete the relevant training

(Leadership One) and earn the appropriate Wood Badge.  This is about fifty

hours additional training for each Section.


Group Scout Leaders and Commissioners are required to complete Wood Badge

within two years , and their training consists of thirteen modules , part

taught over four weekends , and partly based on prior experience. I was able

to count previous Scouting experience and some of my postraduate management

training towards some of my modules.  I should imagine that all in all a

hundred hours of training would be a reasonable level of commitment.


Most of the GSLs and Commissioners in my District (Greenwich, South London)

have done two Wood Badges,  sectional advanced training and Commissioner

training. For a sectional ADC  ( in BSA terms that would be roughly the same

as Roundtable Commissioner) that would be regarded as a minimum training

requirement.


I'm an Assistant Group Scout Leader  ( very roughly Unit Commissioner) and

I have done Cub Scout Wood Badge , Commissioner Wood Badge , and Scout

Leader Advanced training plus additional courses  such as special needs ,

training techniques , etc.  I would say that I was probably fairly typical

in terms of training background to the majority of experienced GSLs and

Commissioners in South London.


I would seriously worry about the motivation and commitment of any adult who

was not prepared to spend a minimum of three days and two or three evenings

a year to complete obligatory training, and then to have a program of

personal development after that. My personal view is that adults who look

after other people's kids <need> to be trained. Parents have a right to

expect that adults who look after their kids are trained - whether they are

paid or volunteers.


Here in UK when you sign up as a Leader you undertake two things :

   - to abide by the Law and Promise and Religious Policy, and

   - to undertake obligatory training

That's the deal, and when you get your Warrant you sign to that effect. If

you don't want to take the training - don't bother applying. (Instructors

and Pack Helpers are NOT required to take Wood Badge , although it is

encouraged , so we are only talking about actual Leaders and Assistants

here.)


I take the view that just because Scouters are volunteers we ought not to be

less qualified that our counterparts in other parts of the Youth Service. I

am, incidentally, also qualified as a part-time professional Youth Worker

having taken training through the local Education Authority, so I can speak

for the training which paid staff get. That training was quite interesting,

but far inferior to that which I received as a Scouter.


When I was at college I was employed by a local authority to help on a

Children's Camp , and was appointed Assistant Camp Director on the basis of

having completed Cub Scout Leader Wood Badge and Pack Holiday/ Camping

Certificate. The Assistant Direcor of Leisure Services was amazed at the

thoroughness of Scouter training, which was more than many of his permanent

staff had taken !


I am at present working through the Scout Association's program for training

trainers. I've done the weekend course on Training Techniques , and have

just signed up for another weekend on Tutor training  ( in BSA terms this

would be training for Patrol Counselors on WB.)  If I complete this

satisfactorily I hope to be nominated for further training , which I believe

is three or four weekends plus a series of in-service projects. I'm not sure

because the syllabus is being re-written and should be out in September.  I

am expecting to spend something like two hundred and fifty hours being

trained before I qualify (hopefully) as an Assistant Leader Trainer in

1995/6 .


The Scout Association trainer training  is, incidentally, regarded as being

of sufficiently high standard to qualify for Associateship of the Institute

of Personnel and Development , the professional body for personnel and

training officers in government, industry and commerce.  Gaining three beads

is the equivalent of obtaining a postgraduate qualification in training and

development , and meets the criteria for entry onto almost any University

Postgraduate Diploma in Training Management.


The Scout Association  has a certificate which is issued to Leaders who

complete Wood Badge which can be used to support applications for

employment. In today's economic climate this can be a real advantage.


We do something similar for kids leaving school , where they have a " Record

of Achievement "  and I encourage my Scouts to put their award certificates

and a short resume of their Scouting history in as part of their Record. I

have also said that I am prepared to write a testimonial to go in with the

Record of Achievement.


I think that The Scout Association has a very positive attitude to Leader

Training , and that Scouters are amongst the best-trained of any youth

workers in the Youth Service , volunteer or paid.  But perhaps I'm

prejudiced ...


Ian N Ford

AGSL 25th Greenwich (Our Lady of Grace) Scout Group

London, England


�From: ianford@dircon.co.uk (Ian Ford)

To: mfbowman@cap.gwu.edu

Subject: Yes, we ARE about to make TRAINED meaningless

Date: Sun, 21 Aug 94 16:19:52 BST


Michael -


Thanks for the info.


> Cub Scouting and Tigers are our most important program element. 

> Approximately 2/3 of our Scouts are found here.  These leaders are always

> new, in dire need of training and eager.  By not offering the opportunity

> we are mortgaging the future for short term gain.

> 

This is the same problem we have in UK - wasteage in the older sections. In 

my Group we have close working relationships between sections , and we had 

all the 8 year-old Beavers join the Pack , and twelve out of thirteen 

eligible Cub Scouts went up to the troop this year.  But nationally the 

Pack/Troop wasteage is around 60% !


Our success has been involving Scouts as instructors with the Pack , and 

having the Cubs camp as patrols with a few Scouts on their last Cub Camp.

Where possible they are with Scouts from the patrol they will be joining. 

(We don't have New Scout patrols - they integrate into existing patrols.)


Here in London Pack 175 also has a fairly good record, with most of the kids 

who stay in country joining Troop 401.  This year we only got three Webelos 

as the rest of the den are returning Stateside , but they <all> say that 

they want to join a troop in the US when they get settled, which is 

promising.


I would like to see BSA putting a much greater emphasis on the use of Den 

Chiefs, and giving the Den Chiefs real responsibility , not just as a gopher 

for the adult Den Leaders.  I also get the impression that many of the Cub 

Scouters do not know much about Boy Scouting, certainly not as it is now as 

opposed to what it was when some of them were Boy Scouts.


Are BSA Cub Scouters made aware of the <whole> training scheme through to 

Eagle ? On the British training courses there is a handout which explains 

skills development, e.g. the Beaver Scout learning how to put on a bandaid , 

the Cub Scout learning basic first aid right through to the Venture Scout's

service with a mountain rescue team or Red Cross branch.  I can't recall 

having seen anything similar from BSA, at least not in Boy Scout training.


> 

> As things currently stand our Cub Scout Training Program is in three

> phases none of which are obligatory:

> 

> 1.  Basic Training - 8 hours (District Level)

> 2.  PowWow (Advanced Training) - 8 hours (Council Level)

> 3.  Ongoing Training - 18 hours/yr (District Roundtables)

>


I'd be interested in knowing more about what PowWow and ongoing training 

involves. I'll try to get hold of the guides, but in the meantime can you 

please email me a summary ?  I've been to PowWow here in England to conduct 

Den Chief training , and what I've seen has mainly been crafts , songs and 

skits etc. with very little on leadership skills. But I know I missed a lot 

of stuff whilst I was teaching my class.


Also, what do your Roundtables do ?  Again we are not typical in Channel 

District , in that a full district meeting may involve a thousand mile round 

trip to Belgium. ( Our district covers five European countries ! )  We tend 

to have area Roundtables , but even these involve perhaps two or three 

hundred miles of travelling, and are infrequent and mainly business / info. 

oriented, at least on the Boy Scout side.  We get a pretty good service from 

our ADC, but it tends to be by phone and fax or by visits to the troop.  Our 

London Area ADC has a patch that covers over two thousand square miles but 

just four packs and four troops. I guess that is typical in rural USA too. 


> 

> Some leaders never attend any training and there is no requirement that

> they do so.  However, we make every effort to try and get them through th

> full round of training.  Our best leaders will end up with about 60 hours

> of training in three years and be recognized in the process.  


> Culturally, this Country's folk abhore mandated activity and nearly

> worship volunteerism.  The training strategy is based on that sociology/

> psychology.  

> 


That is an interesting comment. I guess I take the view that as a Scout 

Leader you are an educator. Would you have an untrained teacher teach your 

kid ? Or an untrained sports coach ? Or a swimming teacher who was not water 

safety trained ?  So why accept an untrained Scouter who may well fill <all>

these roles and more ?  


I know BSA requires its Leaders to have some additional certification in 

some cases, e.g. Safe Swim Defense before taking kids swimming , but apart 

from that the additional requirements are minimal. I would have thought that 

given the litigious tendency of Americans that BSA would regard mandatory 

training as important from the risk-management angle if not from any other. 

I really wonder if a four hour trained leader would be regarded as a 

properly " competent and trained  "  supervising adult in the event of 

litigation over, say, an accident with a gas stove in camp in which a kid 

got injured ? 


I chose this example because we had a kid hospitalized on Summer Camp this 

year when a Coleman stove flared up unexpectedly and set fire to his shirt. 

Fortunately he was not seriously injured, although he did have about 1 % 

second degree burns, which was bad enough. Fortunately the Scout Leader did 

all the right things and cooled the burn straight away. Fortunately it also 

happened that the Program Director was passing the troop site and was able 

to radio for the camp paramedic. I must admit that I broke the site speed 

limit getting the medic to the unit campsite in my van. We had a good 

response from the local ambulance service, and the lad was in the emergency 

room in about half an hour, and back on his site in time for dinner looking 

apparently not too much the worse for wear. But it could have been a <lot> 

worse.  As it was we had a visit from the Yorkshire Police. Within two hours 

of the incident an Accident Investigator arrived, photographed the site, 

inspected the stove and took statements. Fortunately he was satisfied that 

it was a genuine accident and that the troop had taken reasonable safety 

precautions. In fact he was quite impressed with the unit's arrangements. 

Although the officer was very friendly it was still somewhat disconcerting 

for all concerned, including myself as the Camp Commissioner responsible for 

the unit.  [ I am not sure how much of the above is common knowledge so your 

discretion would be appreciated.]


But at least the troop had a Unit Fireguard Plan, adhered to the Liquid 

Fuels Policy and had proper first aid arrangements.  I wonder if we could be 

confident that <every> Leader in charge of a Den or troop campout has been

properly trained in these ?  I couldn't help wondering what if ...  


I guess that is the argument for <requiring> training, even if it does go 

against the grain a bit. I see it as a protection for the organization and 

the individual Leader.  


Unfortunately most of us who have been around a bit know of cases where kids 

have been injured, or even killed , during a Scouting activity.  Having seen 

one kid nearly die on a district Cub Camp because his leader (who knew the 

kid's medical history) did not know how to deal with a major asthma attack I 

feel <very> strongly on this point. Being a volunteer and an all round nice 

guy is not enough when you are in the witness box at the Coroner's Court 

because you took one kid less home than you started out with. 


Sorry, but if anybody says he has no time for training my answer is that I don't want him as a Leader. He's very welcome as a Pack Helper, on the Group Executive Committee or whatever , but not in any position with a real responsibility of looking after kids.  OK, it's tough, but I know I am probably the one who will get to clear up the mess. I don't want to be the one to tell a parent that her kid is dead or disabled because a Leader 

screwed up because he didn't know what he was doing.


> Given this background, the loss of four hours seen in perspective may be

> rationalized a bit.  But I'm still for giving as much training as possible, because of the need.  Which brings me to the question of why my  posting?

> 

> I am greatly concerned that a lot of very able and experienced Scouters in

> Cub Scout Leader Training positions and a number who might join in

> training later are going to be absolutely thunderstruck into deep dispair

> and do what leaders have done with past dramatic program changes - quit! 


Aren't trainers involved in these decisions ?  I only know the UK situation 

where each County (council) has an Assistant County Commissioner (Leader 

Training) who liaises with the Director of Leader Training and his team at 

Gilwell Park.  Here at least there is consultation on proposed changes and 

often a field test in one or two districts or counties before a new program 

is implemented. Are Council training Chairmen , which I guess is the BSA 

equivalent , not involved in policy formulation ?  Or does the word just 

come down from on high that thou shalt ... ?


> In our own district, switching objectives has helped the group psyche and  prevented the dreaded fallout of lost leadership.  I don't know how far my  voice will go in this direction, but I hope that it will have some  positive effect on people on our list and those whom they discuss Scouting  issues at home.  

> 

> Any words of encouragement to our Scouters in such a trying time probably

> will do much good, eventhough we share their gut feelings.

> 

I agree.  I think that those of us who have been around a bit need to be 

sensitive in selecting those with whom we share our accumulated wisdom - 

hence this private email - and those with whom we  need to advocate the 

" party line " whilst biting our tongues furiously. 


Perhaps the answer is to try to encourage informal training opportunities at 

unit and district level, and to try to get the information over in that way,

whilst hoping that those who have the ear of National will make sense prevail.

 

Regards,


IAN F.

�Date: Sun, 21 Aug 1994 22:34:36 -0400 (EDT)

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

Subject: Re: Yes, we ARE about to make TRAINED meaningless

To: Ian Ford <ianford@dircon.co.uk>


Ian,


Retention is not very good on this side of the pond.  About 70% make it

through all four years of Cubs and about 80% of them join a Troop.  Then

the problems start - the average tenure for a boy is about 14 months in a

Troop.  I'm afraid that's why there are only about 800,000 Boy Scouts and

some 2.7 million Cubs in the U.S. with a few more in Tigers and Exploring

to bring the total to just over 4.1 million.


The size of this organization has changed its method of operations over

the year to more closely resemble a multi-national corporation with

direction coming from the top.  Many, many moons ago there was

consultation and consideration of front line opinion.  This last change

hit us cold and with all the force of a roller-coaster just tipping over

an unexpected precipice.


This failure to anticipate front-line reaction is not a good sign, any

more than when the French relied on "elan" to beat machine guns in the

First World War.  And in a society so well populated with lawyers and

people willing to use them, it seems a bit dangerous to cut back on

training, especially in areas where safety is an issue.  Of the four

hours, some 40 minutes will be on Youth Protection.  These folks will be

asked to sign on for additional Youth Protection training as a condition

of getting an awards or recognitions in the future.  That may address one

area, but leaves a lot of room for trouble with knives, stoves, etc.  And

while our Cub program limits camping to the older ranks, there's plenty of

room for problems.


As a former trial attorney/barrister (soon to be again), I can well

imagine a Cub leader on the witness stand faced by a dour attorney. "Now

let me see, according to your statement to the police, you are a trained

Scout leader.  And just how much training have you had?"


"Four hours!"


"FOUR HOURS!  Did I hear you correctly?  Would you repeat your answer for

the benefit of the jury?"


"Gulp, . . . . ffffffffour hours."


"And in this exceedingly lengthy training period, just what did you learn?"


"Well most of it was on protecting kids from child molesters and an

overview of the Scout organization, you know - uniforms, meetings, dues

and the like."


"In your training, did you recieve instruction on how to conduct a safe

field trip, I mean rules for safety walking along the road, preventing

lost children, what to do when separated?


"Well not exactly."


"Well that's my point exactly, your Scouts didn't have any idea how to act

on a field trip and its not a real surpise that one of them got separated

and in panic ran across six lanes of traffic only to become a hood

ornament trying to find you, is it?"


"Objection."


"Sustained.  The jury will disregard the last remark.  Counselor please

rephrase your question."


. . .


And so it would go.


Now, if learned counsel for the defense had his wit about him he might

rehabilitate the witness by going into the ongoing training at Roundtables

and pull it off.


Our District has about 6000 Scouts and holds six Roundtables a month

(Two for Cubs, Two for Boy Scouts, One for Venture, One for Exploring). 

We reach about 300-350 leaders a month, which is good considering we have

about 95 Packs, 85 Troops and Six Posts. 


At the Cub and Boy Scout level the Roundtables are structured to last

about an hour and half (usually two hours).  


*  Pre-meeting displays, handouts, coffee, etc.

*  15 minutes of administrative announcements

*  Program ideas for the month ahead (ideas for October in September)

*  Sample Ceremonies

*  Training exercises - how-to's

*  Sometimes a talk on a Scout topic - mountain hiking - planning,

   precautions, preparations

*  Training on Scout Skills; e.g. training leaders how to teach safety to

   Cubs as they begin to carve pinewood derby cars.

*  Discussions

*  Awards and recognitions for leaders

*  Songs, stunts, skits, etc. (Cub RT only)

*  Commissioner's comments

*  Dist. Exec. comments

*  More one-on-one as people pack up and leave


In addition the Roundtable Staffs usually present a separate course at least

once a year on Firemanship (stoves, fuels, lanterns, etc.).


Our PowWow is a Council event that draws about 1500 Cub Scout Leaders.  It

is almost always a major project to find a site large enough with the

right facilities.  About 60 courses are offered ranging from the

traditional crafts (not well populated) to motivation, to leadership, to

management, to religious awards, to hiking trails, to camping and much

more.  At the same time a Den Chief training school is held at the same

site.  Districts usually have a second Den Chief training school as well.


PowWow attendees can pick up to six courses of one hour each, less if a

longer course like Den Leader Coach.  Takes a computer to organize this

miniture university effort.  Anyway a leader might typically spend time on

how to run a successful program, learn some skills, try role-playing on

problem solving, learn how to use a den chief, figure out a budget for a

Pack, learn about program opportunities like hiking trails, or a similar mix.


Teaching is two to four deep in each course to assure that opinion and

personality are not major factors.   Instructors are carefully screened

and evaluated.  Almost all are either Wood Badge or very experienced with

successful unit programs with training at Philmont or other sites.


Its a trainer's heaven.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____


�Date:         Sun, 21 Aug 1994 21:40:52 -0700

From: Bob Eskridge <bob@DOUG.NMSU.EDU>

Subject:      Re: Are we about to make TRAINED meaningless?


Chris,


I had not heard about this change.  I fully concur with your concerns.  I

too have had similiar experiences not only in the military (ex-nuclear

missile launch officer) but also within industry.  I have always had the

opinion that the more and better training we have for the adults the more

kids we would have join the Scouts.  As a district training chairman at one

time I was able to put this to the test.  My team went out of our way to

survey the current leadership, both Cub Scouts and Boy Scouts, to find out

what difficulties they had in coming up to speed when they took their

current positions.  We were amazed at how many little things that were

mentioned.  For instance, one scouter lamented that he wished he had a

"comprehensive" package for new scouts.  We worked with him with input from

others and developed a generic package for Cubs and one for Scouts with

suggestions on how to personalize it.  Another problem was confusion on all

the requirements for a Scout outing.  We developed a training syllabus

covering from tour permits to final trip reports (my suggestion). There

were many requests that were readily available but what they needed was

hands-on experience.  For instance, how many of you have actually built a

fire using the Official Boy Scout flint and steel kit, the bow-saw method,

steel wool and a battery, etc.  I still get letters and e-mail from people

we have helped in understanding many of the concepts of Boy Scouting.


Well I didn't mean to get so long winded.  I hope that all of you who agree

with Chris call their local council staff and express their concern about

these changes.  We need more training not less training.  Maybe some of

those training knots we all wear will take on new or renewed meaning.


Yours in Scouting,


Bob

Robert L. Eskridge

Intelligent Reasoning Systems, Inc.

Box 30001/3ARP

Las Cruces, NM 88003-0001

bob@doug.nmsu.edu

Ph: (505) 646-7682 Fax: (505) 646-7869

�

Date: Mon, 22 Aug 1994 00:25:09 -0400 (EDT)

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

Subject: Re: Are we about to make TRAINED meaningless?

Bob,


You asked - I'm one of those who learned and has taught fire-by-friction

(bow method), flint & steel, fire by battery and fire by magnifying lens.

And when I became an ASM in 1971 I took Cornerstone Training and believe

me it was a lot longer than Scoutmaster Fundamentals.  


I don't think that anyone disagrees with the concept that more training is

better and that it will tend to foster leadership than can help Scouts to

have a better program.  And I'm glad to see that you and Chris are willing

to give action to our concerns by giving Councils feedback to pass on

Texas.  


While that feedback loop is working, I think we're faced with changes

and challenges similar to those that confronted Boy Scout Trainers when

Cornerstone Training was phased out in favor of a shorter version.  


The difference then was that dedicated Scouters stuck it out and filled in

gaps, adapted, and used other resources to achieve the same end.  The

Troops I see today aren't a whole lot different from the Troops of the

early 70's when Boy Scout Leader training was longer.  


This change will certainly make things a bit more difficult and I also

would rather see more training.  But in the meantime I see the issue as

one of how we can still get training to new inexperienced leaders.  I've

suggested a possible partial solution and would like to hear your views

and the views of others on the list on practical ways of dealing with this

situation, while we try to get National to reconsider.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____


�Date: Mon, 22 Aug 1994 00:59:43 -0500 (CDT)

From: lollman karen j <lollma@acc.wuacc.edu>

Subject: Re: Are we about to make TRAINED meaningless?

To: "Michael F. Bowman" <mfbowman@CAP.GWU.EDU>


I'm on the Pow Wow committee for our local council.  Although no one here 

is talking about it yet, I feel certain the "shortened version" is on the 

way.  Our professional staff will all be "out of town" next week, and I 

expect they will come back with the "news".  


Anyway, one of the things we're going to try is a panel discussion.  

Experienced and trained leaders "on-call" all day to answer questions from 

new and inexperienced leaders.  It is my hope that it can serve as a 

"drop-in" area.  Ideally, people who have trained, but still feel 

insecure, can come listen, ask questions, get answers, and walk out 

feeling better prepared.  


My own experience was as follows:  I volunteered (yes it does 

occasionally happen ) to be a bear den leader.  I spent the summer 

reading everything I could get my hands on in the way of Scout Resource 

Material.  I spent a ton of money at the scout office, as our pack didn't 

have a "library".  In the end, I still felt unprepared, so I went to 

Fast-Start (gee, what a waste of time, I told myself, I knew all of that 

stuff); then I wen't on to basic (gee, at least I know what to teach the 

boys regarding commands for flag ceremonies; and I hadn't really thought 

too much about the reasons behind 2-deep leadership; but otherwise, I was 

better trained through my reading than some of the "trainers".)  Next 

thing I knew, I was recruited for "Train the Trainer".  So I attended Pow 

Wow, (now I've finally found a great resource).  I tried a couple of 

roundtables (too much time spent away from home and not many benefits 

that I didn't have in my huge library at home).  


All in all, my "official" training certified my self-taught training.  It 

also increased my self-confidence when I realized I already knew 99% of 

what training had to offer!  Unfortunately, training can't provide 

creativity, and that is what most effective leaders have an abundance 

of.  Not craftsmanship, mind you, but the ability to look at a monthly 

theme, look at what requirements of badges can be worked in around the 

theme, other than the ones provided in program helps, and then adapt 

games, walk-ons, stunts, scout-skills, etc., to tie up the package!  Our 

pack has a tradition of two 1.5 hour meetings a month and a 1-hour pack 

meeting.  


The boys keep busy, get projects started and sometimes finished, and are 

able to relate alot of fun stuff to the theme.  I couldn't do 4 hours a 

month!  3 hours is alot easier for me, and we are able to spend adequate 

time on everything without rushing through, touching base, and moving 

on.  Our pack has had 100% advancement for 3 years now  :)!  This year we 

were also a quality unit and a premier unit!  In addition, we doubled our 

pack size with the addition of 20 Tigers out of 30 possible boys.  At 

last count 17 of the 20 are staying with the program, and 5 more are 

joining!  


Interestingly enough, many of our den leaders resisted training beyond 

Fast Start, and we said "fine".  The second year, they looked to Basic, 

then Pow Wow, and finally admitted they would have been better off if 

they had had Basic to begin with.  


With new leaders coming in, all of the trained leaders are sharing their 

feelings of success after completing basic.  Hopefully, we won't have as 

many frustrated leaders coming up!  


�

Date: Mon, 22 Aug 1994 23:22:03 -0400 (EDT)

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

Subject: Re: Are we about to make TRAINED meaningless?

To: lollman karen j <lollma@acc.wuacc.edu>


Karen,


I too volunteered, err was shoved into being a bear den leader.  I had had

experience and read ahead.  With a resolve to do it right I went to

training with gritted teeth and felt much better knowing that I had

gleaned a lot from the books.  More important the enthusiasm and

creativity was electric and I got the bug, again.


Anyway, I appreciate the suggestion from your PowWow for a drop-in area. 

I pass it on.  We've already sent a mailing to every registered Cub

Scouter and have lined up somewhere between 40 and 50 of the courses we'll

offer.  PowWow is really one of our best Training events each year

attracting about 1500 Cub Scouters.  We've got a midway and a large snack

lounge area that would be great for an open forum.  Like the idea.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____


�Date:         Mon, 22 Aug 1994 09:51:56 -0400

From: Susan Ganther <susan@gibbs.oit.unc.edu>

Subject:      Re: UK Cub Scouter / Commissioner / Trainer Training


On Sat, 20 Aug 1994, Ian Ford wrote:


> International readers , especially in USA, might be interested in the Cub

> Scout Leader training here in UK.

>


> A MINIMUM HUNDRED HOURS is the level on would reasonably expect to produce a

> trained Cub Scout Leader.  However , we don't have a " trained " patch

> because we take the view that none of us is ever " trained " ... we always

> have something to learn. The symbol of a trained Leader is the Wood Badge.


Ian, this is a long post and most of my comments are in response to

remarks made by others, so I will apologize in advance for both the

length and the intensity of my reply.


One of the things European Scouters need to remember about American

Scouters is that we do not have as much vacation time available to us.

Some of us need to to be at our current place of employment for a full

year before we get any time off at all, and after that it is often only

one week per year for the next five years then it becomes two weeks per

year. Given the current business climate in the USA there are a large

percentage of us who do not stay with a single employer for five years.


Unless Scouting is our only interest outside of our employment, there is

little chance that we will be willing to devote much more than the one

weekend per month for Scout outings and 2 weeknights per week for other

meetings. As I have said before, with the folks I have been working with,

every additional weekend you require them to spend in training is one

less weekend they will have available for spending with the Scouts. It

would be squandering a valuable resource (adult time for the kids) to

have people attending training that is not strictly needed.


The trained patch which BSA Scouters wear indicates only the introductory

level of training for us. It is the required minimum for running a

"quality unit". It is by no means all that we are offered or encouraged to

take. I have seen units with advanced training and plenty of it wearing

quality unit patches and in my book they were anything but quality units,

that is because the leaders chosen to run the program were jerks to put

it mildly. And as someone once said on the net, what you get when you

train a jerk is a trained jerk. There are some people out there that are

never going to be able to run a worthwhile program, regardless of how

many hours of training they get. There are likewise many people who are

capable of giving children a good experience in Scouting with a minimal

introduction to policy and where to find more information at their leisure.

The real opportunity to make the difference in what kind of program it

will be comes when you are choosing whom to ask to lead the group.


I had 10 years as a Scouter before being asked to take the Cubmaster

position, and after 10 years in the field, there are few things I need to

go to camping school to learn. I don't pretend that there is nothing new

under the sun for me to learn that I can share with my Cubs, but there

are other ways to come by that learning than by required training courses.

Camporees come to mind, we have the opportunity to visit other units and

see what they are doing, we also have the ideal opportunity to supplement

training for adults at summer camp while the Boy Scouts are in their merit

badge classes. We have already made the time committment to be there, we

are essentially a captive audience, offer a more comprehensive training

program for the adults then, and even if you are covering material they

already know, at least you are not taking their time away from something

else that they could be doing with the Scouts.


There are a lot of ways to get the job done. There seem to be a lot of

people on the net who think the sky is falling because we are going to

try a new approach. Most of those people seem to be looking at it from

the perspective of trainers who will have to implement the changes.

Looking at it from my perspective it looks like National has responded to

people like myself who are in a position to have to try to find people to

help run units and convice them that they do have the time. Lets face it,

running a Cub program is an enormous time committment for anyone to take

on. There are plenty of people who would like to be able to do it and

simply cannot for lack of time. I have several people right at this

moment who want to lead dens but are sitting on the fence because of the

time issue. A full weekend of training before being allowed to lead

would get them off the fence for sure, but it would not get them into the

program, and where does that leave the Cubs?


Is no program at all better than one led by people who are having to

learn as they go? Not to the Cubs it isn't, just ask them. It matters

little to them that their leaders are wearing patches or knots, and they

really don't give a hoot if it took someone 8 hours to earn their patch and

someone else came along and got the same patch for only 4 hours. Give a

kid a uniform and a wolf book and an adult who is willing to spend a few

hours a week with them and you have a Cub Scout. Whether you have great

leaders or a great program of not, you still have a Cub Scout. To the

Cub, just getting that chance is a worth something.


All of us would prefer to have trained leaders. The more training, the

better. But I for one would rather have had a troop that continued to

meet and allowed my youth Scouting experience to run it's course until I

aged out, than to have had a troop that folded for lack of adult leaders.

Even poorly trained adult leaders running a boring program and teaching

few skills would have at least kept the connection to the council

programs open to me. Summer camp would have done a lot to make up for

what was lacking in my unit. Instead I had to stop being a Scout in 8th

grade and not take it up again until my own child entered a Pack. Whether

the council trainers felt good about having top notch units with mine closed

down makes little difference to me.


The whole idea that it is better to close down units than to have poorly

trained ones is inexplicable to me.

�Date:         Mon, 22 Aug 1994 09:12:46 CST

From: Jim Sleezer <JHS8%OSUVM1.BITNET@pucc.Princeton.EDU>

Subject:      Adult Leader Training


It seems to me that a shortened initial training opportunity for adults is

important.  If we hit people with the fact that they need to participate in

a two or three day training program, they may choose to avoid ANY

participation.  I would much rather have people attend a four-hour initial

training session where they got some good basic material than have NO

training.


However, I do not think a four-hour session should qualify a person to list

themselves as TRAINED.  In four hours, I believe it would be difficult to

give leaders both an introduction to the program and position specific

training.  Personally, I would like to see a basic training program that

took place over several sessions, each building on the previous session.  I

would NOT award a TRAINED patch until the appropriate sessions had been

completed for the position.  For some, such as committee member, this might

be a four-hour basic and a four-hour committee specific session.  For a

unit leader it might be a four-hour basic, a four-hour intermediate, and

a four-hour unit leader specific session for a total of twelve hours.


The revised (shortened) training programs might be wonderful.  Perhaps we need

a new patch


     PARTIALLY

      TRAINED


It could go along with those   UNTRAINED   and UNTRAINABLE  patches some

leaders are so proud to wear as an example for their scouts.


I also have a bit of trouble giving attendance awards for training.  We assume

that attendance constitutes training without measuring learning.  And you all

know what happens when we ASS/U/ME.


jim Sleezer

   Roundtable Commissioner, Pawnee Bill District, Will Rogers Council

   Assistant Scoutmaster, Troop 18

   Stillwater, OKlahoma

   JHS8 at OSUVM1.BITNET       JHS8 at VM1.UCC.OKSTATE.EDU (Internet)

�Date:         Mon, 22 Aug 1994 08:33:53 -0700

From: Bob Eskridge <bob@DOUG.NMSU.EDU>

Subject:      Revised Training Procedures


With the current reductions in training hours, many have requested ideas on

how to best compensate for the reduction and still have "qualified"

leaders.  Has anyone considered a correspondence course for the policies

and fundamentals of Scouting.  Then the four hours allotted for training

could be used for more reinforcement and hands-on training as well as

advanced training.  If the course was a prerequisite for the four-hour

training then the training staff would have a better idea of what level all

the participants are at. Comments?


Bob


Robert L. Eskridge

Intelligent Reasoning Systems, Inc.

Box 30001/3ARP

Las Cruces, NM 88003-0001

bob@doug.nmsu.edu

Ph: (505) 646-7682 Fax: (505) 646-7869

�Date:         Mon, 22 Aug 1994 12:19:41 NDT

From: Jim Butler <ajb@ZEPPO.GEOSURV.GOV.NF.CA>

Subject:      Re: Adult Leader Training


With regard to adult leader training, in our region we have had

problems getting leaers to attend the regular weekend training sessions.

This year we are trying something a little different. During the fall,

from September to late November, we are running a series of three

hour workshops. There will be about one every two weeks.


These workshops will cover the basics required to inform leaders about

the section in which they will be working, including ceremonies, meeting

organization, program elements, games, campfires, badges and awards,

winter camping, youth protection, discipline, etc.


We are hoping that it will spark interest for leaders to take more

detailed training when it is offered in the spring. At best we will

have more leaders who understand the program.


Jim Butler - ARC Training, Northeast Avalon Region (Scouts Canada)

e-mail: ajb@zeppo.geosurv.gov.nf.ca

�Date:         Mon, 22 Aug 1994 09:57:20 CST6CDT

From: Christopher Strauss <Chris_Strauss@UNT.EDU>

Subject:      More on new Cub Training syllabus


We still do not have a copy of the new syllabus in hand to review,

but we did get a look at it Saturday when most of our district

training team attended Longhorn Council Train-the-Trainer.  We went

"in strength" because some of our team were doing the training, and

several like myself had last attended TTT six years ago and needed a

refresher.  That was helpful, as we got a chance to discuss strategy

with some who had already seen the syllabus, or had previewed the

videos at Philmont.


On the balance, we may have traded training time for improved

training materials.  The "one day" schedule is actually five hours

(7:30-12:30 or 11:30- 4:30 recommended), with the most noticeable

deletion at first glance being the mock Pack meeting.  I guess we

will have to stress that more in roundtable now.  The actual

syllabus appeared to have some improvements in content, but I will

reserve judgement until I can do a page-by-page comparison...

whenever I can get my hands on a copy.  It did, for example, have a

special section on "personal coaching" that is new.  The posters,

which we did see, are improved.  One of our members saw previews of

the videos at Philmont, and said the same about them.  Again, we will

not know for sure until we get copies in hand, but that should

happen soon.


My district training chairman has already endorsed the idea I saw

echoed on the list this morning, that of offering an optional

"roundtable" session immediately after the morning training to cover

areas we feel got short shrift in the new syllabus.  Again, we will

determine content after a more thorough review of the syllabus.  The

topic was discussed with all the Cub trainers present, and the

general feeling was that the TRAINED patch would mean a little less

now than before, and we would have to redouble our efforts to get

leaders to the supplemental training.


The biggest concern of many trainers was the loss of leverage on

getting Webelos leaders to outdoor training.  Most were uneasy with

that because the first few camping experiences that boys and leaders

have often determine whether or not they continue into Boy Scouts.

It just increases the odds against the boys that their early

experiences will be good ones. Again, we will just have to devise new

enticements to get leaders to attend... maybe a sharp looking

"outdoor trained" neckerchief or something.  Of course we will cope,

but we were not a happy group last Saturday.


Christopher E. Strauss                        Internet:strauss@unt.edu

Computing Center Support Services Coordinator      (817) 565-4979/2324

University of North Texas, Denton, Texas 76203            FAX 565-4060

     { GRADUATE!!!, School of Library and Information Sciences }

�Date:         Mon, 22 Aug 1994 09:53:20 PDT

From: Rick Clements <rickcl@POGO.WV.TEK.COM>

Subject:      Re: Are we about to make TRAINED meaningless?


Having just spent 4 years with a Pack, I can tell you why our pack had

all our Cubmasters, Committee chairmen, Den Leaders and most of our

asstants trained.  It's because the people who had been to training said

it was worth while.  If people don't feel that they are learning

anything, the attendence will go down not up.


I do like the idea of the four hour training followed by a four hour

workshop that was already suggested.  That would allow the the course

to be four hours and still have time to go into more detail for those

who want it.


I think this is similar to the question people ask when they first

start.  "How much time will this take?"  My answer is 1 hr/week for

Cubmaster and 3 hr/week Den Leader MINIMUM.  But, many people find they

WANT to spend more time.  They don't have more time than the rest of

us; they just feel it's worth the time.


Many people think 8 hrs is a long time for training, but at the end of

the year how many things did they wish had been covered in the

training?  If they are left with too many things that they wish had

been covered, they will stop seeing training as worth the time.  If we

see a drop off in people being trained next year and the year after,

it will be because the unit leaders are saying that the training isn't

worth their time.  It's the unit leaders that affect how many new

leaders get trained.


------------------------------------------------------------------------------

Rick.Clements@tek.com             Committee member/Troop 721/Reedville, OR USA

------------------------------------------------------------------------------

�Date:         Mon, 22 Aug 1994 17:15:16 -0400

From: Susan Ganther <susan@GIBBS.OIT.UNC.EDU>

Subject:      Re: "painless" training ideas


On Mon, 22 Aug 1994, Don Izard wrote:

>

>   One idea that I have seen work very well in Greater Niagara Frontier

>   council, is to include ADULT training sessions in the camporee program!


:-)  :-)  :-)  :-)  :-)  :-)  :-)  :-)  :-)  :-)  :-)  :-)  :-)  :-)  :-)


Inviting Cub parents attending camporees to attend a training session

might do wonders for adult recruiting too. Once they know what kind of

support to expect and what the aims and methods are they might realize

that they are ready and able to implement what they have learned.


This thread has taken a decidedly more constructive turn and I am glad to

see it.


                        YIS, Susan

�Date:         Mon, 22 Aug 1994 11:07:17 +0200

From: gregor herrmann <Gregor.Herrmann@uibk.ac.at>

Organization: University of Innsbruck, Austria

Subject:      Re: Are we about to make TRAINED meaningless?


> Unfortunately, this is not the case universally.  My contacts from Wood

> Badge in other Councils tell me that in their Districts they have had

> great problems in getting training teams together, have had problems with

> distance, and have had trouble getting people to sit through 8 hours. For

> some of them the changes will mean training, where little or no training

> took place before.


i know the problem of getting leaders to training from my own

experience here in austria. but this can IMO never be a reason to

shorten training. i would even prefer if a pack/troop/whatever had to

close down instead of having some ill-trained guys. that is not

responsible if you think of the kids.


gregor


---------------

gregor herrmann            *

                           *  e-mail gregor.herrmann@uibk.ac.at

boy scouts and girl guides *

of austria                 *            university of innsbruck

                           *                     austria europe

�

Date: Tue, 23 Aug 1994 00:38:18 -0400 (EDT)

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

Subject: Re: Are we about to make TRAINED meaningless?

To: gregor herrmann <Gregor.Herrmann@uibk.ac.at>


Gregor,


Our training methods probably aren't all that different from yours, its

just that we have a lot of separate training opportunities:


*  Fast-Start Video (1 hour for brand new leaders)

*  Basic Training (Brief Overview and Introduction - 8 hours soon to be 4)

*  Roundtables (1 1/2 hours a month on program)

*  Youth Protection Training (3 hours)

*  Safety - Stovemanship, Lanterns and Fuels

*  Other special one subject courses

*  Join Scouting Orientation (membership raising)

*  POWWOW (Like a mini-university with several specialzed courses in one day)

*  Wood Badge


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____


�Date: Tue, 23 Aug 1994 05:31:35 -0400 (EDT)

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

Subject: Re: Are we about to make TRAINED meaningless?

To: gregor herrmann <Gregor.Herrmann@uibk.ac.at>


Gregor,


BSA tends to publish great amounts of literature for every training course

or offering.  There is a training syllabus of over 200 pages for the Cub

Scout Leader Basic Training, over 100 pages for Scoutmaster Fundamentals,

about 50 pages for Cub Scout Trainer Wood Badge (restricted to Wood Badge

course attendees) and more for Roundtables.


Describing the old Cub Scout Leader Training Course is not too hard, but

we are still waiting on the official literature for the new 4-5 hour version.

The old version covered:

*  BSA Organization

*  BSA Aims and Goals

*  BSA Rules and Policies

*  Youth Protection

*  Ethics

*  Activities

*  Resources

*  Finances

*  Unit Administration

*  Uniforms

*  Advancement

*  Awards

*  Ceremonies

*  Meetings

*  Leadership

*  Outings

*  Duty to God & Country

*  Family Involvement

*  Understanding Boys and Stages of Development

*  Health & Safety

*  Planning

*  Practical Stuff for Meetings


Methods Used Include:

*  Videos

*  Talks

*  Discussions

*  Role Playing

*  Demonstrations

*  Charts & Posters

*  Staged sample meetings

*  Staged ceremonies

*  Audience participation exercises

*  Group moral building exercises - cheers, songs, etc.

*  Question and Answer Sessions

*  Displays

*  Handouts with specific information for the local area on 

   field trips for Cubs, local organization, calendar of events,

   awards, meeting ideas, etc.


This is still a bit brief.  It would take hours to go into much detail.


Those of us who have participated in Wood Badge have learned training

methodologies and leadership.  The course is one week in length with a 6

to 24 month period for practical applications (the Wood Badge Ticket of 16

projects to improve training and leadership).  I'm bound by the rules of

the course however, not to discuss specifics.  It would tend to diminish

the impact of the course for future participants.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____


�From: "gregor herrmann" <Gregor.Herrmann@uibk.ac.at>

Organization:  University of Innsbruck, Austria

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

Date:          Tue, 23 Aug 1994 11:51:08 +0200

Subject:       Re: Are we about to make TRAINED meaningless?


> Describing the old Cub Scout Leader Training Course is not too hard, but

> we are still waiting on the official literature for the new 4-5 hour version.

> 

> The old version covered:


[...] 


> Methods Used Include:


[...]


that's what i was looking for. BTW it sounds similar to our trainings.

 

> Those of us who have participated in Wood Badge have learned training

> methodologies and leadership.  The course is one week in length with a 6

> to 24 month period for practical applications (the Wood Badge Ticket of 16

> projects to improve training and leadership).  I'm bound by the rules of

> the course however, not to discuss specifics.  It would tend to diminish

> the impact of the course for future participants.


interesting rules! in austria we try to tell to participants in 

advance what will be going on at woodbadge trainings (as far is this 

is possible -:) )

i guess it should be possible that you tell me more 'cause no one 

else (esp. no BSA woodbadge participants) will read my private e-

mails and i myself have already completed my woodbadge training.


 > Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver


YIS gregor 

---------------

gregor herrmann            *  

                           *  e-mail gregor.herrmann@uibk.ac.at

boy scouts and girl guides *

of austria                 *            university of innsbruck

                           *                     austria europe


�Date: Tue, 23 Aug 1994 05:59:18 -0400 (EDT)

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

Subject: Re: Are we about to make TRAINED meaningless?

To: gregor herrmann <Gregor.Herrmann@uibk.ac.at>

Gregor,


In the U.S. we have two types of Wood Badge courses:


*  Cub Scout Trainer Wood Badge

*  Boy Scout Leader Wood Badge


Cub Scout Trainer Wood Badge is intended to teach trainers how to train

and present information, while the Boy Scout Wood Badge teaches leadership

and Scouting skills.


Why so secretative?  Both courses have a subject matter emphasis, but

that's only about half of what the courses are about.  They both use a

Pack/Troop approach with participants divided into Dens/Patrols and

function as Gilwell units.  This is where the other half of the course

comes in and thats building motivation, spirit, confidence, and a special

esprit d'corps.  Everything in the courses is structured to build the

motivation and enthusiasm of the participants.  Experience has taught that

the courses work much better if participants do not have advance knowledge of

how the motivation part is integrated into the program.  When it was

public information, people came to the courses with preset attitudes that

prevented the courses from being effective.


I guess the best way to describe how these courses operate is to say that

they work like human relations laboratories, capitalizing on interpersonal

relationships similar to corporate and some religious retreats.  


Please respect the fact that each of us in completing the practicum (one

week resident portion) part of the program has pledged on his/her Scout's

honor to respect the need to refrain from disclosing the contents of the

course.  Its a matter of personal honor not to go into the details.  It

may sound elitist or pompous, but its not intended that way.  


By the way what patrol/den were you in at Wood Badge? 


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____


�From: "gregor herrmann" <Gregor.Herrmann@uibk.ac.at>

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

Date:          Tue, 23 Aug 1994 12:30:18 +0200

Subject:       Re: Are we about to make TRAINED meaningless?


> Why so secretative?  [...] When it was public

> information, people came to the courses with preset attitudes that

> prevented the courses from being effective.


okay i can understand that reason.


> I guess the best way to describe how these courses operate is to say that

> they work like human relations laboratories, capitalizing on interpersonal

> relationships similar to corporate and some religious retreats.  


yes that's what i meant with "informing" - not to tell people about 

each and every aprt of the program but to generally say what it's 

about.

 

> Please respect the fact that each of us in completing the practicum (one

> week resident portion) part of the program has pledged on his/her Scout's

> honor to respect the need to refrain from disclosing the contents of the

> course.  Its a matter of personal honor not to go into the details.  It

> may sound elitist or pompous, but its not intended that way.  


of course i respect this pledge. i am only wondering how any exchange 

of ideas and experiences concerning woodbadge training is possible 

between bsa and the rest of the world if nobody is allowed to talk 

about it.


 > By the way what patrol/den were you in at Wood Badge? 


i used to be a raven ...

 

> Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver


YIS gregor

 

---------------

gregor herrmann            *  

                           *  e-mail gregor.herrmann@uibk.ac.at

boy scouts and girl guides *

of austria                 *            university of innsbruck

                           *                     austria europe

�


Date: Tue, 23 Aug 1994 22:10:00 -0400 (EDT)

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

Subject: Re: Are we about to make TRAINED meaningless?

To: gregor herrmann <Gregor.Herrmann@uibk.ac.at>


Gregor,


The policies of BSA do make it difficult to exchange ideas regarding Wood

Badge, that I'll have to admit.  There may be some relaxing of the

policies though.  BSA just ran a feature article on Cub Scout Trainer Wood

Badge in Scouting Magazine without going into too much detail about the

inner-workings of the course - a real change from the usual closed lip

routine.  If you'd be interested in a copy, please post your snail mail

address and I'll send a copy to you.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____


�From: "gregor herrmann" <Gregor.Herrmann@uibk.ac.at>

Organization:  University of Innsbruck, Austria

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

Date:          Wed, 24 Aug 1994 11:37:11 +0200

Subject:       Re: Are we about to make TRAINED meaningless?

 

> The policies of BSA do make it difficult to exchange ideas regarding Wood

> Badge, that I'll have to admit.  There may be some relaxing of the

> policies though.  BSA just ran a feature article on Cub Scout Trainer Wood

> Badge in Scouting Magazine without going into too much detail about the

> inner-workings of the course - a real change from the usual closed lip

> routine.  If you'd be interested in a copy, please post your snail mail

> address and I'll send a copy to you.


yes i'd be very glad to get a copy of this article. my snail mail 

address is:


gregor herrmann

andreas-ragglweg 12 

a-6410 telfs

austria europe


you could also send me a fax is this is more convenient for you. the 

number is:


+43 5262 63876 24

(i guess the code from the usa to austria 011[43] or something like that).


thanks a lot!


YIS gregor

�Date: Wed, 24 Aug 1994 23:45:43 -0400 (EDT)

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

Subject: Re: Are we about to make TRAINED meaningless?

To: gregor herrmann <Gregor.Herrmann@uibk.ac.at>


Gregor,


I copy the article tommorrow and post it by snail mail over the weekend. 

I'm told that Air Mail is about a week or so.  


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____


�Date: Fri, 26 Aug 1994 00:30:02 -0400 (EDT)

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

Subject: Re: Outdoor Webelos Leader Training

To: "Beaumont, Arthur" <AJBEAU%WVNVM.BITNET@pucc.Princeton.EDU>


John,


With a slap of the tail, I send you greetings from another Beaver

(NE-CS-41).  And remember that the Beaver is the only animal that ever did

anything constructive - grin.  By the way Crown Books just started

carrying a photo book called BEAVER by Hope Ryden retailing at $2.95. 

Great inexpensive gift for a beading of a fellow beaver.  I hope your

experience was a good one and that your den's bonds stay strong.  Our Den

still gets together.  We've been to each of our members' beading

ceremonies.  Now that we're all duly beaded, we couldn't resist and are

having a family campout at Beaver Hill Campground, New Jersey this

week-end, where no doubt many beaver items will be exchanged.  Still have

the Wood Badge disease . . .


Good luck on your ticket.  I see that the list has given you some leads. 

One thing that we do is to use the coach/counselor concept and organize

the participants into dens and the dens into two packs.  We have about 120

at a WLOT (Webelos Leader Outdoor Training) session.  Similar to Wood

Badge the coach stays with the den and gives advice and helps the bonding

process.  


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�Date: Wed, 31 Aug 1994 02:39:22 -0400 (EDT)

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

Subject: Re: Scooping the Professionals and Zaire

To: Kathie Cerveny <kathie@DELTA.EECS.NWU.EDU>


Kathie,


Good to see you back on-line.  Knowing that it was a National release does

make a difference.  >From the earlier posting, I guess I wasn't clear that

it was.  In any case, I don't take my SDE too seriously and yes I have had

a laugh or two at what he's posited.  I've also managed to put a number of

items from the List in our District Newsletter with credits to SCOUTS-L. 

He didn't like it, but then he had the same shorts to get glad in.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____


�Date: Sat, 10 Sep 1994 01:01:11 -0400 (EDT)

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

Subject: Troop Leadership & Adventure


Cliff,


Glad you're aboard and not just lurking anymore.  I have a few ideas that

I hope may be helpful to you:


1.  If your District or Council has a fall Junior Leader Training (JLT)

course available, try to get as many of your potential leaderhip Scouts as

possible to sign up.  I've seen Scouts with litlle or no leadership

interest leave the one day course totally pumped up, when the course

leadership was good.  


2.  If you can't find a JLT course, try to get a copy of the course

syllabus and run your own (unless approved by Council they won't get to

wear the trained strip or JLT patch, but they will learn skills).  Some

Councils have a Troop version of the course available as well.  


3.  Try a special senior leader's retreat and planning week-end where the

new youth leaders get to spend part of the weekend doing something thats a

lot of fun mixed with a few stops at local pizza/hamburg type joints.  The

rest would be a year long planning session.  Give them the lure, then

watch 'em swim.  


4.  For the older Scouts that are beginning to leave, think about starting

a venture crew for some really challenging outings.


5.  If the interest in girls is picking up steam, think about starting an

Explorer Post, which can be coed and separate from the younger Scouts that

they are begining to want to get away from.   A Post can specialize in

almost anything from High Adventure to Space Exploration.   


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�Date:         Tue, 13 Sep 1994 13:56:31 -0500

Subject:      Re: Team Building


Bill, there are a couple of sources.

        Junior Leader Training, great package for forming a troops leadership.

                Availabale via the Training Comm or buy it at the TP.

        Team Building, Outdoor Skills Instruction book, a 24 hour walk-about

                for the troop leadership.  Also Rock Climbing and Rappelling

                from the same series.  Available at the TP

        Rec.Scouting has a Frequently Asked Question (FAQ) that had a series

                of patrol based team building excercises (10-12).

        COPE courses run by your council are availbale in the Spring/Fall

                seasons.  There is one in Three Rivers Council, CT.  Mead Base

                in Daniel Webster may also.i

Yours in Scouting, Jay Bemis

�Date:         Thu, 15 Sep 1994 11:47:42 -0400

From: Doug Flewelling <dougf@GROUSE.UMESVE.MAINE.EDU>

Subject:      Communicator & LEGO & Team Building


Peter Van Houtens post on his Webelos meeting gave me an idea for our

meeting last night. I went to Toys For Us (as my youngest used to call it)

and got a couple of those little LEGO vehicles. The instructions for LEGO

are some of the best in the world because they are visual. I paired off the

boys and gave each pair a set of LEGO, one got the instructions and the

other pieces. They sat back to back and using verbal instructions only they

had to assemble the vehicle.


After each pair had finished we swapped vehicles and positions and did it

again. It took the boys about 15 minutes to complete some of the 'simple'

vehicles. The boys loved it and they sat still for about a half an hour

really concentrating. Over snack we discussed what can get in the way of

communicating: too much information, distractions, only one channel

(verbal), no feedback, etc.


This was one of those meetings where things turned out almost perfect. :-)


I would recommend this to any group including Boy Scouts to illustrate how

difficult communicating and functioning as a team can be. To complicate it

even more you might try using the telephone game where the instructions get

passed down the line of boys in the patrol and the model is built out of

sight of the instructor.


Doug Flewelling

Webelos Den Leader, Eagle Den

Pack 301, Bangor, ME

�Date: Sun, 18 Sep 1994 00:11:18 -0400 (EDT)

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

Subject: Re: Problematic den allocation (Long Post)


On Wed, 14 Sep 1994 jacobi.PARC@XEROX.COM wrote:


> Maybe somebody has experiences with this problem,

> It could be a common problem?

>

> Deleted . . . 

> The problem is that it left the pack with many second

> grader Wolfs, slightly too much for 1 den, not quite

> enough for splitting them into 2 dens.  On the other side,

> the 3rd grade Bear den is too small for my comfort (4).

> In addition, the two new 3rd graders (ah, their moms,

> not the kids) have asked whether the boys could join

> the Wolf den instead.  (One because of a younger

> sibling, one because the mom feels uncomfortable

> with the Bear den)


It sounds like you shouldn't stop with your successful recruiting efforts

yet.  You may end up with a few more in each age group with a little more

effort and parents to volunteer in the bargain.


Keeping two siblings together may not be a good idea.  Remember that the

program is based on age appropriate activities for each rank.  It would be

likely that the older sibling would get bored and that could lead to Trouble.


The older boys should definitely not be working on Wolf requirements,

unless a disability or special circumstance (e.g. boy held back in School)

is involved. In that case you can work out suitable arrangements through

your Council's professional staff.  Otherwise Bear aged Cubs should be

working on Bear requirements.


Why does one mom feel uncomfortable with the Bear den?  Maybe she could

assist in the den activities.  


> Would it make sense to shuffle the dens and have two

> mixed Bear/Wolf dens?

> The number of required leaders should not be an

> argument, enough have volunteered.


Many Packs have found that mixed dens can work between Bear and Wolf.  But

what happens next year?  The difference between Bear and Webelos is much

greater and a split is almost inevitable.  If you have enough boys to make

the dens work, even if a bit small or large, it may be for the best to

keep them separate.


> Deleted . . . . .                                A

> very nice and capable father volunteered to step up

> and be den leader and we did set our hope into

> recruiting for this year.  He now continues to be den

> leader, but, he is absent for two months  (including

> recruiting night).


Sometimes it is inevitable that business and jobs will cause a leader to

have to travel.  Two months sounds like a long time though.  You may want

to ask whether, he still can be a den leader the rest of the year and find

out what his travel requirements are going to be like the rest of the year

now.  Could be that you really need to recruit a new primary Den Leader

and ask him to be an assistant when he can.  The Scouts in the Den need

leadership and not a vacumn from the very beginning.  Do you have a Den

Leader Coach or another Pack leader that can step-in, if no other Parents

are willing . . . one that can recruit a couple of assistants?  Of course

one of those assistants can then take over when comfortable and trained.


> I personally believe that mixing boys from multiple age

> groups is natural and good for the kids.  However, using

> different books for Bears and Wolfs in the same den

> might make the job for the den leaders impossible.  My

> packs committee certainly thought that way, at least in

> the past.  Most our leaders are not sufficiently trained

> yet and use the books quite strictly for making the

> program.


Start with Fast Start Videos.  They're much better than no training.  Then

invite each of these leaders to training and roundtable.  See whether any

need transportation.  Make sure they have good directions.  Call and

remind them a couple days ahead of each training opportunity.


> Deleted . . .

> Does anybody have good advice?

> 

> Chris


Chris, I don't know how good the above advice is, but hope it provides

some help.  I think that once the new parent-leaders begin to understand

the program through training, they will want to see the Scouts stay in age

appropriate activities.  If after all is said and done, it becomes

necessary to run a split-den, try to see that it has at least two

Assistant Den Leaders and that the den program is split between the two

with one Assistant working with each group.  Openings, presentations, and

closings can be common program offerings.  Activities related to

achievements should be separate.  A lot of fun activities can be shared

including sports, tours, and games.  


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�Date: Mon, 26 Sep 1994 02:30:26 -0400 (EDT)

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

Subject: Re: TEAM BUILDING

To: Paul Whitfield <paul.whitfield@DAFBBS.COM>


Paul,


Sounds like a lot of hard work.  I'd sure be interested in getting a copy.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�From paul.whitfield@dafbbs.com  Ukn Sep 26 12:15:09 1994

Date: Mon, 26 Sep 94 07:14:18 

Subject: TEAM BUILDING

To: mfbowman@cap.gwu.edu


Thanks for you interest Michael,  you are right about it being a lot of hard

work.  I sometimes regret the day my colleague said 'You have a book about 90%

done why don't you you get it published' After that I learned, yet again, the

to get something 90% finished takes about 10% of the effort - the last 10%

takes about 90%!


 The book is presently being made into galley proofs.  It is about 90 pages

 in length and is comprised of 10 chapters - each dealing with a different

 aspect of leadership and teamwork.  It also describes 'exercises' which

 allow you to teach the concepts without lecturing.  The appendixes include

 a course outline, participant exercises, and the relationship between the

 course and the Canadian Scout Arrowhead requirements.

                     

 The intent was to put enough information in one place to let a leader who

 was not an expert on this topic learn enough to teach the material to

 youth.


 All things going well it should be available in late October - I expect

 the cost to be about $10CAN plus postage.

 

 Chapters: Introduction, Learning through Games, Leadership, Teamwork,

  Trust, Situational Leadership, Problem Solving, Getting Along with others,

  Patrol leaders Roles and Responsibilities, Scout Leaders, Reference

  Material,Appendixes - Course and Arrowhead, Leadership Activity

  Instructions, Course Worksheets and Review Material, Weekend Course

  Outline, Appraisal Sheets.                                                

             

 paul.whitfield@dafbbs.com

 ARC-Enviromnment   Fraser Valley Region - Scouts Canada

�Date: Mon, 26 Sep 1994 22:39:02 -0400 (EDT)

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

Subject: Re: TEAM BUILDING

To: paul.whitfield@dafbbs.com


Paul,


You have my complete empathy and understanding.  I and another Wood Badger

authored a 150+ page book entitled A Scout's Duty To God and Country. 

We're in the process of going into the third revision.  BSA did not take

the bait.  Now we're thinking of private publishing and guessing the book

will go at $12-16 US.  Over 800 copies are out and getting great reviews. 

Now that BSA is not going to adopt it, we've got to go back and get

copyright permissions, etc., and revise a few things to make it more

marketable.  Arghhh.  Three years ago it seemed to be so simple an idea.  


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�Date: Fri, 30 Sep 1994 20:31:35 -0400 (EDT)

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

Subject: Re: Leadership position


Bob,


JLT used to be primarily a Council or District event with a complete

syllabus.  National has changed it to a troop run event.  However, many

Districts provide the one day course as supplemental training.  A very few

may still have the week-long course.  I think it would make more sense to

have the courses run by the Districts or Councils.  Most of the Troops

that would benefit the most from JLT are in no position to conduct their

own course.  But that's not how National sees it.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____


�Date: Wed, 12 Oct 1994 01:06:26 -0400 (EDT)

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

Subject: Re: New Cub Scout Basic Leader Training Package

To: John Bemis <jbemis@CASS.MA02.BULL.COM>


Jay,


A little while back we had quite a thread on the subject of the new 4.5

hour Cub Scout Leader Basic Training with some good suggestions, as well

as heated discontent.  I've not tried it, but understand that you can

query the listserver for past exchanges and postings.  The discussions

were at their best from about 19 August to 26 August 1994.   One of the

better ideas was to follow-up immediately with an especially tailored CS

Leaders' Roundtable with a focus on "Ideas You Can Use" to get leaders

initialized into going to Roundtable for continued training, assuming that

the Roundtable gives good monthly support.  


We are plunging ahead with all due speed towards using the new training

program at the required time next September keeping our preferred longer

course until then.  I'm the Vice-chair for Cub Scout Training and took

this line after reading hundreds of evaluations of previous courses where

the attendees wanted more, more and still more.  But then again we've got

a District with 6000 Scouts and 20 CS Trainers with more than half Wood

Badge trained.  Some of my fellow Beavers from NE-CS-41 are already doing

the shorter version because they are servicing areas that are more

geographically challenging with less personnel to help in training.  For

them its much better to have the shorter version, which allows more

training on the road.


Keep on Beaver'in with a slap of the tail and a might hail.


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�Date: Thu, 20 Oct 1994 05:07:44 -0400 (EDT)

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

Subject: Re: WDL Trained ?

To: John Mira <mira@HP-AND.AN.HP.COM>


John,


We are in a transition period.  Some Councils have already adopted the new

training program.  If yours has, then the outdoors experience is no longer

required for the trained patch.  If you Council is still using the old

program (which it can until Sept 95) then you'll need the outdoor training

to qualify.  Best to ask you District Cub Scout Training Chairperson or

Roundtable Staff.


Do you work for Hewlitt-Packard?  If so, do you know whether HP offers any

discounts to Scouting? 


Yours in Scouting, Michael F. Bowman, a/k/a Professor Beaver

Deputy District Commissioner Exploring, GW Dist., NCAC, BSA

Speaking only for myself, but with Scouting Spirit . . .

		____ mfbowman@CAP.GWU.EDU ____

�From: John Mira <mira@hp-and.an.hp.com>

Subject: Re: WDL Trained ?

Date: Thu, 20 Oct 94 9:38:04 EDT


Michael,

  Thank you for your reply. The policy now seems to beg the question "What

are these ldrs. now trained for?". Of course I'm sure we could spend a good 

deal of time discussing the subject of training. It kind of reminds of my 

time spent in the army and later in the National Guard (20+yrs.). The subject

of effective training was always foremost in our minds. 

   I guess I ought to introduce myself. It's always nice to know something

about the person you're talking to.

   In adult scouting, I once had a Webelos den in the mid '80's with my first

son. That stopped when he wouldn't join the local troop because when we 

took the Webelos to visit the troop, they were having uniform inspection

and for each "violation" the boys were made to do pushups. He said to me 

"Dad I don't think that's fair because what if a boy can't afford a full 

uniform?". I thought about that for a while and reasoned that he was right

because I wouldn't have done that to my men in my Infantry company never

mind to Boy Scouts ( I was a 1SG at the time ). So consequently didn't push

him to join. If I only knew then.....

    Now-a-days, with my youngest son, I have been the WDL for his den (same

pack). He has since moved over to the troop and I am a MC there (and they 

don't do pushups anymore). I have also taken on a position as Unit Comm. 

and been assigned to a very big ( 100 boys ) pack that has a committee that

could use Henry Kissinger as a mediator as well as another pack that only

has about 20 boys. I also do may part in council level training as staff

for things like Cub Leader, OWL, and Den Chief training. I am currently

considering or should I say agonizing over a new choice. I am being considered

for the position of District Training Chair as the current chairperson is 

moving. To make matters worse, the SM of my son's troop is also the ADC.

    From what I read on Scouts-l, only a person like yourself would under-

stand all this:) There seems to be so much need in the program and so few 

who are willing to fill these needs that I'm afraid those of us who are

willing to help the boys are just spreading ourselves too thin and thereby

reducing our effectiveness and consequently the quality of the program. 

    Well anyway Michael, thanks for putting up with that, now I'll get off

my soapbox and answer your question. Yes, I do indeed work for Hewlett 

Packard Company. I don't know if there is a policy regarding discounts for 

scouts but, I'll sure try to find out. This is a huge company ( some 95,000

employees ) so it may take a while ! That's one skill that the army taught

me that I can use here, wading through the red tape. You might tell me what

specific type of products you're interested in ( we have over 14,000 )!


YiS,John�Date: Sat, 3 Dec 1994 05:34:04 -0500 (EST)

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

Subject: Re: CSBLT & Webelos Leaders

To: John Bemis <jbemis@CASS.MA02.BULL.COM>


Jay,


"'Nevermore' quote the raven."  No longer do Webelos Leaders have to

complete the outdoors training to wear the trained strip.  No one

particularly likes the idea and when we discussed this before it got a

little heated (back in August).  Nor do most folks particularly like the

4.5 hours to teach 12 hours of course work.  But that's what we have. :(


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

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

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


�From: "Christopher Strauss" <Chris_Strauss@unt.edu>

Organization:  UNT Computing Center

To: kathie@delta.eecs.nwu.edu, mfbowman@cap.gwu.edu

Date:          Mon, 21 Nov 1994 10:45:57 CST6CDT

Subject:       Webelos Program presentation


Kathie and Michael:


I am working on a continuing project for Webelos program training, and have reached a point where I would like your comments on it.  This is a further extension of a Pow Wow session that I have given  twice in Aloha Council (1990 and 1991) and once in Longhorn Council (two weeks ago).  As you will see, the session lays out a detailed roadmap for the Webelos Den leaders, from Bear graduation to crossover to Boy Scouts, that gives unambiguous guidance about what 

to and when to do it.  It also presents a solution for the new (to Cub Scouting) fifth-grader who joins an existing Den at September roundup and needs to go from Bobcat to Arrow of Light in seven to eight months.  The session is presented in a highly visual manner, with each "slide" being a posterboard hung from a rope or rack around the classroom (covers about 40 feet), and each graphic a 5 to 10 inch printout mounted on card stock and colored.  I "build" a program by 

adding the graphics to the calendar boards physically, as I discuss them.  I always get an experienced Webelos leader as my assistant (never had the same one twice), and we do a "mutt n' jeff" style presentation until the calendar building starts, whereupon he becomes the scorekeeper on the advancement requirement boards.  This session never fails to get rave reviews, but with one caveat; the students always wish they had received this training at the beginning of the 

school year, or earlier, since they are already many months down a "side road." 


I have proposed to my District training team that I present this session, with added coverage of the unique problems faced by LDS units and those with mixed Webelos dens every year, as a supplement session after basic training.  We are beginning to review the new "abbreviated" syllabus in detail so that we can implement it in January, and see it now as an opportunity to offer immediate supplemental training in the afternoon, covering the kinds of things that we have always wished basic included.  We would focus on sessions like this one, specific instructions on how to plan and execute the program, that new leaders need to hear much earlier in the game.


The original session takes a minimum of one hour to present.  This rules out presenting it in my Webelos session at Roundtable, although I have been using pieces of it as a "teaser" before Pow Wow.  The Aloha Pow Wow gave me that hour, and I used it ALL.  Longhorn Pow Wow 

gave me less, and we were quite rushed.  I consider the new session best timed for 90 minutes, to allow questions.  This is especially true after adding the schedule that an LDS unit might follow (I have talked to it before, but never presented it).  60 minutes is the minimum for an effective presentation with an assistant; longer without one.  I want to target brand new Webelos Den leaders in the fall, immediately after roundup, and new leaders taking over graduating Bear dens (or advancing with them) in the Spring.  This is not possible if we wait until Pow Wow in November (it was even worse in Hawaii; Pow Wow was in January).


The presentation is in Microsoft PowerPoint for Windows 4.0; I use the notes page printouts for a teaching guide, and give out handouts since the presentation is done manually.  I also have the six pages that I put in the Pow Wow book in Word for Windows 6.0 format.  I can zip these up and send them to you electronically, or send you hard copy by snail mail (give me an address) IF you are interested in reviewing them and have the software to look at them.  If you do not have the time, just say so, but I wanted to get some opinions from knowledgeable Scouters on the list who might be interested... and your names came to mind based on my reading of Scouts-L for the past 

year.


PS: To avoid any confusion, NO, this is NOT a Cub Wood Badge project;   I never got to go, and have already done everything you typically see on a Cub Wood Badge ticket several times over, so I doubt if I will ever go. I earned my beads on the Boy Scout side in Aloha council in '90 with the Beaver Patrol.  This is just something I see as a real need that the current training program does not adequately address.  


YiS, Chris.


Christopher E. Strauss                        Internet:strauss@unt.edu

Computing Center Support Services Coordinator      (817) 565-4979/2324

University of North Texas, Denton, Texas 76203            FAX 565-4060

     { GRADUATE!!!, School of Library and Information Sciences }


�Date: Tue, 22 Nov 1994 01:30:15 -0500 (EST)

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

Subject: Re: Webelos Program presentation

To: Christopher Strauss <Chris_Strauss@unt.edu>

cc: kathie@delta.eecs.nwu.edu


Chris,


Just wanted to let you know that I've looked at your project and think its

great conceptually.  Sounds like a presentation I would've loved to have

seen!  Now you've got me scratching my head to get the gray matter in high

gear.  Let me think on this one a bit and look over some notes from my

Wood Badge course where a similar presentation was made as an example. 

In the meantime please send hard copies via snail mail to me at:


5832 Valley View Drive, Alexandria, Virginia 22310-1625.


I'm still working with Word 2.0 and have had trouble with 6.0 files.  My

home Power Point program is a limited demo version.  Sure be a lot easier

to see hard copy.  Argh - I'm still trying to get up to date.


I really like the idea of optional supplemental training!  This is an area

where Webelos Leaders really are receptive and usually appreciative of any

help they can get.


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

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

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

�Date: Sat, 3 Dec 1994 05:42:44 -0500 (EST)

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

Subject: Re: Webelos Program presentation

To: Christopher Strauss <Chris_Strauss@unt.edu>


Chris,


Just wanted to let you know that I just got your mail and will look it

over during the weekend and get back to you soon.


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

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

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


�Date: Tue, 13 Dec 1994 01:23:54 -0500 (EST)

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

Subject: Re: Webelos Program presentation

To: Christopher Strauss <Chris_Strauss@unt.edu>


Chris,


Your Webelos Program presentation package evidences a great amount of

thought and effort - something not enough trainers do well.  As it is now

constituted, I'd be happy to have someone do the same thing here for our

Webelos leaders.  That said, let me offer some thoughts for your

consideration with the understanding that these thoughts are intended to

improve an already good idea:


1.  Be careful of about making too much of earning a religious emblem

(note: award is not a good term here and should not be used.  Many faiths

are particular about the term for theological reasons).  


    a.  	It is NOT required - there is an alternative set of requirements.


    b.	Some religious emblems take a Webelos over a year to earn, which

	doesn't fit in well with your timetable - result many Scouts could

	get behind in awards and feel penalized by their faith - not a desired

	outcome.


2.  Characterize this as a suggested set of goals and discuss flexibility  

based on each den's needs, talents, resources and parents.  No one model

will work for everyone.


3.  Before you get started, make sure the folks know why a balanced

program over 18 months or more is needed; e.g. to prevent Scouts from

running out of things to do and getting bored; allow room for Pack,

District, and Council events; allow room for things that are just for fun;

and to allow flexibility in case something doesn't go exactly as planned -

and you can bet at least some of these dens will have major problems that

cause schedule changes.


4.  Make sure to leave room for questions and answers in the presentation.


5.  Ninety minutes is awfully long for a single presentation - consider

shortening the program to 40 minutes max!  I'd recommend just going over

your model program and using handouts to give the additional information

with a resource phone number for questions, which may be mostly unique

anyway.  Similarly you could include a write up of a recommended LDS

program, unless most of your units are predominately LDS, in which case I

would reverse this with the model.   The idea being to show one good way

of doing things and keeping it short and simple.


Chris, it sounds like you've had a lot of success in doing this

presentation and that you've been doing a good job of evaluation to fine

tune it.  I have no doubt that with a few more adjustments, it will serve

well and fill a need that most Webelos Leaders experience.  As you work on

this, I wish you continued success.  If my comments are of value to you,

please feel free to use them as you see fit.


----------------------------------------------------------------------------


Your enthusiasm to spread this to other districts and councils is

commendable - most need more emphasis in this area and its a natural for

roundtables, augmented training with the new basic training, Pow Wow or

Webelos Leader Breakout sessions in the old basic course, if shortened in

time to forty or less minutes.  


My strong feeling is that this topic must be addressed in basic training

where you may have the one and only opportunity to reach some leaders,

who will not go to Pow Wow, augmented training or roundtables for a

variety of reasons that you and I would not have - we'd be there.  


Under the new basic course schedule you only have 25 minutes for Webelos

Advancement and Planning during the breakout session.  25 minutes more are

alloted to Understanding Webelos Scouts, Den Activities and Den

Administration.


This suggests to me a need for a more radical alteration of your

presentation to make things work for these leaders.  You know your subject

well, you have great props and great handout resources.  If you prioritize

what you want to communicate and use the KISS (Keep It Simple

Stupid) principle you probably could adjust what you say and streamline

enough to meet this need too.


On the other hand you may want to have two different approaches depending

on your audience.  In the case of a longer session, what you have should

do nicely.  In the case of basic you may want to have a different package

(has the advantage that the same folks won't be bored by your longer

course later).


If you consider a different shorter package for basic as a viable

alternative, consider which approach and what methods might be best.


Let me share an idea or two with you on a second approach for shorter

sessions at basic:


Start with pitch on understanding Webelos.  Then go to a short version of your

explanation of advancement (same props will work) and discuss planning

goals and why advancement should be spread across the 2 year period.


For planning, substitute a large felt board 24 month calendar for your props. 

Use your computer pictures mounted on felt to stick to the board (use

individual pictures vice groups).  Prepare the board in advance to show

key events (Blue & Gold, District Camporees, Scouting for Food, Pack

Activities, Summer Camp)  program start time and cross-over.  Explain that

these parts of the calendar are pretty rigid and the rest is up to them. 

Then:


1.  Walk the group backwards from cross-over asking what needs to be done

to make it happen on time; e.g. troop visit, campout, Arrow of Light

ceremony, etc.  Place picture symbols in appropriate months.


2.  Have them help you identify activity awards are more age-appropriate for

first year Webelos and which for second year Webelos.


3.  Have them help you identify when the best time for particular activity

awards is.


4.  Arrange the activity award symbols on the calendar as discussion

progresses.


Hope this helps a little as well.  Let me know how you progress.  I have

no doubt from what I've seen that you'll do well.  By the way I am going

to share your approach with our Cub Scout Training Committee and

Roundtable Staff.  Bravo Zulu on a job well done.  


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

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


�From mfbowman Tue Dec 13 02:19:53 1994

Date: Tue, 13 Dec 1994 01:23:54 -0500 (EST)

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

Subject: Re: Webelos Program presentation

To: Christopher Strauss <Chris_Strauss@unt.edu>

In-Reply-To: <48D478384A@cc1.unt.edu>

Message-ID: <Pine.3.07.9412130151.A5213-d100000@cap.gwu.edu>

MIME-Version: 1.0

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

Status: RO

X-Status: 


Chris,


Your Webelos Program presentation package evidences a great amount of

thought and effort - something not enough trainers do well.  As it is now

constituted, I'd be happy to have someone do the same thing here for our

Webelos leaders.  That said, let me offer some thoughts for your

consideration with the understanding that these thoughts are intended to

improve an already good idea:


1.  Be careful of about making too much of earning a religious emblem

(note: award is not a good term here and should not be used.  Many faiths

are particular about the term for theological reasons).  


    a.  It is NOT required - there is an alternative set of requirements.


    b.	Some religious emblems take a Webelos over a year to earn, which

	doesn't fit in well with your timetable - result many Scouts could

	get behind in awards and feel penalized by their faith - not a desired

	outcome.


2.  Characterize this as a suggested set of goals and discuss flexibility  

based on each den's needs, talents, resources and parents.  No one model

will work for everyone.


3.  Before you get started, make sure the folks know why a balanced

program over 18 months or more is needed; e.g. to prevent Scouts from

running out of things to do and getting bored; allow room for Pack,

District, and Council events; allow room for things that are just for fun;

and to allow flexibility in case something doesn't go exactly as planned -

and you can bet at least some of these dens will have major problems that

cause schedule changes.


4.  Make sure to leave room for questions and answers in the presentation.


5.  Ninety minutes is awfully long for a single presentation - consider

shortening the program to 40 minutes max!  I'd recommend just going over

your model program and using handouts to give the additional information

with a resource phone number for questions, which may be mostly unique

anyway.  Similarly you could include a write up of a recommended LDS

program, unless most of your units are predominately LDS, in which case I

would reverse this with the model.   The idea being to show one good way

of doing things and keeping it short and simple.


Chris, it sounds like you've had a lot of success in doing this

presentation and that you've been doing a good job of evaluation to fine

tune it.  I have no doubt that with a few more adjustments, it will serve

well and fill a need that most Webelos Leaders experience.  As you work on

this, I wish you continued success.  If my comments are of value to you,

please feel free to use them as you see fit.


----------------------------------------------------------------------------


Your enthusiasm to spread this to other districts and councils is

commendable - most need more emphasis in this area and its a natural for

roundtables, augmented training with the new basic training, Pow Wow or

Webelos Leader Breakout sessions in the old basic course, if shortened in

time to forty or less minutes.  


My strong feeling is that this topic must be addressed in basic training

where you may have the one and only opportunity to reach some leaders,

who will not go to Pow Wow, augmented training or roundtables for a

variety of reasons that you and I would not have - we'd be there.  


Under the new basic course schedule you only have 25 minutes for Webelos

Advancement and Planning during the breakout session.  25 minutes more are

alloted to Understanding Webelos Scouts, Den Activities and Den

Administration.


This suggests to me a need for a more radical alteration of your

presentation to make things work for these leaders.  You know your subject

well, you have great props and great handout resources.  If you prioritize

what you want to communicate and use the KISS (Keep It Simple

Stupid) principle you probably could adjust what you say and streamline

enough to meet this need too.


On the other hand you may want to have two different approaches depending

on your audience.  In the case of a longer session, what you have should

do nicely.  In the case of basic you may want to have a different package

(has the advantage that the same folks won't be bored by your longer

course later).


If you consider a different shorter package for basic as a viable

alternative, consider which approach and what methods might be best.


Let me share an idea or two with you on a second approach for shorter

sessions at basic:


Start with pitch on understanding Webelos.  Then go to a short version of your

explanation of advancement (same props will work) and discuss planning

goals and why advancement should be spread across the 2 year period.


For planning, substitute a large felt board 24 month calendar for your props. 

Use your computer pictures mounted on felt to stick to the board (use

individual pictures vice groups).  Prepare the board in advance to show

key events (Blue & Gold, District Camporees, Scouting for Food, Pack

Activities, Summer Camp)  program start time and cross-over.  Explain that

these parts of the calendar are pretty rigid and the rest is up to them. 

Then:


1.  Walk the group backwards from cross-over asking what needs to be done

to make it happen on time; e.g. troop visit, campout, Arrow of Light

ceremony, etc.  Place picture symbols in appropriate months.


2.  Have them help you identify activity awards are more age-appropriate for

first year Webelos and which for second year Webelos.


3.  Have them help you identify when the best time for particular activity

awards is.


4.  Arrange the activity award symbols on the calendar as discussion

progresses.


Hope this helps a little as well.  Let me know how you progress.  I have

no doubt from what I've seen that you'll do well.  By the way I am going

to share your approach with our Cub Scout Training Committee and

Roundtable Staff.  Bravo Zulu on a job well done.  


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

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


�From: Jonathan Holman <jrh19@PSU.EDU>

Subject:      Northern Tier Training


Hello out there-

        I recently told you about my upcoming trip to the Northern Tier. I

have just returned from our second training weekend and I'll tell ya it was

killer. The weekend was the absolute best, for training. For training we

went up to the Allegheny Resivoir, by the NY-PA border, and canoed and

canoed and canoed...I think you get the idea. The weather was great

yesterday, clear blue skies, beautiful sunset and the calm of the water

putting you to sleep. Which I deperately needed after being up for 18-hours

stright working myself to death in a canoe. But today was the "peace a-la

resistance." THE WEATHER STUNK!!!!!! It was good for training but it sucked

to be in a humongus body of water with horrible weather. Here is a quick

synopsis of what happened this morning:

        6:05 wake-up, 6:06 listen to the water outside the tent. 6:07 the

Crew Chief and I said to each other to get a move on it, with the water

crashing against the shore it means trouble is brewing. 6:10 get out of

tent and talk with Advisor about what to do. He agrees with us and says

forget breakfast break down camp and get packed up we are heading for the

dock (one catch the dock where are cars at is 4-5 miles up-stream:keep in

mind it took us 1:23.27 to get to our campsite). 7:42 crew is packed up and

ready to go, shove off as soon as it starts to rain. I say to myself this

is going to be a lot of work. 7:45 wind is up to 10 MPH directly IOF (in

our face) and rain is begining to drizzle onto the water. 8:00 1/4 mile

upstream raining harder and 15 MPH wind IOF and lightning is starting to

crash all around us so we have to come off the water because we are in

aluminum canoes (not good to be in water in a metal craft far from help)

8:15 wind is up to 18 MPH IOF but the lightning is gone but the rain is

harder, too bad we have to move on. 8:30 20 MPH IOF 1/2 mile upstream rain

is starting to substide but not much, there is a bridge uphead which we

feel will give us shelter. 8:45 23 MPH IOF wind and rain is not letting up

3/4 mile upstream bridge is near 9:00 25+ MPH IOF wind and we are under the

bridge, bad idea. you see when wind blows through a restricted area it

increases in intensity. right now we are ina wind-tunner with winds

exceeding 50 MPH IOF and I am trying to paddle a * CANOE into the wind not

good!!!! 9:15 finally through the bridge and moving on. SLowly but surely

still 25+ MPH IOF wind but rain is gone (HALELUJAH!!!!) 9:30 Have reached

half-way through our journey home there is wake the size and larger than

our canoe and guess what I am in the Bow (I am soaking wet and I don;t feel

rain anymore but at least we can still sing!!!, we love to sing in our

canoes) 20 MPH IOF wind still no rain. 9:45 we take a rest to clean out the

water in our canoes still windy and we have only covered 1/4 more terrain

wind has deminished to 18 MPH IOF. 10:00 we are 1 1/2 miles from home wind

is down to 10 MPH IOFand wake is still high. 10:15 fianlly the wind is gone

and we are on the home stretch 1 mile to go. 10:25 Mother Nature decides

she wants us to stay out longer wind dramatically increase to 15 MPH IOF

out of no where but at least we are 1/4 mile from dock. 10:40 WE MAKE IT TO

THE DOCK and unload, the crew is soaked as well as all of our paks (the

stuff inside is waterproofed)WE decide to distribute what should have been

distributed during the morning and then we get in the cars and go home

soaked tired and reasy to pass out. All in all it took us 3 hours to do a

4-5 mile stretch of water not too bad conserning our weather conditions.

Sorry if I rambled on forever but this was our most gruelling days and it

is nice to let it out so other people know what we have been through.

Although I really don;t want pity because I know it is good for me and if I

can make it through this I can make it through anything. Thanks for your

ears.


Jonathan Holman

jrh19@psu.edu

SPL Troop 32

Member of the 1995 Northern Tier crew


From: John Edwards <edwardsj@ANNAP1.JSC.MIL>

Subject:      Leader Training


        With regards to Rick Clements' reply to my post...


        Right on Rick!  Good wisdom all of it!  I'll never forgive you for

disagreeing with me, but you very clearly make the fundamental point that I

was trying to put across -- communication, leadership, and the development

of strong relationships with a common set of goals needs to come FIRST.

        Once that has been accomplished, the training naturally follows!

Additionally, the CORRECT training occurs, because there is a healthy

organization that is capable of critically reviewing its own strengths and

weaknesses, and addressing those problems in an appropriate way -- including

training in the obscure, embedded issues like the legal-eze of Boy Scouts if

that's the best solution for achieving success.  A unit leader may not wish

to attend a course with a dry, uninteresting curriculum, but understands

that it is a responsibility he has undertaken on behalf of the unit, and

accepts the "importance of the course for the group" as "importance for

himself."  This behavior is a by product of a healthy organization.  To

expect it to be a precursor is very ambitious.

        A quick addition -- Michael F. Bowman had a post on this subject in

the 5/18 digest that was right on the money, from the opposite point of

view!  The topic was "Training, Enthusiam & What Next."  It's worth a second

read.  It might be worth a third.


John L. Edwards

Annapolis, MD, USA

edwardsj@jsc.mil

410.573.7592 Voice

410.573.7634 Fax


Date:         Tue, 15 Aug 1995 23:34:20 -0500

From: Steve Tobin <srtobin@MIRAGE.SKYPOINT.COM>

Subject:      Re: JLT


I ran the video tape JLT program last year for the first time and liked it.

The tape sessions were accepted o.k. by the boys, although there was some

feeling that the setup was a little corny. As long as the SPL and myself

focused on the lessons that was eventually forgotten. It gave me an outline,

material and activities to run my first TJLT session. In past years I had an

outside trainer come in and do the session, which worked well (not the BSA

video package), but wasn't available that year.


However, my conclusion as to reusing it was about the same as yours. It just

will not fly a second time for the same scouts. In a couple of years it

could be reused for a new group, though.


Which led me to choose designing a TJLT course as a WB ticket item. My goals

are:


1. There will be a main "jump start" segment that will cover the basics to

get the newly elected leaders off to a good start. There  will also be

another segment that would cover more advanced/detailed leadership topics.

I'm thinking a 3-year cycle, with the BSA video course being one element,

with 2 unique sessions the following years to build on it.


2. There will also be a series of "mini training sessions" that will be held

at PLC meetings and weekend campouts throughout the year. These will deal

with a single leadership concept or principle, and topic ideas could be

selected from the ideas in the Wood Badge 11 leadership elements. Games,

DELTA activities or campout activities could be used to illustrate and

practice the topic as appropriate. These topics could be changed and

tailored to current troop needs during the year, and need not be fixed.


I am still pulling ideas together for this, so I appreciate this discussion.

Junior leader training is supposed to be our (Scoutmasters) main job, but

there is not nearly as much assistance for this from the BSA as there is for

the outdoors skills area. Although much, if not most, of this training

happens as a result of daily activities, contact and interactions, there is

still a need for formal training also. The real challenge is to keep it from

being the lecture, "talking at" kind of training, and making it an action,

hands-on, discovery kind of experience for them.


How about some TJLT topic ideas? These are some ideas for the basic session.


1. Troop organization and structure.

2. Resources available; equipment, materials, people.

3. Review of job descriptions. Discussion of how these jobs relate to each

other.

4. Discussion of leadership styles, shared leadership.

5. Team and trust building exercises; team games, trust fall, rope square

exercise and such.

6. Problem solving techniques.


Any more ideas or comments?


  Steve


  Steve Tobin, SM       | Troop 39  Cannon Falls, MN

   srtobin@skypoint.com | Wakpaota District, Gamehaven Council

   Visit the Virtual Campsite at:

    http://www.skypoint.com/members/srtobin/index.html


Date:         Mon, 4 Sep 1995 10:16:12 -0400

From: Jack Weinmann <aa855@cleveland.Freenet.Edu>

Subject:      Re: Outdoor Webelos Leader Training


Reply to message from horvath@COMM.MOT.COM of Mon, 04 Sep

>

>I'll be taking Outdoor Webelos Leader training (OWL) soon as a first year

>webelos leader. Can someone explain what is taught at the session?


There are a lot of things that you will be doing at the outdoor training

that will be fun and exciting.


You will be setting up tents (many Webelos leaders have never done this)

Learning outdoor cooking methods (my favorite is foil-wraps...YUMMM!)

Discussing First Aid techniques (Very necessary when working with boys!)

Learning about skits, songs, etc... (for CAMPFIRES)

Discussing/learning outdoor skills.

  This is a large part of the course as we have done it here in Cleveland.

  We have plant and tree identification sessions (so THAT'S poison ivy!)

  Fire building techniques.


It is a fun-filled and informative overnighter that most experienced

Scouters will find some new hints and methods.  The NEW Scouters will

really get a great deal of valuable information.


Personal observation:


Although I have done tent camping when my boys were in a troop, I was at an

outdoor training to videotape what was supposed to be just the first half

of the course for my friend that was running the training.  I started to

tape the sessions, and the fun that ensued as the leaders put up their

tents in the field behind the shelter.


Having more tape left, I stayed after lunch and taped more of the fun.


Supper time came and I was about to leave when Susan, the training

Chairperson, said, "But you can't leave NOW ... we've made foil wraps for

you!"  As I indicated before, I LOVE foil wraps!  8-)  ... So I stayed!


I then taped the skits, songs, games, etc... and wound up participating in

the staff's skit ..... and got home about 12:30 AM.  I had told my wife

that I would be home around lunch time, but there were no phones in the

Metropark that we were in, so I was not greeted too friendly when I got

home.  Fortunately my wife knows how I get when I'm around fellow Scouters

and let me in the house! <grin>


Have fun!


Jack W. Weinmann    aa855@cleveland.freenet.edu


Date:         Sun, 1 Oct 1995 23:02:30 -0700

From: CHUCK BRAMLET <chuckb@aztec.asu.edu>

Subject:      In Troop Troop Leader's Training.  Syllabus/questions


Hello, all.  One of the items on my Wood Badge ticket was to plan and

implement an in Troop training class for new Troop leaders and interested

parents.


The class is supposed to start at the next Troop meeting, on Wed, 10/4.

Below is the course outline that I have so far, that will be presented to

the Troop Comittee tomorrow night (Mon. 10/2).  If anyone has any ideas for

additions or corrections, please e-mail me.


Several things to note: some of the Committee positions named exist only

in our Troop.  This program will be presented in 25 - 45 minute segements,

and will extend into November.  Because of that, some of the later sections

are not yet complete.


Thanks in advance for your help and suggestions.


***************************************************************************


GENERAL ADULT LEADER TRAINING OUTLINE


I.   Troop Operations (Part one)

     A. What do those letters mean? (Acronym List).        5 min

     B. How should the Troop run?                         30 min

        1. Show "Troop Visit".


II.  Troop Operations (Part two)

     C. The Aims and Methods of Scouting.                 10 min

     D. The Patrol Leaders Council                        10 min

     E. "The Mystery Books"                                5 min

        1. Boy Scout Handbook

        2. Scoutmaster's Handbook


III. The Troop Committee

     A. What is the Troop Committee?                       5 min

     B. What does the Committee do?                       30 min

        1. Show "The Barbeque".

     C. How does OUR Committee work?                      10 min

        1. Committee Positions as used by Troop 323


IV.  Advancement in the Troop

     A. How does a Scout advance?

        1. Scout to First Class

           a. The "Target 1st Class" Program

     B. On Thru EAGLE

        1. The "Star/Life" Co-ordinator."

        2. The "Eagle Co-ordinator"


IV.  The Merit Badge Program

     A. What are Merit Badges?

     B. What does a Merit Badge Councillor do?


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 <<

-----------------------------------------------------------------------

"Would you tell me, please, which way I ought to go from here?"

"That depends a good deal on where you want to get to", said the Cat.

Lewis Carrol, "Alice's Adventures in Wonderland"

-----------------------------------------------------------------------


Date: Fri, 1 Dec 1995 07:53:16 -0500 (EST)

From: "Paul H. Brown" <phbrown@CAPaccess.org>

To: "Michael F. Bowman" <mfbowman@CAPaccess.org>

Subject: Training topic suggestion


I'd like to know more about the risks of negligence (and other tort) suits 

for things I 

(and the scouts) are likely to do from time to time.  I don't know if 

this is a topic for which training has been provided, or not.


for example, a scout cuts himself.  Can I do first aid without a parent's 

permission, or have I committed a battery?  can the scouts do first aid 

on each other with greater/lesser legal consequences?  If a first aid 

technique was taught that is out of date (or, otherwise, not thought 

proper), what is the risk to the teacher?


Are there "Good Samaritan" laws in VA, WV, MD to protect passers-by who 

help?  What is their scope?


A related matter: in what circumstances will BSA defend a scouter who 

gets ssued for these and similar actions?


I carry a decent umbrella policy to protect myself, but I don't know if 

others do.  Nor, I suspect, do many of us know that our own homeowners 

policy is the primary policy to protect us from such liabilities.


yis,


Paul H. Brown, UC, GW District, National Capital Area Council

phbrown@capaccess.org


Date: Fri, 1 Dec 1995 23:08:47 -0500 (EST)

From: "Paul H. Brown" <phbrown@CAPaccess.org>

To: "Michael F. Bowman" <mfbowman@CAPaccess.org>

Subject: Training Agenda (fwd)


Just in case you were unaware of neighboring activities...


Paul H. Brown, UC, GW District, National Capital Area Council

phbrown@capaccess.org


---------- Forwarded message ----------

Date: Fri, 1 Dec 95 16:14:28 EST

From: Ed Guy - Loral Defense Systems East <guy@stars.reston.unisysgsg.com>

To: phbrown@CapAccess.org

Subject: Training Agenda


The first two agenda items are related directly to Special Needs issues.

An opening panel discussion will include a medical authority, a Scouting

authority (someone at Council level), a Scoutmaster who has worked with

Special Needs Scouts, and an Eagle Scout who has a Special Need.  Through

the panel discussion, we hope to raise awareness of the issues from the

viewpoint of each of the speakers.


The break-out sessions will address "Awareness", "Helps for Scouters", 

"Helps for Scouts", and "Program Considerations".  These interactive 

discussions, will allow Scouters to share their experiences in the subject

area.  I will be handing out copies of forms we have developed in our Troop

and collecting as many ideas as I can.  I haven't put my presentations 

together, yet, but I'll send you a copy when they are done.


I'd enjoy exchanging ideas and materials.


===============================================================================

COME JOIN US FOR A DAY OF POTPOURRI TRAINING TOPICS

Saturday, January 20, 1996 at Know Presbyterian Church, Falls Church, VA

Registration begins at 8:00 a.m. and training sessions will begin at 8:30 a.m.


** Scouts With Special Needs - Awareness **

8:30-9:30

-------------------------------------------

Lord Baden-Powell intended Scouting to reach ALL boys.  Many scouts receive

a less than optimal scouting experience because they have limitations due to

mental capacity, physical condition, emotional disorders, and/or a medical

condition.  This kickoff session will discuss how we as leaders can better

reach ALL Scouts by understanding how to work with their Special Needs.  

Speakers will include a team of Scout leaders and professionals who deal with

Special Needs boys as trained counselors and medical professionals.  In-depth

sessions on tips and techniques will follow.


Improving the Troop Program for Scouts with Special Needs

9:45-11:45 and 1:00-3:00

---------------------------------------------------------

A 2-hour session continues from the Awareness session to directly address 

leader tips and techniques on how to have scouting better reach scouts with

limitations, disorders, and disabilities that are physical, mental, emotional,

or medical in nature.  Topics to be presented will include:  techniques in

increasing awareness with scouts and families, teaching/leading Special Needs

scouts, advancement, medicine management, troop awareness, the extra need for

family participation, tracking, and more.


Youth Protection Training for Leaders

8;30-10:00, 10:15-11:45, 1:15-2:45

-------------------------------------

The full Youth Protection Training course will be taught for leaders of Troops.

This will complete the upcoming requirement for top leaders to be youth 

protection trained.


BSA Insurance and Liability

12:00-1:00 with lunch

---------------------------

This bring-your-own-brown-bag lunchtime discussion will address what BSA

insurance does and does not cover, supplemental insurance needs, liability and

litigation support available to scout leaders.


Tracking the Troop Advancement

8:30-9:15, 10:15-11:00, 1:15-2:00

------------------------------

What should be tracked at the Troop level to effectively manage advancement.

Topics will include requirement completion tracking for Tenderfoot through 

Eagle Palms, participation, demographic information, leader training, adult

participation, Order of the Arrow, Service, leadership, and lots more.


Troop Junior Leader Training

9:15-10:00, 11:00-11:45, 2:00-2:45

----------------------------

The how, when, where, and why of holding the NEWLY REVISED Troop Junior

Leader Training.  Tips and techniques for holding the training during this

session will surely build your PLC's effectiveness.


Merit Badge Counseling

10:15-11:00, 1:15-2:00, 2:00-2:45

----------------------

This informative session will discuss how your Troop can support your scouts

in their quest for Merit Badges.  Topics to be discussed will be how the

District Merit Badge Counselor program works, how to recommend good counselors

by tracking those Blue Cards, awareness for using Youth Protection guidelines

with Merit Badge Counselors and more.  Additionally, the latest tips from the

Eagle Board of Review will be presented.


How Supporting the Order of the Arrow Can Improve Your Troop

9:15-10:00, 11:00-11:45, 1:15-2:00

------------------------------------------------------------

The session will address the questions:  Why should the Scoutmaster support

the OA?  What does supporting the OA mean?  How to hold an OA election?

What can the OA do for the Troop?


Adding Advanced Skills into the Troop Program

Rock Climbing - 9:15-10:00, 11:00-11:45

Orienteering - 8:30-9:15, 10:15-11:00

---------------------------------------------

A pair of special session will discuss how the Scoutmaster can work with

the Patrol Leader's Council to add advanced outdoor programs.  Sessions will

cover how to seed the PLC's thinking on program components, local neat places

to go, and health/safety considerations.  Sessions will be held for adding

Rock Climbing/Rappeling and Advanced Orienteering with Search & Rescue.


Firebuilding "Magic"!

11:00-11:45, 1:15-2:00

---------------------

Just for fun, learn how to build a fire by flint/steel and by rubbing two

sticks together.  A good skill for the Scoutmaster to know to amaze and 

impress senior scouts and skeptical parents with a feat of Scoutcraft magic.


Date: Fri, 19 Jan 1996 01:30:23 -0500 (EST)

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

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

Subject: Re: Coathanger Gadget


Years ago when I was a Camp Program Director (back in the old days story)

during camp staff training we used to divide the staff into groups of 

three or four and provide each group with a wire coathanger, a piece of 

wood, and some string.  Each group was challenged to come up with 17 

different gadgets that could be made with these items.  We also told them 

that if they were not innovative enough to make 17 items, they would be 

given freeze dried food to take back to the staff area and cook.  Those 

that made the 17 items could eat what the cook had prepared.  To get a 

piece of the famous dutch oven cherry cobbler, they had to reach 20 items 

and demonstrate one. We gave them an hour.  


Each group managed to earn the right to have cherry cobbler. :-)


We used this exercise solely for the purpose of encouraging creativity 

and innovative problem solving techniques.  All during the summer staff 

members would remember this when faced with problems and frequently used 

the lesson of cooperation to get other opinions and map out alternatives. 


How many things could you make with these items?


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

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

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

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


 

Date: Sat, 20 Jan 1996 03:33:37 -0500 (EST)

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

    Multiple Recipients of the List SCOUTS-L <SCOUTS-L%TCUBVM.BITNET@PUCC.PRINCETON.EDU>

Subject: Re: Camp gadgets...


Mariano asked for examples of how to make gadgets. I thought I'd share 

just a few to get you started, but you'll have to think of a few on your 

own. :-)


Using the hanger, string, and wood the staff members came up with items 

that were useful, silly or just fun.  Oh, you don't have to use all 

three items - you can use one, two or three. Some examples are:


1.  Hot dog cooking stick

2.  Poncho hanger with one end of the wire hooked over a tree branch

3.  Hanging shelf inside a tent with the wire bent over the string and 

    attached at both ends of the wood

4.  Food hanger 

5.  Water jug hauler with the wood broken into two handles on each end

    of the wire going throught he jug handle

6.  Tollet paper dispenser at the latrine

7.  Fishing pole with the wood being used as a reel for the string going 

    through loops at both ends of the wire hanger

8.  Fire-by-friction kit with the wire and string used as a bow with the

    wood being used as a spindle

9.  Campsite sign - wire stuck in ground with loop at end and wood suspended

    from top by string to make sign.

10. Long distance fire starter - tie the wood (feathered with a knife to one

    end of the wire)  the fire will burn the string allowing you to remove

    the wire and use it for a hot dog stick later

11. Wind-vane

12. Emergency tent pole and stake

13. Spit for cooking a small bird (split wood into four pieces, using two

    for uprights and two for stakes.  Tie wire in place and rotate.

14. Lacrosse stick with wood as blade and wire as handle

15. Flashlight holder for hands free in-tent reading

16. Mini-flag pole for patrol flag on camp table with wood as base,

    wire as pole and string to affix flag.

17. Portable sun-dial to tell time with wire stuck in wood base

18. Swingset - wood seat with wire bent until it breaks used on 

    either side to make set of triangular seat holders. String to

    suspend from a branch.  Great for visiting elves, dangerous

    for adults.

19. Pry-bar for when the SM locks his/her keys in the car

20. Clothes rack/dryer - suspend straight wire from a branch with

    string and hang towels to dry, etc.


Now where's the cherry cobbler?


Anyway, I warned you that some were silly and made no 

representations that any of them would be practical.  The idea is to

foster creative thinking and small group cooperation in problem 

solving.  You can use it on a dreary, rainy day for fun too. Now 

lets hear some more innovative uses for these items! :-)        


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

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

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

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


Date:         Sun, 14 Jan 1996 14:20:14 EST

From: OLAN WATKINS <76207.3431@COMPUSERVE.COM>

Subject:      Philmont Training Center


Since it is about time for folks to start signing up for the Philmont

Training Center courses for this coming summer, I will post the schedule for

this year.


YIS, Olan


 ----------------------------------------

PHILMONT TRAINING CENTER

1996 SCHEDULE


Period 1 - June 9-15

 District Key-3

 District Committee

 Administration of Commissioner Service

 The Unit Commissioner

 Health & Safety/Risk Management

 Council and District Activities

 Concepts in Fiscal Management


Period 2 - June 16-22

 Council Key-3

 District Key-3

 District Committee

 Administration of Commissioner Service

 The Unit Commissioner

 Training Management Seminar

 Special Needs

 Council Management by Computer


Period 3 - June 23-29

 Membership/Relationships Committee

 Scouting in the Catholic Church

 Scouting and the Church s Ministry

 United Methodist Scouter s Workshop

 Scouting Serves the Jewish Community

 Urban Emphasis

 Human Relations


Period 4 - June 29-July 5

 LDS Conferences


Period 5 - July 7-13

 Boy Scout Leader Training

 Boy Scout Advancement

 Scoutmaster Camping Skills

 Outdoor Skills Instructor

 High Adventure Training

 COPE Instructor/Inspector Training

 Scouting the Environment

 Order of the Arrow Advisors

 National Junior Leader Instructor Camp


Period 6 - July 14-20

 Boy Scout Leader Training

 Boy Scout Advancement

 Scoutmaster Camping Skills

 Outdoor Skills Instructor

 High Adventure Training

 COPE Instructor/Inspector Training

 Boy Scout Roundtables

 Working with Older Scouts and Junior Leaders

 National Junior Leader Instructor Camp


Period 7 - July 21-27

 Cub Scout Roundtable Planning

 Training Cub Scout Leaders

 Cub Scout Outdoor Program

 Cub Scout Pow Wow Leadership

 Quality Pack Program

 Cub Scouting in the District and Council

 Cub Scout Growth

 Advanced District Administration


Period 8 - July 28-August 3

 Cub Scout Roundtable Planning

 Training Cub Scout Leaders

 Family Camp Administrators

 Successful Supplemental Training

 Strictly for Cubmasters

 Tiger Cub Program

 Webelos Scout Program

 Council Administration


Period 9 - August 4-10

 Endowment

 Financing Scouting (SME/FOS)

 Learning For Life

 Hispanic Awareness

 People Management I

 People Management II

 International Programs

 Working with Older Scouts and Junior Leaders

 National Junior Leader Instructor Camp


Period 10 - August 11-17

 District Key-3

 District Committee

 The Unit Commissioner

 Administration of Commissioner Service

 Training Management Seminar

 Utilizing Camp Properties

 Exploring

 Exploring Administration


Invitation to these conferences is upon recommendation of the local council

or one of the BSA s National Committees.  Participants may earn 2.8

continuing education units.

The conference schedule permits ample time for family activities, day hiking,

and recreation.  Families check-in on Sunday afternoon, and depart on

Saturday morning.  Conferences and family programs begin early Monday

morning.  Family programs are planned for all ages - infant through adult.

Your family will enjoy a staff-led program of hiking, tours, handicrafts,

games,  campfires, and outdoor activities.  A Cub Scout Day Camp, Boy Scout

program, and a 5-day backcountry camping adventure for Explorer-age youth is

included.


All meals are provided in Philmont s dining halls.  Housing for participants

is in a tent city environment in large, two-person wall tents on platforms

with twin beds and electricity.  Towels and bedding are provided.  Modern

restrooms with showers are located in the tent cities.  Support services are

provided by a medical facility, chapels, laundry, trading posts, and a

handicraft lodge.  Full details on programs, facilities, and services are

sent to conference participants upon registration.


Fees for Conference Participants are $245 for the week.  For Spouses and

Children over 18, $175.  Children ages 6 to 18 are $155. Children ages 3-5

are $95. And Children 2 and under are $20.  NJLIC and Mountain Trek fees are

$180.  Fees include meals, conference and program materials, and lodging.


Date:         Thu, 18 Jul 1996 12:28:58 -0700

From: "Timothy J O'Leary" <tjo@CPTCHR.AFIP.MIL>

Subject:      Leadership (was "Pack Leadership")

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


About ten years ago, I heard a talk that General Carl Vuono, then Chief of

Staff of the Army, gave frequently to senior Army officers and civilians.

In a nutshell, the message was that


"Your most important job is to train your successor."


He wasn't referring, necessarily, to the person who would fill the precise

job you had at the moment, but rather to those who would fill similar

positions of leadership and responsibility.


The same holds true for Scout leaders.  When we fail to "train our

successors" before we leave the pack, we set the pack up for future "rough

times" or even dissolution.


The typical Cub Pack has adult leadership provided by the parents of

existing Cubs.  If we recruit as Tigers and keep them for all five years

of the program, that is about as long as we can expect to keep these

adults in the pack. There are two positions which we absolutely must fill

and fill well to keep the pack running smoothly - the Cubmaster's

position, since he is the "most visible" leader, and that of the Committee

Chair, because it is the most critical position, and the one for which

continuity is crucial to success.


I don't have the answer for how to "keep the continuity up," but I have

some thoughts.


1.  The Cubmaster and Committee Chair should never hold these positions

until the time they are ready to "leave the pack."  Ideally, new parents,

with at least two or three years to "do the job" should be in place a year

before the old leave.  The former CM and CC are then available to give

advice - only when asked - over the difficult first year.  I am convinced

that this is absolutely required for the CC job; it is a "would be nice"

for CM.


2.  We must identify potential candidates during the Tiger year when

possible, and should especially keep in mind folks that have more than one

son, spaced to "keep them in the program" for more than the usual five

years.  This group is somewhat smaller, but has a bit more time to "digest

the program" and get comfortable considering these roles.


3.  We should get people trained for these roles before they take them on.

These leaders should be people we can count on to obtain not only CSBLT,

but also to go to roundtable, Pow Wow and other training opportunities.


The only people who can do this job are the CM, CC and COR.  All three

need to do it.  The CM is critical for recruiting adult leaders, since he

is the "visible head."  The CC and COR, though, are the folks with the

real responsibility to make sure that they have "trained their

successors," and stuck around for a while to fill in the holes they

missed.


I'm not ready to claim success in employing these techniques, but they

make sense, and I should have some "data" within the next year or so.


Tim O'Leary, former CC, former CM and present WDL, Pack 1072, NCAC


