Life to Eagle

[image: image26.png]

Charge to the Eagle Scout

I charge you to undertake your citizenship

with a solemn dedication.

Be a leader, but lead only toward the best.

Lift up every task you do and every office

you hold to the high level of service to God and your fellow man.

So live and serve that those who know you

 will be inspired to finer living.

I charge you to be among those who dedicate their skills and ability to the common good.

Build America on the solid foundation of clean living, honest work, unselfish citizenship, and reverence for God;

And, whatever others may do, you will leave behind you a record of which every other scout may be justly proud.

2003 Edition:

This edition reflects the use of the 2002 printing of the Eagle Scout Leadership Service Project Workbook, the 2002 revision of the Eagle Scout Rank Application, the 1999 BSA Advancement Committee Policies and Procedures, the 2003 Boy Scout Requirements and the 1999 NCAC Eagle Scout Procedures Guide.

Thanks to the many Scouters who contributed to the development of these materials and the companion half-day seminar. Special recognition is given to:

Robert Dise, George Mason District Eagle Chairperson,

Margarate Lindsley, former Patawomeck Advancement Chairperson,

Thomas Lindsley, former Patawomeck Eagle Chairperson,

Richard Meyers, Chain Bridge District Eagle Chairperson,

Frank Smith, Powhatan District Eagle Chairperson, and

Nancy Strange, former Sully District Eagle Representative

Many thanks for your contributions to Scouting and this effort to encourage more Boy Scouts to attain the highest Scout rank of Eagle.

Life To Eagle Guidelines

Table of Contents
51.
ADVANCEMENTS IN ORDER

62.
EAGLE SERVICE PROJECT IDENTIFICATION, SELECTION, AND PRE-APPROVAL

133.
PROJECT MANAGEMENT AND DOCUMENTATION

154.
EAGLE APPLICATION

205.
EAGLE PACKET SUBMITTAL

206.
EAGLE BOARD OF REVIEW

237.
EAGLE COURT OF HONOR IDEAS

298.
LIFE AS AN EAGLE

32Appendix A - Eagle Scout Rank Requirements

34Appendix B - Eagle Scout Project Ideas

47Appendix C - Eagle Scout Leadership Service Project Workbook

61Appendix D - Eagle Scout Rank Application

63Appendix E – Sample Character Reference Request Letter

64Appendix F - Eagle Packet Checklist

65Appendix G - Sample Eagle Court of Honor Invite

66Appendix H - Sample Court of Honor Outline and Script

73Appendix I – Sample Eagle Court of Honor Program

74Appendix J - NESA Membership Invitation & Application

76Appendix K - Eagle Scout Palm Application

[image: image1.png]

WHAT’S IT WORTH?

The Eagle Badge ... The highest rank that a Scout can earn ... What is it worth? ... Well, in dollars and cents it is worth $6.50 ... probably a dollar and a half in silver, twenty cents worth of ribbon, and the rest of it in manufacturing and handling costs ... But, what is it really worth to you?

Think back to when you first became a Scout. Remember the Scout skills that you learned for each rank. The rededication to the Scout Oath and Law each time you advanced. Think of the service that you have given to your troop and to other people. Is your Eagle badge worth six fifty? Of course not. Your Eagle badge is priceless. It represents everything that you have learned, everything that you have done, to be prepared, to help others, and to help yourself. So now you stand at the peak of the mountain. An Eagle Scout ... now look ahead ... look sharp. Way out there in the mist is another mountain ... and there below is the trail to your future. It may be a long trail, or a short one, but it leads to that mountain far away. As you walk down the trail, and as the years roll by, and you finally reach the end, we all hope that you can look back on the trail of life and be able to say, “I have done my best.”

Life to Eagle Guidelines

Note: These guidelines and the companion seminar regarding the Life to Eagle process are provided as a compilation of available guidelines and tips to assist potential Eagles in their discovery of how to accomplish the final step to Eagle. It is not offered as a cookbook on how to achieve Eagle. The primary reference for guidance is the BSA's 1999 Advancement Committee Policies and Procedures.

As a Life Scout you have reached a high place in the ranks of Scouting. One more step and you are on the top - an Eagle. Getting there is quite a challenge. Statistics show that of one hundred Scouts who join, only one or two become an Eagle Scout. Being an Eagle is not the end; however, there are a lot of challenges and opportunities ahead for you as you soar in your Scouting career. Remember: “Once an Eagle Always an Eagle!”
1.
ADVANCEMENTS IN ORDER
To advance to the rank of Eagle, you must complete all requirements of tenure, Scout spirit, merit badges, and positions of responsibility while a Life Scout. You must plan, develop, and give leadership to others in a service project and have a Scoutmaster conference (See Appendix A for Eagle Scout Rank Requirements).

It is highly recommended that you have the twenty-one (21) required merit badges completed or almost completed before beginning your Eagle service project. The Eagle service project puts to use the skills and experiences you have learned along your trek to Eagle. Unfortunately, some Scouts are unable to complete all the required merit badges before they become eighteen, despite finishing the service project. They therefore are not eligible for Eagle.

You are encouraged to store copies of your advancement records in a safe place. Keep track of all rank advancement cards, blue merit badge cards, and merit badge presentation cards. Many Scouts find it helpful to store them in plastic baseball card holders in a notebook.

Troops should keep thorough records for each Scout's advancement. All records should reflect complete dates (month, day, and year) of completion. Merit badge dates should be the date the Scout completed the merit badge, not the date the presentation card is awarded. Troops must properly report all advancement to the National Capital Area Council (NCAC) using the Advancement Report (Form 4403A). The troop retains the green copy. This form will be required as verification of reporting the advancement with council as part of the Eagle records check done by the District Eagle Representative. Troops should keep the “Application for Merit Badge” portion of each merit badge card that is completed for each Scout. These will be used to fill in any missing information or dates that have not been reported to the council.

If you were a member of more than one Scout troop during your Scouting career, you should have your previous troop provide a formal transfer form to your new troop as soon as possible. That transfer record becomes a part of your new troop's advancement records.

2.
EAGLE SERVICE PROJECT IDENTIFICATION, SELECTION, AND PRE-APPROVAL
A. Eagle Scout Project Guidelines

Like the ranks of Star and Life, the Eagle rank requires a service project. Unlike the other two service projects, the Eagle project requires that you be the leader.

While a Life Scout, plan, develop and give leadership to others in a service project helpful to any religious institution, any school, or your community.

When finished the project must be of real value. Your project concept/plans must be approved by the benefiting organization, your unit leader (Scoutmaster, Varsity Scout Coach, Venturing Crew Advisor), your unit committee, and your District Eagle Representative BEFORE YOU BEGIN. This pre-approval of the project does not mean that the board of review will approve the way the project was carried out. In selecting a project remember:

1)
The project must conform to the wishes and regulations of those for whom the project is undertaken.

2)
You must clearly demonstrate leadership skills learned in Scouting and must:

a)
plan the project’s work

b)
line up and organize people to help

c) give leadership to the work

d) direct the project to its completion.

3)
Service to others is important. Your service project should benefit a non-profit organization such as a religious organization, school, or community. It may not benefit any BSA organization or property associated with the BSA. It also may not be performed for a business, be of a commercial nature, or be a fund-raiser.

NOTE: Fund-raising is permitted only for procuring materials for supplies needed to carry out the project. However, most often these are provided by the benefiting organization.

4)
Projects that are pre-planned by others such as some blood drives, are not acceptable. A blood drive can be an acceptable project, but only if you are responsible for the planning, organizing, and leading of others to carry out the project.

5)
Service should be beyond the normally rendered routine labor, job, or service. There is no minimum number of hours that must be spent on carrying out the project. The service project should be of significant magnitude to be special and enough for you to clearly demonstrate leadership skills. It should represent your best possible effort.

6)
A service project can only be for one Eagle candidate and not be shared.

7)
All work on the project must be done while you are a Life Scout and before your 18th birthday unless a time extension has been granted (See Time Extensions, 1999 BSA Advancement Committee Policies and Procedures).
B. Resources

You are not alone on your trek to Eagle. You have many people and tools available to you. You are encouraged to be resourceful and take advantage of the opportunities that exist. Your troop is the first source of information and guidance. There are numerous published books, pamphlets, and help sheets available. Key to all these is the Boy Scout Handbook and the 1999 BSA Advancement Committee Policies and Procedures.

Beyond the troop, are the members of the District's Advancement Committee and Eagle Representatives, and the National Capital Area Council, as well as members of other troops, who are available to provide additional information and guidance.

To identify a possible service project you must research the available projects by checking with potential benefiting organizations. Almost every non-profit organization in the community needs help at some time or another. Discuss your desire to help with the head of the organization. You should ensure that the project adheres to the guidelines for a project and it is for an appropriate organization. Some of the possible organizations to pursue are your local:

1) Troop sponsor

2) School

3) School administrators and board of education

4) Church/Synagogue/Mosque

5) City/county parks and recreation departments

6) State and national parks

7) Historic organizations

8) Conservation and energy groups

9) Town/city/county government offices

10) Fire/police departments

11) Drug information centers

12) Public libraries

13) Children's homes

14) Camps/schools for handicapped

15) Veterans’ organizations

16) Civic clubs

17) United Way

18) Hospitals

19) Salvation Army

20) Hospices

NOTE: Beware of Nursing Homes, Senior Homes/Centers and Blood Bank Projects - be sure you are able to demonstrate planning, organizing, and leadership. These organizations also need to be non-profit organizations.

C.
Project Ideas

When trying to identify a service project start by brainstorming. List as many projects as you can, then review the list for items of most interest to you. Keep in mind that you want to do something of value for others and perform service that you will be proud to have performed. The project does not have to be your original idea, but must be planned, directed, and carried out by you. Once you have an idea of what you want to pursue you should approach the appropriate organization.

Some examples of service projects are:

1) Train students as audio-visual aides for a school and arrange for a large number of hours of work.

2) Organize a bicycle safety rodeo. Set up a series of stations to demonstrated safety procedures and skills. Train scouts as inspectors and judges.

3) Create or maintain nature trails.

4) Set up a used toy collection and repair service and donate toys to school for handicapped children.

5) Construct storage shelving in a church.

6) Paint house numbers on curbs (check local ordinances).

7) Horticultural improvements to an historical site.

8) Fingerprint small children.

9) Check the condition of all street signs and report those that were missing, turned wrong, or could not be read.

10)
Clothing and equipment drive for homeless shelter.

11)
Braille Trail (trail signs that describe surroundings).

12)
Wheel chair miniature golf course.

13)
Band concerts and visiting with nursing home residents.

14)
Clean up picnic area.

15)
Park improvements.

16)
Church, school, or community landscaping.

17)
Campsite restoration (not belonging to BSA).

18)
Nature or bridle trail construction or restoration.

19)
School or church garden.

20)
Historic restoration.

21)
Pond or river cleanup.

22)
Creek cleanup and analysis of water.

23)
Erosion control.

24)
Planting seedling trees.

25)
Clean graffiti from rocks.

26)
Establish fish habitat.

27)
School bird sanctuary.

28)
Retaining walls.

29)
Replace boardwalk at nature center.

30)
Playground playhouse.

31)
Playground equipment.

32)
Playground sandboxes for church.

33)
Shelves and toy boxes for church nursery.

34)
Benches and trash boxes.

35)
Bird nesting boxes.

36)
Bunk beds in camp cottages (not belonging to BSA).

37)
Amphitheater lectern and benches.

(See Appendix B for other ideas)
D. Project Approval
After identifying a project, discussing it with the potential benefiting organization's representative, and developing preliminary plans, you should touch base with your unit leader, Troop Life to Eagle Guide or Advancement Chairperson to check if the project is appropriate for an Eagle project. If so, acquire an “Eagle Scout Leadership Service Project Workbook” from your unit Advancement Chairperson, the National Capital Area Council Office, or by downloading it from the BSA National website. (See Appendix C - -Eagle Scout Leadership Service Project Workbook).

You should fill out the workbook's cover-sheet with information about yourself and your unit. Then on page five under “Project Description” provide a brief description of what you plan to do. The proposed service project concept should be described sufficiently to enable those required to review it with adequate information to determine that the project is appropriate. The project should be described with clearly defined limits, i.e., build a flower bed about 20' x 3' on each side of the walk leading to the main door of (name) church. Be sure to indicate the benefiting organization information and how your project will be of benefit to the group. Discuss your project concept with your unit leader and the representative of the benefiting organization.

On page six you need to provide the project details of how you plan to accomplish the project. Describe the present condition, the method, materials to be used, project helpers, and a time schedule for carrying out the project. Describe any safety hazards you might face and explain how you will ensure the safety of those carrying out the project. If appropriate, include a photograph of the project area before you begin your work. It is suggested that additional sheets be attached, if needed by the project, to provide adequate space for necessary information.

This plan must be previewed by the benefiting organization and unit leader. You must then acquire the approval signatures and dates in the following order:

1) Benefiting organization

2) Unit leader, i.e., Scoutmaster/Coach/Advisor

3) Unit committee member

4) District Eagle Representative

You will personally present your workbook for approval to each respective approval authority. Each of the above must review and approve your proposed Eagle project. It is often necessary for you to make some clarifications or modifications to the workbook prior to receiving an approval. This approval of the project does not mean that the board of review will approve the way the project was carried out. The following questions must be answered by each of the approval authorities before giving approval:

1) Who will benefit?

2) How will they benefit?

3) What official from the group benefited will be contacted for guidance in planning the project?

4) How many people will be recruited to carry out the project?

5) Is the project an appropriate Eagle project?

6) Does the candidate have a good understanding of how to approach the project and is he capable of planning, developing and leading others in the accomplishment of proposed project?

7) Is the project clearly defined and not open ended? It must be a project that can be delineated so the candidate, benefiting organization, troop, and district can determine when the project is complete.

The approval is based on the description and details of the project proposed by you and your readiness to pursue the project based on your worthiness of the Eagle rank.

NOTE: Approval signatures will never be given until you have clearly described the What on page 5 and the How on page 6. If using a word processor the attached pages should be referenced in the appropriate places on pages 5 and 6.

Once all of the approval signatures have been obtained the Eagle Scout Leadership Project Workbook should be stored in a safe place. It is a key document that will be part of your Eagle application and project write-up package.

NOTE: Approval of the Eagle service project reflects that the proposed service project is an appropriate Eagle quality project that the candidate is capable of accomplishing with effort. It should not be something that is already pre-planned by others, or that provides no opportunity to plan, develop, and lead others.

THE MAKING OF AN EAGLE
By Milton Caniff

Few people really know the value of this silver badge.

It merely tells the world you set yourself to one and twenty tasks and passed the test.

Giving no hint of why you chose this course instead of lazy summers on the beach;

The reason you dug in to reach the very top rather than throw the precious years away.

Elders forget how much it costs a boy to rise above the crowd;

How easily a kid can join the group and hide.

A young man's hours spent scaling the lonely peak of leadership

To reach the goal of team and group success are colored by the melancholy fact

That LOSING will be blamed on him alone.

Nevertheless you sought the heights and now you hold the signed receipt for honors won.

The thrill, the glow of family pride is here and should be savored to the full.

But all the Eagle means will not be realized tonight.

It may be years before you know the final measure of its worth.

Some distant day when scholars write a judgment of our times,

They'll say that for awhile youth faltered and went soft,

Scorning the virtues which, till then, had built a nation from the rawest clay.

But when the world's despair had reached new depths

A calm and solid core emerged - to keep the wavering era on its course.

There'll be no mention in the books that you kept straight

And chose to lead - instead of easing off.

No one will tell that you became a man before your time

During that last, long stretch to reach the Eagle peak.

But you will know within your heart that this was your contribution to the cause.

When an entire generation stood on trial and earned its place in history.

3.
PROJECT MANAGEMENT AND DOCUMENTATION
A. Plan Your Project
Be sure to take time to plan your project. As a leadership project, you must demonstrate that you have planned, organized, and lead others in the accomplishment of the project. This will require that you:

Plan the work to be done.

Organize the work and manpower.

Direct the project to completion.

You must involve other people to carry out your project. The majority of the project should be done by others.

You should start by identifying the major goals and key element objectives that are required to accomplish those goals. You must anticipate the required manpower (number of hours of work by any personnel), materials (lumber, sand, etc.), and tools/equipment (rakes, shovels, etc.). You should be sensitive to the availability of other Scouts and adults to work (due to holidays, troop activities, school calendar, etc.) and the opportunities to work which may be impacted by weather or other conditions when making your plans. Your goals and objectives should be reasonably attainable in the time frame you set.

B. Planning Sessions
Have planning sessions with others, as appropriate, for your project. Some of those individuals might be the benefiting organization, the Scoutmaster, the troop committee, or other troop leaders.

On some projects it is appropriate to organize the project into major components and divide the project personnel into teams with different responsibilities. Each team will have a leader. Then have separate pre-planning meetings with these team leaders.

C. Daily Log/Chronology

It is suggested that as soon as you start identifying potential Eagle projects, you keep track of everything that happens in a daily log. It is no longer a requirement that a detailed log be submitted in the Eagle package write-up, but an informal log, kept in a small notebook, that notes pertinent information throughout the project will be extremely helpful when it comes to completing the formal Workbook later. Of major importance is the need to note how you planned, organized, and led others in the accomplishment of the project.

This chronological record of the sequence of events should be recorded by date, activities, who was involved, and time spent (in hours and minutes) on every aspect of the project throughout its duration.

It is suggested that you take notes in a small notebook that you can carry around. Then on a daily basis, while all ideas and thoughts are fresh in your mind, you can write up those notes into a daily project log (chronology) on a word processor. This reduces the burden of the project write-up later and ensures that you have the necessary information.

D. Drawings, Sketches, Plots, and Maps
The use of drawings, sketches, plots, and/or maps to help others understand the tasks to be completed and those later completed in the project are often helpful in some types of projects, but are not specifically required.

E. Photographs
Photographs are often taken throughout the Eagle Service project to record the fine details of the project and to show the impact of the project. Pictures are required as part of the Eagle requirements. It is suggested that you record how things were before, during, and after the project. Take the appropriate number of pictures to reflect the project. All pictures should be labeled and organized logically as to date, location, or process. Pictures are very helpful when sharing project information with the troop committee or the board of review.

F. Work Session Planning and Flyers

For each work session, you should make sure the effort is well thought out and planned. If appropriate for the project, pre-planning or preliminary work sessions should be held with team leaders and/or other key team members. You must ensure that all potential workers are aware of the opportunity to serve on your Eagle project and that all required materials and tools are available. You should present your plans to the Troop Patrol Leaders Council (PLC) and get it on the troop calendar as soon as possible. As work sessions approach remind workers by handing out flyers for each session which indicate all of the needed items, time, place, etc. Announcements should be made at troop functions and information communicated through patrol leaders. It’s your project, but make sure others realize you can not do it without them and that you appreciate their efforts.

G. Anticipated Materials and Tools Required

You should anticipate what materials and tools will be required by the project and how you will acquire them. The benefiting organization should generally pay for all material expenses and may make some tools available. Other tools can often be brought by the Scouts and adult workers. A listing of the materials anticipated is part of your planning details in the Workbook (page 6).

NOTE: If other Scouts bring tools, be sure the tools are labeled with the Scouts’ names.

H. Actual Materials Used and How Funded
As part of the Workbook (page 7) you must provide a listing of the actual materials required to complete the project, with costs of materials.

I. Chart of Work by Individuals
The Workbook (page 7) requires you to record the progress of your project from inception to completion. The small notebook containing informal notes, mentioned in Section C above, should provide this information. This page also requires you to record the hours you spent in planning the project; the hours spent in carrying out the project; the names, dates, and number of hours of all others who assisted you on the project; and a grand total of all hours.

J. Changes
The Workbook (page 8) requires you to list all changes to the original project plans and reasons for the change. It is common to have changes. It is important to know what the reasons for the changes were and recognize their impacts on the project.

K. Approvals for Completed Project
Under this section of the Workbook (page 8) insert start date of project and completion date of project. You sign and date, then obtain the signature and date of your unit leader and the representative of the benefiting organization.

L. Thank You Notes
You should be sure to express your appreciation to all those involved in your service project.

Once the Eagle Scout Leadership Service Project Workbook is complete and you have obtained the signature of your unit leader and the representative of the benefiting organization in the Workbook (page 8) you should prepare the complete Eagle Application package and present it to your Scoutmaster, troop committee, and then to the appropriate District Eagle Representative. Be sure to prepare the package carefully, making every effort to be legible, and to use good grammar and correct spelling. Typing or printing in ink is acceptable. For ease of verification, all dates should be in the sequence of month, day, and year.

4. EAGLE APPLICATION

You must acquire an original Eagle Scout Rank Application, from the National Capital Area Council (NCAC) office, your unit advancement chairperson, or by down loading from the BSA National web site. You should be aware that National regularly updates the Eagle Application, so be sure you are using a current revision. In that only the original of the Eagle application will be issued, you should make a copy of the application and develop a rough draft of the required information. Only after all information is verified by the troop Advancement Chairperson should the original application be neatly filled out by typing or printing in ink. A copy of the application (marked sample) is provided in Appendix D.

Dates must be complete (Month, Day, and Year) and be the date earned not the date the award may have been presented at a court of honor.

Application Biographic and Historic Information

You should fill in all of the biographic and scout history information at the top of the form in the spaces provided. Be sure to indicate your name as you would like it to appear on your Eagle Certificate by spelling out the letters in the blocks provided. Your Social Security Number is optional. Give full board of review dates (Month, Day, and Year) for each Scouting rank. Insert your date of birth.

Requirement #1 - Date of Life Board of Review

Requirement #1 states that you must be active in a troop for six months after attaining the rank of Life Scout. Indicate the date of your Life Scout Board of Review in the block provided.

Requirement #2 - Character References

Requirement #2 indicates that you must demonstrate that you live by the Scout Oath and Law in your daily life. You must provide a list of names, addresses and phone numbers of individuals who know you personally and would be willing to provide a letter of recommendation on your behalf. These references should represent the following areas of your life: Parents/Guardians, Religious, Educational, Employment (if any), and two other references. If you do not have a religious affiliation or are home-schooled insert your parents/guardians name(s). If you have been employed you need to list you employer as a reference, if not, insert N/A.

You should contact those individuals listed as references before including their names on your application.

You should not be involved personally in transmitting any correspondence between persons listed as a reference and the troop advancement chairperson or Eagle Board. References are confidential and their contents are not to be disclosed to any person who is not a member of the Eagle Board of Review.

Once the Eagle Service Project is completed and you have decided who to use as character references on your Eagle application, you should provide the names and addresses of all references to your troop advancement chairperson.

The advancement chairperson is responsible for requesting from each of the proposed references a letter of recommendation (Sample Character Reference Request Letter--Appendix E). These requests are sent to each of the references with a stamped self-addressed return envelope to the advancement chairperson. Be sure to explain the importance of the Eagle Rank and describe that the Eagle candidate requires someone to speak on his behalf as to having demonstrated in his daily life the Scout Oath and Law. Therefore a copy of the Oath and Law should be provided to each reference. The references should be requested to return their letters as soon as possible with an indication of when the letters must be received.

Of the various references requested at least three (3), not counting the one from the parents, must be returned and presented to the Chairman of the Eagle Board at the pre-session of the Board of Review. These references will not be opened until that time.
Requirement #3 - Merit Badges
Fill out the Eagle Scout Rank Application Merit Badge chart with the twenty-one merit badges used to meet the Eagle requirements.

For each required Eagle merit badge indicate the date earned and troop unit number. If you earned more than one of the required Eagle merit badges in one of the grouped categories (Emergency Preparedness/Lifesaving or Cycling/Hiking/Swimming) only one should be listed in the required merit badge area and the other crossed off with a single line. The other should then be listed as the first (or first two) optional merit badge(s) (#13, etc.).

The remaining optional merit badges reported should be those that you earned to achieve Star and Life rank. List them in order of date earned by identifying each merit badge and indicate the complete date (month, day, and year) earned and troop unit number. All rank advancement tenure dates and merit badge completion dates will be closely verified that:

1) No merit badges have been earned before having completed joining requirements, had a Scoutmaster conference, and earned Scout status.

2) Four required merit badges were earned for the Star rank plus two others for a total of six merit badges.

3) Three additional required merit badges were earned for the Life rank plus two others for a total of five additional merit badges.

Be sure to use the earned date from the Merit Badge Card not the date on the Merit Badge Presentation Card, since it may reflect the date of the court of honor and not the date earned. These records will be validated later by the District Eagle representative and the troop Advancement Chairperson using the troop's copies of the advancement form to Council and merit badge cards and/or Troopmaster software printout.

Requirement #4 - Position of Responsibility
Requirement #4 states that while a Life Scout, you serve actively for a period of six months in one or more positions of responsibility. These include:

Boy Scout Troop - Patrol leader, assistant senior patrol leader, senior patrol leader, troop guide, Order of the Arrow troop representative, den chief, scribe, librarian, quartermaster, junior assistant Scoutmaster, chaplain aide, instructor, historian, Venture patrol leader.

Varsity Scout Team - Captain, co-captain, program manager, squad leader, team secretary, librarian, quartermaster, chaplain aide, instructor, den chief, Order of the Arrow team representative.

Venturing Crew/Ship - President, vice president, secretary, treasurer, boatswain, boatswain’s mate, yeoman, purser, storekeeper.

You should indicate the position(s) held and complete dates. Do not report dates that show time in a leadership position before the date you received the Life rank or after the date of the Eagle application. Therefore:

1) If you were in a leadership position on the date you make Life rank you must indicate the “from” date as the day after your Life Board of Review.

2) If you are currently holding a leadership position, indicate the date of the Eagle application submission as the “to” date.

NOTE: You must have served in the position(s) for six months while a Life Scout. Council and National insist that it be six full months (July 1 to January 1 or May 15 to November 16) but not January 1 to June 30 (missing 1 day). This can be in one or more positions.

Requirement #5 - Eagle Service Project

Requirement #5 requires that you plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. The project plan must be approved by the benefiting organization, Scoutmaster, troop committee, and by a district Eagle representative before you start. You must use the Eagle Scout Leadership Service Project Workbook in meeting this requirement. (See Appendix C). Indicate the completion date as the last working day of the project.

NOTE :Dates starting with Requirement #5 MUST be in ascending order, i.e., Completion date, before Scoutmaster Conference before Applicant signature, before Unit Leader signature before Unit Committee Chairperson signature. However, all of these may be the same date.
Requirement #6 - Statement of Ambitions and Life Purpose

Requirement #6 requests that you attach to this application a statement of your ambitions and life purpose. The statement should reflect your own thoughts, and not those of others. You should organize your thoughts then carefully describe your desires, goals and plans for your life. Include in your statement what your intentions are as far as scouting is concerned in general and your present troop in particular.

Requirement #6 - Leadership Positions, Honors, and Awards
Requirement #6 also requests that you provide a listing of positions held in your religious institution, school, camp, community, or other organization during which you demonstrated leadership skills. Note that this refers to activities OUTSIDE OF SCOUTING! Include honors and awards received during this service.

You may use a resume or a listing to present your accomplishments with full details. Be sure to also include any special recognitions, events, or comments. When providing the information, make sure items can easily be read by listing items in alphabetic order within a category and provide complete dates if possible. Aspects to cover:

a. Community Activities: Sports, Theater, etc.

b. Church Activities: Choir, Youth Groups, etc.

c. School Activities: Clubs, Sports, Honor Societies, etc.

d. Work Experience: Baby-sitting, Lifeguard, etc. (include unpaid).

Requirement # 6 - Scoutmaster Conference
The last part of Requirement #6 is that you participate in a growth conference with your unit leader. Indicate the date in the block provided.

Certification and Approvals

The rest of the Eagle Application provides places for certification and approvals.

1. You should sign and date the Certification By Applicant that on your honor as a Scout, all statements on the application are true and correct. Include your telephone number.

2. Unit Approval:

a. The Unit Leader must sign and date the application. Include telephone number.

b. The Unit Committee Chairperson must sign and date the application. Include telephone number.

NOTE: SUBMITTING YOUR EAGLE APPLICATION AND PROJECT WRITE-UP PACKAGE TO THE DISTRICT EAGLE REPRESENTATIVE, BEFORE YOUR 18TH BIRTHDAY, ASSURES YOU THAT ALL REQUIREMENTS WERE COMPLETED PRIOR TO YOUR 18TH BIRTHDAY.

3. Local BSA Council Certification:

Due to the size of the National Capital Area Council, all Districts have District Eagle Representatives and Advancement Committee members who are authorized to sign and date the application form certifying that all records are in order after completing a records check with the unit.

4. Eagle Board of Review Action:

The Eagle Board Chairperson and the District’s Eagle Representative sign and date that the applicant has appeared before the Eagle Board of Review and is recommended for Eagle Scout.

5. Scout Executive Certification:

The National Capital Area Council Scout Executive will review the Eagle Application and Project Write-up and certify that procedures have been followed. He will then approve the application. If there are any items requiring clarification the application will be returned to the District.

6. National Eagle Scout Service BSA approval:

The National Eagle Scout Service of the Boy Scouts of America in Texas will review the application and validate it by indicating approval, signature and date. If there are any items requiring clarification the application will be returned to the National Capital Area Council.

NOTE: It is not until the certification from the national Eagle Scout Service Center is received by the National Capital Area Council that the award can be acquired and final preparations made for the eagle’s court of honor.

5.
EAGLE PACKET SUBMITTAL

Upon completion of the project, the Eagle Scout Leadership Service Project Workbook must be submitted with the Eagle Scout Rank Application.

The Eagle packet (application and project workbook) should be compiled in the order listed on the Eagle Packet Checklist (See Appendix F). Submit the original and one copy to your District Eagle Representative. You are encouraged to make a complete set for your retention and provide a copy to the troop for the historical records of the troop.

Due to the size of the National Capital Area Council, the completed application and project write-up package are received and reviewed by the District Eagle Representative.

All non-required supplementary material such as before, during and after photographs, diagrams, maps, expenses, material and equipment lists, and work schedules, may be included with the workbook so that the unit leader, unit committee, and the Board of Review have a clearer picture of the work done.

After the Eagle Scout Leadership Project Service Workbook and Eagle Scout Rank Application have been provided to the District Eagle Representative he will perform a records check. He will go over the Eagle application validating each advancement and merit badge date and check the project workbook for completion.

After the contents of an application have been verified, and after at least three references have been returned (not including the parents), the Eagle Board of Review can then be scheduled. Under no circumstances should a Board of Review be scheduled until the application and report have been verified.

6.
EAGLE BOARD OF REVIEW
A. Eagle Board of Review

The Eagle Board of Review is made up of at least three (3) but not more than six (6) members. These members do not have to be registered in Scouting, but they must have an understanding of the importance of the Eagle Board of Review. Generally the unit Committee Chairperson or Advancement Chairperson decides who will be on the Board and serves as the Chairperson of the Eagle Board. At least one district or council advancement representative must be a member of the Eagle Board.

Often the unit Committee Chairperson and Advancement Chairperson are two of the members. The Scoutmaster and Assistant Scoutmaster(s) may not be members of the Board, nor may any immediate member of your family. In no case should your relatives or guardian be members of, or attend, the review.

The members of the Eagle Review Board meet at least thirty (30) minutes before you appear to review the application, service project write-up, and character references. The character references are opened for the first time during this session.

Although the project idea must be approved before work is begun, the Board of Review must determine the manner in which you carried out your project. Questions regarding the project that must be answered are:

1) Did you demonstrate leadership of others?

2) Did you indeed direct the project rather or did you do all of the work yourself?

3) Was the project of real value to the religious institution, school, or community group?

4) Who from the group benefiting from your project may be contacted to verify the value of the project?

5) Did the project follow the approved plan or were modifications needed to bring it to completion?

You should arrive at the Board of Review on time and in full Class A uniform. As an experienced Scout you should be able to easily present yourself, and recite the Boy Scout Oath and Law.

Your Scoutmaster introduces you to the Eagle Board of Review. Your unit leader may remain in the room, but can not participate in the review. The unit leader may be called on to clarify a point in question.

There is no set of questions that you will be asked. The Board of Review is not a grilling session to re-examine your scout craft skills and advancements. It must be assumed that you successfully and fairly earned your merit badges and previous ranks. The Board is to be concerned with determining your character and amount of knowledge in the intangibles of Scouting (such as attitudes, fair play, leadership, etc.). The Board should be assured of your participation in, and the understanding of, the program. This is the highest award that you may achieve, and consequently, a thorough discussion of your successes and experiences in Scouting will be considered. Generally an Eagle Board of Review session may last about 30-45 minutes.

B.
Sample Possible Eagle Board of Review Questions
1) We understand that you conducted an Eagle service project. In your own words, tell us about your project.

2) Who did your project help? How did it help?

3) Of all the merit badges you have earned, which was the most meaningful? Why?

4) Have any of your merit badge studies been of help to you in determining your future career?

5) What are your plans for your future? (College, Vocation) Has Scouting helped you in any way to prepare for your future? How?

6) What do you like best about Scouting? Why?

7) Now that you have completed your work for Eagle Scout, what do you see as your obligation to your troop?

8) Tell us something about your activities outside of Scouting? (Church, School, Clubs, or Athletics)

9) What makes an Eagle Scout different from other youth?

10) There are varying degrees of citizenship, from bad to good. What makes a good citizen?

11) As you remember the Scout Oath, what does it mean to you?

12) You did not make it all the way to Eagle on your own. Tell us about some of the people who helped you and how they helped.

13) Of all the parts of the Scout Law, which part is most/least important and why?

14) Which Scouting experience was most memorable?

15) If you could do one thing differently in your Scouting experience, what would it be?

C. Eagle Review Board Action

After the review you and your unit leader will be asked to leave the room while the board members discuss acceptability of you as an Eagle Scout. The final decision must be unanimous.
If you meet the requirements, you are asked to return and are informed that you will receive the board's recommendation for the Eagle Award. You are then informed of the process through council and to BSA National in Texas and back. You are told that it will take approximately 4 to 6 weeks. It is not until the certification from National is received at the National Capital Area Council that your award can be acquired and your Court of Honor held. In some cases there are delays.

NOTE: You continue to wear the Life rank badge until certification is received at NCAC or until your Eagle Court of Honor.
If you are found unacceptable, you are asked to return and told the reasons for your failure to qualify. A discussion should be held with you as to how you may meet the requirements within a given period. Should you disagree with the decision, the appeal procedures will be explained to you (See "Appealing a Decision" in the 1999 BSA Advancement Committee Policies and Procedures).
Immediately after the Board of Review and after the application has been appropriately signed, the application, the service project report, and a properly completed Advancement Report (Form 34403A) are forwarded to the council service center. A copy of your Eagle application will be sent to the District Eagle Representative Chairman for his use.

D. Council/National Processing

When the application arrives at the council service center, it is screened to ascertain information, such as proper signatures, positions of responsibility, tenure between ranks, age of the candidate, and whether or not you are a registered Scout. Any items not meeting national standards will cause the application to be returned for more information. The Scout Executive signs it to certify that the proper procedures have been followed and that the Board of Review has recommended the candidate for the Eagle Award. Only your application is forwarded to the National Eagle Scout Service Center. The Eagle Scout Leadership Service Project Workbook is retained by the council.

The National Eagle Scout Service does the same screening. If any item does not meet national standards your application will be returned for more information. If the application is in order, you are then certified as an Eagle Scout by the Eagle Scout Service on behalf of the National Council. Notice of approval is given by sending the Eagle Scout certificate to the local council. The date used on the certificate will be the date of the Board of Review. Your Eagle Court of Honor should not be scheduled until the local council receives the Eagle rank credentials.
7.
EAGLE COURT OF HONOR IDEAS
In recognition of the importance of the Eagle Award a separate Eagle Court of Honor should be held. Rather than combining the Eagle rank advancement with others of the troop, it is highly recommended that it be a separate occasion which will be long remembered as a high point of your life. In some situations it is appropriate for multiple Eagles to share an Eagle Court of Honor, but only if it is possible to provide adequate recognition to each of the Eagle Scouts.

A. The purpose of an Eagle Award ceremony is:

1) First, to honor the Scout.

2) Second, to charge the Scout,

3) Third, to inspire other boys to follow this adventurous and reward trail.

4) Fourth, to show the community the product of Scouting so they will direct other boys into its program and support Scouting in all ways.

Therefore, a successful Eagle Court of Honor should feature: you, the Eagle Scout, your parents, and those other people who helped you along the trail to Eagle.

B. Eagle Court of Honor Planning and Expenses

1) Planning an Eagle Court of Honor (ECOH) is somewhat like planning a wedding. Although there are some key elements that must be present in all Eagle Courts of Honor, your desires regarding other content, elements, participants, and refreshments should be sought. Each troop handles these elements differently, including coverage of their cost. Check with the Troop Advancement Chair for troop traditions and policies. Court of Honor ideas are numerous and can be gathered from the Troop Advancement Chair, District Advancement Chair, and Eagle Representatives. Although your desires should be honored, it is also good to have some aspects of your Eagle Court of Honor about which you are not fully knowledgeable. You should be honored for your attainment of Eagle. Your parents and troop should work closely together in the planning, preparation, rehearsing, and presentation of your Eagle Court of Honor.

There are two key ingredients to any successful Eagle Scout Court of Honor: People and Program.

a) People present at the Court of Honor should be your family and people who have been especially helpful to you in your life and scouting career, other Eagles, and members of the troop.

b) The program itself should be kept short, not marred by rambling speeches or the intrusion of unrelated matters. Those who are to speak should keep remarks brief and to the point, speaking about you and your achievements. One of the speakers might be you. It is often interesting to hear your thoughts upon reaching your long sought goal.

c) Following the ceremony, most units have a reception line and refreshments.

2) Invitations – Blank Eagle Court of Honor Invitations can be purchased from the National Capital Area Council Scout Shop or through the BSA Catalog (See Appendix G - Sample Eagle Court Invite). These formal invitations can be prepared in various ways:

a) Hand calligraphy

b) Hand printing

c) Typeset by Printer, etc.

Be sure the invitations go out to all of the appropriate people, (including the entire troop) far enough in advance (one month) and contain all of the pertinent information, for the Eagle Court of Honor, such as:

a) Eagle Scout being honored

b) Troop #

c) Date

d) Time

e) Place

(RSVP, if desired)

C. Eagle Court of Honor Outline, Script and Poems/Stories:

See Appendix H for a Sample Eagle Court of Honor Outline and Script and some well known Eagle poems/stories.

Some items that can be used in an Eagle Court of Honor are:

1) Guest book

2) Boy Scout rank emblems

3) Eagle light box

4) Slide show showing Eagle badge

5) Large backdrop of Eagle badge

6) Video of project, Boy's Life, or Eagles

7) Live Eagles

8) Awards presentation

9) Notebook with certificates of recognition

D. Eagle Court of Honor Program

Once the Eagle Court of Honor program has been finalized and all participants have agreed to their involvement, a program for the event should be developed, produced and handed out at the Court of Honor (See sample program--Appendix I). It should present the Eagle Court of Honor agenda and the presenters. It can come in a variety of sizes, methods of publishing, and content. It too is customized to contain the items that are desired by you, the Eagle to be honored. Some ideas of things that could be included are:

1) Brief History of your Scouting Career

2) Overview of your project

3) Acknowledgment of Appreciation

4) Picture of you and/or your project

5) Sketches

6) List of your Merit Badges

7) List of your Scouting Awards

8) List of Scouting Leadership Roles held

9) List of Special events in which you’ve participated
10) Poems/Stories relating to Scouting or Eagle, etc.

11) Names of other Eagles in the Troop

E. Recognitions of Accomplishment
The Eagle package from Council comes with one Eagle medal, rank patch, and a mother's pin. Recognition letters and certificates can be solicited by the troop and parents. It is suggested that they be pursued without the Scout’s knowledge and that these be sought from organizations and leaders which have meaning to the Eagle.

It is suggested that during the court of honor only letters from the Boy Scouts of America and the President of United States be read and the rest of them be on display. Some put the letters in plastic document protectors and have them on display on a special table at the court of honor.

The names and addresses of key individuals are continually changing. Check with your local representatives for the latest information on who and where to request certificates. Listed below are some typically desired ones:

President of the United States

Vice President of the United States

Senators of Virginia

Congressmen of Virginia

Governor of Virginia

Virginia Delegates for Northern Virginia

County Leaders

Town or City Leaders

Mayor

Director of the U.S. Government Agency, for which parent works

Military Leaders, especially if the Scout is part of a military family or if the Scout is interested in military career

United States Flag: A flag that has flown over the U.S. Capitol building can be requested via a member of Congress. Check with your Congressman's office by phone to determine updated procedures and cost. You will then have to formalize the request in writing. Be sure to allow six weeks for delivery.

Some acknowledge the accomplishment of the Eagle by placing an article (complete with a picture of the Eagle Scout) in the local newspaper(s).

F. Other Awards:

Other awards and special gifts are available for recognizing the Scout and his family for his accomplishments. Each troop must decide which items are to be gifts of the troop and which items are the financial responsibility of the parents. Some of these are:

1) Eagle Father's tie tac/lapel pin

2) Ring (Eagle or NESA)) Neckerchief (Eagle or NESA)

3) Neckerchief Slide (Eagle or NESA)

4) Hat (Eagle/NESA)

5) Belt Buckle (Eagle/NESA)

6) Paperweight (Eagle/NESA)

7) Plaques (Troop and/or Boy)

8) Statues

9) Pictures

10) 5 year membership to the National Eagle Scout Association ($25) (See Appendix J for a NESA Application).

11) Some troops agree to pay for an Eagle Scout's B.S.A registration while he is in college.

“TRAIL THE EAGLE”

TRAIL THE EAGLE, TRAIL THE EAGLE

CLIMBING ALL THE TIME

FIRST THE STAR AND THEN THE LIFE

WILL ON YOUR BOSOM SHINE...

KEEP CLIMBING!!!

BLAZE THE TRAIL

AND WE WILL FOLLOW

HARK THE EAGLE’S CALL;

ON, BROTHERS ON -

UNTIL WE’RE EAGLES, ALL.

 . . . THE EAGLE . . .

I am the Eagle, I live in high country

and rocky cathedrals that reach the sky...

Come dance with the west wind and touch all the mountain tops

Sail all the canyons and up to the stars

and reach for the heavens

and hope for the future

and all that we can be

not what we are.

as recorded by John Denver

THE RED, WHITE, AND BLUE

Like our flag,

symbol of our land,

for honor, courage, and loyalty,

so does the Eagle stand.

Red is for the courage,

to fight for what is night,

to live with honor and be trustworthy

is symbolized by the white.

A Scout is always prepared for service,

he cheerfully goes the extra miles;

to live by the Oath and Law,

and do it with an Eagle smile.

May the Red, White, and Blue always fly

in peacetime and in strife;

may the Red, White, and Blue of the Eagle badge,

always guide an Eagle’s life.

by William Moses

8.
LIFE AS AN EAGLE

A. Recognition Opportunities
l) Awards and Honors

You will be awarded an Eagle medal award and an Eagle Rank patch. Additional Eagle Rank patches can be purchased. The Eagle Rank badge can be worn by you on the left pocket until you reach the age of 18. At that time you should begin wearing the adult Eagle Red, White, and Blue knot instead of the Eagle rank badge. This knot is worn over the left pocket. The special medal is only worn for special occasions on the Class A uniform. These and other special awards will be presented at the Eagle Court of Honor.

2) NESA Membership

As an Eagle Scout you are eligible to become a member of the National Eagle Scout Association (NESA). As a NESA member you will be eligible to wear the NESA insignia, neckerchief slide, belt, and ring. (See Appendix J for NESA Application).

3) Eagle Scout Recognition Dinner

The National Capital Area Council also holds an Eagle Recognition Dinner in conjunction with its Eagle Career Day each fall. This dinner takes place after you have spent the day at the workplace of someone practicing in the career of your interest.

4) Eagle Palms (Eagle Scout Palm Application Form - See Appendix K):

The rank of Eagle is the highest in Boy Scouts, but further advancement can still take place until you reach the age of 18 years old. You can acquire palms to add to your Eagle badge. There are three levels of palms: Bronze, Gold, and Silver. You must remain active in your troop for three months from the date of your eagle board or last Palm Board of Review and have five additional merit badges for each palm. These merit badges can be any merit badges beyond those required for the Eagle Rank, and earned before or after you earned the Eagle Award (see the 1999 BSA Advancement Committee Policies and Procedures). Each additional level palm is then acquired by an additional three months active participation and five additional merit badges.

These Palms are worn on the Eagle medal and/or Adult knot. If you remain active in the troop and have enough merit badges, you can earn multiple Bronze, Gold, and Silver palms.

B. Leadership Opportunities
You have demonstrated your ability to lead and should maintain an active role in your troop as a leader. Actual opportunities to take leadership positions vary based on your age. You may serve as a Jr. Assistant Scoutmaster if you are 16 years old. Leadership opportunities are not limited to the troop. You can take an active role in the Order of the Arrow (if a member) and District or Council training staff, etc.

C. Service Opportunities
The opportunities are endless for you to serve. You should be a major initiator promoting service projects in you troop.

1) Advanced service opportunities, such as the conservation-oriented multi-leveled Hornaday award, provide many additional challenges and leadership opportunities to serve your community.

2) Inauguration--Living in the Washington, D.C area, Boy Scouts are eligible to volunteer to serve in support of the Presidential Inauguration. Eagle Scouts are given the more responsible and honored positions in serving at pre-Inaugural, Inauguration and Inaugural Ball functions.

3) Many Eagles are active in the Order of the Arrow scouting organization which provides many opportunities to serve others, take leadership roles, and involvement in special events.

D. Scholarship Opportunities
Many institutions of higher learning, such as universities view the attainment of Eagle as additional points towards admission to their institutions. Some of these even have special college level Eagle Scout Association groups. Eagle rank demonstrates to them that the young man is of the highest caliber and has the special determination and skills to have acquired Eagle. A number of the Military academies students are Eagle Scouts.

In addition numerous scholarship opportunities exist for the Eagle Scout. They vary from organization to organization in value and difficulty of acquisition. Some scholarships require that your Eagle project be completed during your senior academic year. To get information regarding these scholarships and the applications contact the National Capital Area Council Program Office.

E. Further Recognition Opportunities
Additional recognition opportunities exist for you, such as the Distinguished Eagle Scout award for twenty-five years distinguished service in a career and volunteer work in addition to your profession.

AN EAGLE SCOUT

A different sort is an Eagle Scout

He’s as good on the inside as the out.

True to his God and his nation’s flag

A boy whose loyalties never sag.

An upright boy with a heart of gold

He can take the heat and he can stand the cold.

An adventurous sort of a rough, tough lad

He’d share with anyone, all that he had.

He’s cheerful and good, and he’s filled with fun

He always helps ‘til the work is done.

No loafer is he, this young man with skill

With his disciplined heart and mind and will.

He camps and cooks, he hikes and climbs

He can sing a song or make verse that rhymes.

You can trust an Eagle with all you own

You can count on him when the chips are down.

He’s a splendid youth with a lifetime goal

He’s the type of boy who’s in control.

A rare breed is this young Eagle Scout

Who’s as good on the inside as the out.

So honor the Eagle and model his deeds

He’ll plow rich soil and plant good seeds.

There’s no better young man in this great land

Than an Eagle Scout with a helping hand.

--Elder Vaughn J. Featherstone

Young Men’s General President

Church of Jesus Christ of Latter-day Saints

Appendix A - Eagle Scout Rank Requirements

Eagle Scout Rank

Requirements

	1. Be active in your troop and patrol for at least 6 months as a Life Scout.

	2. Demonstrate Scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.

	3. Earn a total of 21 merit badges (10 more than you already have), including the following: (a) First Aid (b) Citizenship in the Community (c) Citizenship in the Nation (d) Citizenship in the World (e) Communications (f) Personal Fitness (g) Emergency Preparedness OR Lifesaving (h) Environmental Science (i) Personal Management (j) Swimming OR Hiking OR Cycling (k) Camping, and Family Life*
Name of Merit Badge

	4. While a Life Scout, serve actively for a period of 6 months in one or more of the following positions of responsibility:
Boy Scout troop. Patrol leader, assistant senior patrol leader, senior patrol leader, troop guide, OA troop representative, den chief, scribe, librarian, historian, quartermaster, junior assistant Scoutmaster, chaplain aide, venture Patrol Leader, or instructor.

Eagle Scout Rank

Requirements

	Varsity Scout team. Captain, co-captain, program manager, squad leader, team secretary, OA team representative, librarian, quartermaster, chaplain aide, instructor, or den chief.

	Venturing crew / Sea Scout ship. President, vice president, secretary, treasurer, boatswain, boatswain's mate, yeoman, purser, or storekeeper.

	5. While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project idea must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, BSA publication No. 18-927A, in meeting this requirement.

	6. Take part in a Scoutmaster conference.

	7. Successfully complete an Eagle Scout board of review.

* You must choose only one merit badge listed in items (g) and (j). If you have earned more than one of the badges listed in items (g) and (j), choose one and list the remaining badges to make your total of 21.

Note: All requirements must be completed before a candidate's 18th birthday. The Eagle Scout board of review can be held after the candidate's 18th birthday. For more information, see Advancement Committee Policies and Procedures, publication No. 33088B. Also see the note below.
If you have a permanent physical or mental disability, you may become an Eagle Scout by qualifying for as many required merit badges as you can and qualifying for alternative merit badges for the rest. If you seek to become an Eagle Scout under this procedure, you must submit a special application to your local council service center. Your application must be approved by your council advancement committee before you can work on alternative merit badges.

Appendix B - Eagle Scout Project Ideas

[image: image2.png]EAGL.E | @
scouT Y
PROJECTS

& BOY SCOUTS OF AMERICA

Let’s look at a few successful projects:

Service to the Community

1. Realizing the danger of storing old, outdated medicines in the home, a project was organized to go house-to-house to collect old pills and prescription medicine. The project was carefully planned with doctors, druggists, and law enforcement officials to ensure safe handling and disposal. The project required pre-announcement and strict control.

2. Working with the city librarian boxes of old newspaper stories about the community were removed from attic storage, sorted, and filed by year. Highlights in the community’s history were microfilmed, inserted in a capsule and placed in the cornerstone of the new city administration office. This project was to collect protect, and preserve memorabilia relating to the history of the city.

3. Working in cooperation with the state energy office and a local director of energy conservation, a pamphlet was printed on conservation of energy in the home and distributed to 10,000 homes by Scouts. The Scouts raised the money to print the information flyer and coordinated the distribution to homes.

4. Organizing four Scout troops and three Cub Scout packs to clear trash and debris along a busy state highway proved to be a good project. Adults had to be recruited to supervise and safeguard the boy workers. First aid and drinking water services had to be provided. Each group of workers had CB radio communication and trucks to haul away the trash were recruited into service. To top it off, each worker received a certificate of appreciation from the mayor of the city.

5. The U.S. Marine Veteran’s Hall had become damaged by flood waters. Because this hall was used by many community groups an Eagle candidate set out to restore and repair the building. Damaged chairs and tables were sanded and refinished, cracked and damaged floor tiles were replaced; duck walks were built for the kitchen; molding and ceiling tiles were replaced. A scrap metal drive financed the project.

6. Dividing the town into sections, a survey of homes was made to see how many had smoke detector alarm systems installed. The candidate developed a survey sheet and had it printed. Along with the survey, information on the importance of smoke detectors and simple instructions on how and where to install them were passed out. This Scout recruited college students to assist in the survey.

7. Removing weeds and debris and planting shrubs, marigolds, and petunias helped beautify the grounds around the local fire station.

8. An Eagle candidate directed a house-to-house energy survey and audit for the state energy authority. Scouts distributed energy questionnaires to homes and explained their use. The residents completed the forms and returned them to the energy authority where the results were run through a computer. A computer printout was returned to each homeowner with information on how to conserve energy in that particular home.

9. In the spring of the year a local stream had clogged with logjams, brush, and debris. An Eagle project was organized to clear the stream. Working with the mayor and city council, Scouts removed the logs and trash and hauled it away to the damp.

10. A local cave site had become unsightly with trash and debris and graffiti on the walls. This Eagle project was planned to use acid to remove the graffiti and a group of Explorers hauled off

Community (continued)

the trash. This group worked in cooperation with the local speleological society and park commission.

11. An antique, horse-drawn buggy was restored for a local museum. The buggy that was used in the 1800’s had deteriorated. Rust was removed from all metal parts all wood was sanded and treated, leather was softened with saddle soap, and a new coat of paint was applied. The Scouts worked under the careful eye of the curator.

12. Scouts made 27 cement boxes for tree planters to level the planters on one of the main streets of their city. These leveling boxes made it possible to water the trees properly and prevented them from wilting and dying.

13. A group of Scouts under the supervision of an Eagle candidate restored an old cemetery. They reset headstones, cleared weeds and brush, repaired walkways, and painted the fence.

14. More than 30 hours were spent forming 40 cement blocks, one square foot each in which metal-cast, veteran stars were placed. The veteran markers were then set in place at the headstone of veteran’s in a local cemetery.

15. Writing to pharmaceutical companies for donated supplies and securing donations from a local druggist a Scout made up 150 first aid kits. He had a box company make the boxes and had a printer print contents labels. Scouts sorted the supplies and made up the kits. The kits were placed on local church and agency buses and given to homes and institutions.

16. In cooperation with the Civil Defense office, Scouts used a flood map and visited all of the homes in the flood area. They filled in a form identifying residents in the area who were elderly or invalid and who might require assistance in evacuation at the time of flood or hurricane. File cards were prepared for Civil Defense use.

17. In a tornado area, Scouts organized a drive and fundraising events to purchase an outdoor warning system and siren for Civil Defense. The project was controlled by the Civil Defense office.

18. A survey of all street signs in the-candidate’s hometown was made. A report was made on all missing or damaged signs and all that were turned the wrong way.

19. Scouts painted the fire hydrants and cleared weeds and brush from around them to improve visibility.

20. A homework-study center was established in an inner-city area where youth from crowded homes could come to study and do schoolwork. Scouts gathered reference books and manned the center to help younger children.

21. In cooperation with the Sudden Infant Death Syndrome chapter, a 2-day tournament was planned and conducted to raise funds for the SIDS program. Babies so afflicted need monthly treatments. The funds raised were used for families who could not afford the treatment program.

22. Crime prevention was the subject for one project. Scouts distributed “National Neighborhood Watch” information on crime prevention and home security information to private homes.

23. To aid local departments responding to emergency calls, Scouts spent more than 100 hours painting house numbers on curbsides. The Scouts provided the paint, the stencils, and the manpower.

Community (continued)

24. The sight of a World War Veterans memorial was cleared and landscaped in cooperation with the American Legion post. Graffiti had to be removed from the monument.

25. With borrowed equipment, and after some training Scouts set up in a shopping center parking lot to provide a free auto emission check for car owners. Their purpose was to help control pollution in their community.

26. The site of an old fort was covered with metal detectors to locate relics of the past. Buttons, nails, and other metal objects were identified and labeled for placement in a museum to be built on the site.

27. To complete this project, the Scouts removed the room dividers from the city recreation building and took them to a workshop to rebuild them. After they were repaired, they were sanded, re-varnished, and hung back in place.

28. Scouts were used to completely reorganize the storage room of the American Red Cross. The Scouts sorted out damaged folding cots and restocked the good ones. Blankets were refolded and emergency service equipment was inventoried. The Scouts also built new storage shelves to utilize all available storage space.

29. Flag holders were installed on the outside of places of business in order that all could properly display the American flag on holidays. Scouts provided the holders and did the installation.

30. Removing old cars, bottles, cans, and debris from a river was a good ecology project and met the requirements for Eagle service a well.

31. Working with the Kiwanis Club, “Project Santa” was developed. Scouts adopted an entire family unit identified as being poor by the local welfare agency. Gifts for each member of the family were purchased and Christmas dinner was provided.

32. This project was called “Helping Hand.” Scouts surveyed the various routes to local schools to determine the homes that had someone at home during the school day. These families were asked to place a helping hand sign in the front window. School children were instructed to run to a helping hand house when and if they ever felt threatened or needed help.

33. On the support structure of bridges over navigated waterways the height of clearance above water level, the width of the waterway under the bridge and the depth of the water was painted for boater information.

34. A “people protector” project consisted of securing decals from the Prudential Life Insurance Company and distributing them to more than 175 homes. The decals had a baby carriage, a rocking chair and a wheelchair pictured on them. They were placed on bedroom windows where babies, elderly or handicapped people slept. This identification was to assist the fire department in locating rooms where people might need help with evacuation in case of an emergency.

35. A community-wide blood drive was conducted to build up the blood supply for a local hospital. Scouts advertised the drive, delivered notices door-to-door, and assisted at the blood donation center.

Community (continued)

36. Winter feed was needed for ducks at a local duck pond. Scouts picked corn from a farmer’s field, took it to a mill to be shelled, and donated 1,200 pounds of shelled corn to the duck feeding project.

37. To improve the looks of a river bank, Scouts planted grass, shrubs, and flowers. The river ran through the main part of town and had become an eyesore. The planting also helped cut down on soil erosion.

38. In cooperation with the police department, Scouts developed an operation ID project. Going to homes, they engraved valuables with the owner’s Social Security Number and filled in an identification card on each item for the police files.

Schools and Educational Institutions

1. Developing an educational nature trail called for a survey of land adjoining school property and securing legal agreements for land use from landowners. The nature trail included ecological stream habitats, lowland forests, and a pine forest. The help of a botanist, a geologist and a biologist was secured to properly identify trees, shrubs, plants, rocks, and ecological sites on the trail. Appropriate signs and trail markers were installed.

2. In cooperation with local police and school authorities, a bicycle rodeo was held on a local school grounds. Films on bike safety were shown and bikes were inspected for safety. Printed material on safety was distributed and prizes were awarded for performance on a bike course. Dads and Scouts did minor bike repair on the scene and safety reflective tape was affixed to each bike.

3. Spectator benches were built and painted at a school athletic field.

4. A sturdy wooden bridge was built on a path leading to the school grounds to enable younger children to cross a ditch safely on the way to and from school.

5. One candidate trained Scouts and set up a tutoring center for children with learning disabilities.

6. The classrooms of a rural school were cleaned and painted.

7. Scouts developed a lesson plan and had it approved by the school administration. Then, just before summer, they showed films and taught water safety and mouth-to-mouth resuscitation. Their presentation was part of the health class.

8. Inspiring the PTA to help, one Eagle candidate took on the landscaping of the school grounds. They planted shrubs and flower gardens and placed identification markers on trees and shrubs.

9. School crosswalks and curbs were painted with red paint to warn motorists and to let children know where they were to make their crossings.

10. Scouts earned the money and purchased the needed supplies to paint four square games on the blacktop on the playground of an elementary school and to install three tetherball standards. The work was done by Scouts and parents and supervised by the Eagle candidate.

11. To build an outdoor classroom for his school, one candidate and his crew removed and relocated a lawn sprinkler system, built concrete steps, and constructed classroom benches on cement bases.

Service to Churches and Religious Institutions

1. To aid handicapped worshipers, an access ramp was built at a church to accommodate wheelchairs. The project included securing all of the required supplies and developing an approved plan for construction.

2. One project called for planning, purchasing all required supplies and erecting a flagpole on church property. After erecting the two-section, 22-foot pole with a 3-inch gold ball on top, a 36-foot halyard was connected and a new 3 ft. x 5 ft American flag was raised. To accomplish this project, approximately $200 had to be raised from yard sales, bake sales, and a car wash.

3. It would cost $5 each to repair the hymn books at his church. An Eagle candidate bought the glue and binding tape and organized a project to repair the hymnals. This project saved the church more than $2,000 in repair costs. The Scouts spent 44 hours repairing the books.

4. In cooperation with local handicapped awareness organizations, one Scout surveyed all of the churches in his community. He requested permission from pastors to visit their churches to measure doors, check rest room facilities and parking areas to assess the ability of the church to accommodate handicapped people. Using photographs, he prepared a written report for each church with recommendations on how facilities could be improved.

5. Painting, waterproofing, cleaning and installing shelves in a church storage building took several hours of planning and handwork. This Scout saved his church over $300 in repair costs.

6. To help a church raise money for Church World Service, a citywide aluminum can collection was held over a period of weeks. This project helped the local church meet its goal and provided funds for missionary work world wide.

7. A toy cupboard was constructed for a church nursery and filled with handmade wooden puzzles, toys, and games.

8. Good readers with good speaking voices were selected and trained to record scriptures and devotionals on tapes for a church library. The tapes were then loaned to shut-ins who enjoyed hearing young voices sharing Bible verses.

9. All of the audiovisual equipment for one church was cleaned, repaired, and marked for control purposes and an adequate storage area was built to house the equipment. A system for signing out equipment was developed.

10. The ladies of the church needed quilting stands to make quilts for their missionary project. An Eagle candidate organized a group of Scouts who mowed lawns to earn the money needed to purchase the lumber, nails, bolts, and other supplies. Then they secured a pattern and constructed the needed quilting frames and stands.

11. Four sets of sturdy wooden shelves were constructed for the United Ministries Thrift Shop. Returnable bottles sold back to stores and a newspaper route raised the funds needed for lumber, nails, and shelf braces. Scouts did the construction work.

12. An old storage room at a church was cleaned out and renovated to make a meeting room for the churches youth group.

13. Storage bins were built to store games and toys in a church nursery department.

14. Playground equipment was constructed on a church playground and fenced in to make a safe play area for younger children.

Service to Churches and Religious Institutions (continued)
15. The remains of an old Spanish mission were studied and a map of historical interest was made showing the historical relationship to the present-day church.

16. Flower gardens with a brick walkway became an Eagle project at a local church. The purpose was to provide an attractive, outdoor worship center.

17. The repair and painting of a storage building on church property saved the church money and provided many hours of work for an Eagle candidate and his helpers. Thirty Scouts and leaders helped on this one.

18. Measuring, marking off, and painting the parking area lines in a church parking lot helped one church solve its parking problems.

19. During this project, 15 local churches were contacted to see if Scouts could help establish a transportation program for persons who might need assistance getting to church. Four churches responded. Forms were developed for volunteer drivers and for people wanting assistance. The names were matched and ride schedules were set up. Nursing homes and homes for the aged were contacted to be sure the residents had the opportunity to attend church.

20. All of the pews and kneeling stands were sanded and re varnished to help restore the beauty of one of the oldest churches in the community.

Service to the Handicapped

1. One Scout took part in a 1-week training course at a Muscular Dystrophy Association camp. During the period, he had responsibility for 24-hour-a-day care of one afflicted person. This included assisting the patient with all motor functions - eating, drinking, sleeping (turning him every 2 hours), toilet duties, and daily activities. After returning from training, he trained the Scouts of his troop in caring for handicapped people. Following the training period, they organized activities for the crippled children’s hospital, including swimming, horseback riding, dancing, and races.

2. At a camp for the handicapped, a campsite and nature trail was cleared. Care had to be given to clear the area well so handicapped children could use the facility. Log benches were built and an attractive bulletin board was installed. A trailer was put in place as a camp office and a fire ring was built in the campfire circle.

3. Working with the staff of a school for severely mentally and physically handicapped people, a recreation program was developed for the students. A series of full-day recreational activities were planned and executed. The activities included Frisbee toss, Frisbee golf, a pool tournament, art lessons, arm and leg wrestling, music, swimming instruction, field trips, field games, and picnics. At the climax of the project, the school had a series of well-planned programs they could repeat as often as desired. The Scouts involved learned valuable lessons on working with handicapped people.

4. An Eagle candidate adapted an aquatics training program to the needs of blind, autistic, and otherwise handicapped students. By teaching the handicapped students the skills of breathing and floating, the project helped dispel their fear of the water and gave them the skills to prevent drowning.

5. Working with a handicapped awareness organization, Scouts visited local stores and businesses to inspect how well their facilities met the needs of handicapped people. As the Scouts inspected the premises, they filled in a report which they shared with the manager of the business. They left printed material on handicapped awareness, a letter from the mayor of the city, and a copy of the Internal Revenue Service code that explained tax benefits related to hiring the handicapped. Many of the businesses visited were willing to improve their physical plant to meet the needs of the handicapped.

6. Toys and games were collected and repaired for use at a home for retarded children.

7. In cooperation with the Volunteers for the Visually Handicapped, games were constructed from wood for use by the visually handicapped.

8. An Eagle candidate recruited a crew of volunteers to provide cooperate for a day camp for mentally and physically handicapped children. The group worked 4 weeks in the day camp supervising arts and crafts, and games. The volunteers had to take part in special training before camp opened.

Service to Hospitals and Nursing Homes

1. A carnival was planned and staged for the rehabilitation convalescent home. After a day of fun and recreation, the Scouts came back to conduct a meaningful worship service.

2. Parents were asked to help make bed caddies with a piece of cloth that went under the pillow and a pocket that hung over the side of the bed. In the pockets, Scouts placed small games, pencil, pad, ball-point pen, comb, and other items useful to bedridden patients. These were distributed to more than 200 patients in homes and hospitals for the elderly.

3. A large metropolitan hospital needed clothing for indigent poor patients to wear on release from the hospital. Clothing was collected, laundered, and folded neatly for hospital use. The collection ran throughout the community for 3 months. Flyers delivered to homes and newspaper articles advertised the collection and Scouts made the pickups and deliveries.

4. One Scout organized his group to build two carts on wheels with closed-in cabinets beneath a table top for use in a local hospital. The carts were used to deliver books and magazines to patients.

5. Renting rug shampooers from a local store, Scouts shampooed all of the carpeting in a nursing home. Furniture had to be removed from each room, the rugs shampooed, and the furniture replaced. Careful coordination had to be planned for the moving of residents so as not to disturb the patients’ routines.

6. A flyer was printed and delivered to homes asking people to place magazines and books in cartons on their front doorstep. The Eagle candidate and his associates picked up the donations and delivered the much needed reading material to a local mental health hospital.

7. Trays were made to attach to wheelchairs for disabled veterans at a VA hospital.

8. Several brightly painted footstools with carpeted top cushions were made for the elderly patients of a nursing home.

9. Scouts were organized and trained to be patient escorts and visitors in a large hospital. They worked through the hospital chaplain’s office.

10. Using plastic bottles, pull toys were made for a children’s hospital. The bottles were painted, felt ears and eyes were glued on, wooden wheels were attached, and pull strings were glued to the bottle caps.

Service to the Elderly

1. One candidate planned and supervised the planting of a vegetable garden at a senior citizen center so the residents could enjoy the garden and the vegetables it produced. The work involved buying the seeds and plants, tilling the soil, planting, and caring for the garden. They also planted a dozen blueberry bushes for the center.

2. At a home for senior citizens, outdoor furniture was sanded and painted, a shuffleboard court was constructed, and Scouts completed a house cleaning of all buildings.

3. In cooperation with the sheriff and fire chief, an Eagle candidate developed a “vial of life” program. The Scouts printed an information form on which elderly and shut-ins could record their medical history, list of medications, illnesses, allergies, name of physician, next of kin, etc. The forms were distributed to the elderly at their homes, with a small plastic vial. The completed form was rolled and placed in the vial. The vial was then taped to the front shelf of the refrigerator and local police and fire department rescue teams were told to check for the vial when responding to an emergency call.

4. Through a welfare agency, elderly poor were identified and Scouts helped clean yards, repair homes, clear leaves from gutters, and haul away trash.

5. A picnic area and walking trail were constructed adjoining an apartment development for the elderly so residents could enjoy fresh air and exercise.

6. A pharmaceutical assistance project for the aged was conducted to canvass the community and register elderly citizens for a state assistance program. Those persons over age 65 who earned less than $9,000 per year could qualify to receive their prescription medicine for $2. The state would underwrite the remaining cost.

Children’s Homes and Institutions

1. A project to collect, wash, mend, iron, sort, and deliver good used clothing for children 14 through 17 years of age who reside at a county home for needy and dependent children ended with more than 300 articles of clothing presented to the home.

2. A group of Scouts were trained and supervised to visit an orphanage to teach outdoor and camping skills to a group of boys. The project culminated with a campout. The purpose was to provide program activities for the home and to develop community contacts and friendships for the residents.

3. Working through his church, families were asked to invite individual children from a local children’s home to visit in their home on holidays and weekends. The visitation program was coordinated with the superintendent of the children’s home.

4. Scouts planned and put on a Christmas party for children of a local orphanage.

5. Once each week during the summer months, Spouts brought movie entertainment to a children’s home and provided the popcorn.

State Parks, National Forests, and Camps

1. Building a sturdy bridge in a county park provided quite a challenge. Candidate secured the posts, planking, and concrete and transported the supplies to the bridge site. After surveying all of the angles and approaches, post holes were dug, concrete chips placed in the holes, and poles were set in cement. After several more days of work - drilling holes, hand sawing boards, and setting planks in place--the county park had a much needed new bridge.

2. Another project consisted of planting 1000 Virginia pine trees and 18 crepe myrtle trees and the construction and installation of birdhouses along a nature trail in a state park.

3. An Eagle project built a new day camp site for the YMCA. Brush was cleared, trails were built to campsites, gravel was spread on the roadway, a 10 x 12 foot camp office was built, an archery range and council ring were constructed, a bridge was built, and the entrance gate and fence were painted.

4. The rebuilding of a horse trail through a park area resulted in a safe trail for riders. Erosion had to be checked and washouts refilled.

5. The rehabilitation of a stream proved to be a major project. Scouts repaired the stream banks, tilled in ruts, removed silt from the stream bed, changed the angle of water flow, and seeded the banks to prevent future erosion.

6. At a national park location, a historic 5-inch gun emplacement was restored. Work included removing soil that had washed in, removing vines and undergrowth, and hauling off debris.

[image: image20.png]Eagle Scout
) Leadership Service

Project Workbook

Appendix C - Eagle Scout Leadership Service Project Workbook

	[image: image3.png]Eagle Scout
Leadership Service
Project Workbook

 INCLUDEPICTURE "http://www.scouting.org/boyscouts/eagleproject/tart.jpg" * MERGEFORMATINET [image: image4.jpg]

A Message from the Chief Scout Executive
	[image: image5.jpg]

Chief Scout Executive
Roy L. Williams

Congratulations, Life Scout.

In attaining the rank of Life Scout, you have had the opportunity to learn and master many skills. You've hiked and camped in good and not-so-good weather. You've learned to take care of yourself and others in the out-of-doors, as well as in your home community.

Before you now is the opportunity to master yet another set of skills. These skills are encompassed in the requirements for the rank of Eagle Scout. One of these requirements is your demonstration of leadership skills. You do so by planning and carrying out an Eagle Scout Leadership Service Project.

The Eagle Scout Leadership Service Project Workbook will help you meet this requirement. You will use this workbook to plan, receive the necessary approvals, carry out, and then report on the completion of your project.

After completing your project and all the other requirements for the rank of Eagle Scout, complete the following steps:

1. Review the Eagle Scout Rank Application. Note that you will need to list references of people who will speak on your behalf. You will also need to prepare a statement about yourself.

2. Fill out the Eagle Scout Rank Application. Ask your unit leader and/or unit advancement committee person to assist you.

3. Secure the signatures of your unit leader and unit committee chairman. Their signatures indicate approval and recommendation by your unit.

4. Submit your Eagle Scout Rank Application and the statement about yourself with your Leadership Service Project Workbook to your local council service center.

The contents of your application will be certified and the references you have listed will be contacted. After certification and reference verification, you will be contacted by the Eagle Scout board of review chairman, who will set your board of review date.

Eagle Scouts are recognized as a group of men who are outstanding in all that Scouting represents. I encourage you to become a member of this elite group.

Sincerely,
[image: image6.png]%zw

Roy L. Williams
Chief Scout Executive
[image: image7.png]Eagle Scout
Leadership Service
Project Workbook

Scout’s name

Address

Telephone No,

Unit No.

District

Local council

Unit leader’s name

Address

Telephone No,

Unit advancement commitiee person’s name

Address

Telephone No,

	[image: image8.png]Eagle Scout
Leadership Service
Project Workbook

 INCLUDEPICTURE "http://www.scouting.org/boyscouts/eagleproject/tart.jpg" * MERGEFORMATINET [image: image9.jpg]

Leadership Service Projects
How to Start
You have earned the Life Scout rank and are ready to begin your Eagle Scout leadership service project. This workbook will help you plan and record your progress and complete and submit a final report.

The Requirement
As stated in the Boy Scout Handbook: While a Life Scout, plan, develop, and give leadership to others in a service project helpful to your religious institution, school, or your community. (The project should benefit an organization other than the BSA.) The project idea must be approved by the organization benefiting from the effort, your unit leader (Scoutmaster, Varsity Scout Coach, Venturing crew Advisor), unit committee, and by the council or district advancement committee before you start. You must use this Eagle Scout Leadership Service Project Workbook, No. 18-927A, in meeting this requirement.

Originality
Does the leadership service project for Eagle have to be original, perhaps something you dream up that has never been done before? The answer: No, but it certainly could be. You may pick a project that has been done before, but you must accept responsibility for planning, directing, and following through to its successful completion.

Limitations
Routine labor (a job or service normally rendered) should not be considered. Work involving council property or other BSA activity is not permitted. The project also may not be performed for a business or an individual, be of a commercial nature, or be a fund-raiser. (Fund-raising is permitted only for securing materials or supplies needed to carry out your project.)

Size
How big a project is required? There are no specific requirements, as long as the project is helpful to a religious institution, school, or community. The amount of time spent by you in planning your project and the actual working time spent in carrying out the project should be as much as is necessary for you to demonstrate your leadership of others.

Examples
A look at some projects other Scouts have done for their Eagle Scout Award illustrates that your project can be to construct something or can be to render a service. Scouts have

· Made trays to fasten to wheelchairs for veterans with disabilities at a Veterans Administration hospital.

· Collected used books and distributed them to people in the community who wanted and needed, but could not afford, books.

· Built a sturdy footbridge across a brook to make a safe shortcut for children between their homes and school.

· Collected and repaired used toys and gave them to a home for children with disabilities.

· Organized and operated a bicycle safety campaign. This involved a written safety test, equipment safety check, and a skills contest in a bike rodeo.

· Surveyed the remains of an old Spanish mission and prepared an accurate map relating it to the present church.

· Built a "tot lot" in a big city neighborhood and set up a schedule for Boy Scouts to help run it.

· Set up a community study center for children who needed a place to do schoolwork.

· Trained fellow students as audiovisual aides for their school. Arranged for more than 200 hours of audiovisual work.

· Prepared plans for a footbridge on a trail in a national forest. Worked with rangers to learn the skills necessary to build the structure, gathered materials and tools, and then directed a Scout work group to do the construction.

Approvals
Before You Start
Your project idea must be approved by your unit leader, unit committee, and council or district advancement committee before the project is started. The following questions must be answered before giving this approval:

· Who will benefit from the project?

· How will they benefit?

· What official from the group benefiting from the project will be contacted for guidance in planning the project?

· How many people will be recruited to help carry out the project?

After Completion
Although your project was approved by your unit leader, unit committee, and council or district advancement committee before it was begun, the Eagle Scout board of review must approve the manner in which it was carried out. The following must be answered:

· In what ways did you demonstrate leadership of others?

· Give examples of how you directed the project rather than doing the work yourself.

· In what way did the religious institution, school, or community group benefit from the project?

· Did the project follow the plan?

If changes to the plan were made, explain why the changes were necessary.
Filling out the Form

As you plan and carry out your leadership service project, use this workbook to record your plans and progress. Remember that others will be reading these pages. You should print, type, or write legibly using black or blue ink. Complete the form on a computer if you have access to an electronic version. You may add as many pages as needed to thoroughly complete the workbook.

National Eagle Scout Association

The National Eagle Scout Association was created in 1972 with the express purpose of bringing together Eagle Scouts of all ages so that they may be of greater service to themselves, their local councils, and their communities, thereby conserving and developing the human resources potential represented by those who hold Scouting’s highest rank. When you receive your Eagle badge, you will be eligible for membership in this elite association.

You should give it serious consideration. Applications are available from your local council service center.

[image: image10.png]PROJECT DESCRIPTION

Describe the project you plan to do.

‘What group will benefit from the project?

Name of religious institution, school, or community Telephone No,

Street address City State Zip code

My project will be of benefit to the group because:

This concept was discussed with my unit leader on
Date

The project concept was discussed with the following representative of the group that will benefit
from the project.

Flepresentative’s name Date of meeting

Flepresentative's title Phone No,

[image: image11.png]PROJECT DETAILS

Plan your work by describing the present condition, the method, materials to be used, project
helpers, and a time schedule for carrying out the project. Describe any safety hazards you might
face, and explain how you will ensure the safety of those carrying out the project.

If appropriate, include photographs of the area before you begin your project. Providing before-
and-after photographs of your project area can give a clear example of your effort.

“BEFORE” PHOTOGRAPHS

Approval Signatures for Project Plan

Project plans were reviewed and approved by

Religious institution, school, or commurnity representative Date Scoutmaster/Coach/Advisor Date

Unit committee member Date Council or district advancement committee member Date
IMPORTANT NOTE: You may proceed with your leadership service project only when you have
O Completed all the above mentioned planning details

O Shared the project plans with the appropriate persons

O Obtained approval from the appropriate persons

[image: image12.png]CARRYING OUT THE PROJECT

Record the progress of your project. Keep a record of how much time you spend planning and car-
rying out the project. List who besides yourself worked on the project, the days they worked, the
number of hours they worked each day, and the total length of time others assisted on the project.

If appropriate, list the type and cost of any materials required to complete the project. If your orig-
inal project plan changes at any time, be sure and document what the change was and the reason
for the change.

Hours | Spent Working on the Project

The length of time spent should be as adequate as is necessary for you to demonstrate your lead-
ership of two or more individuals in planning and carrying out your project.

Hours I spent: Planning the project Carrying out the project
Total hours I spent working on the project:

Hours Spent by Scouts, Venturers, or Other Individuals
Working on the Project

Name Date No. of Hours,

Total number of hours others worked on the project:
For a grand total, add the total number of hours you spent on the project to the total number of
hours others worked on the project:

Materials Required to Complete the Project

Type of Material Cost of Material

[image: image21.png]EAGLE SCOUT RANK APPLICATION == 1w

TO THE EAGLE SCOUT RANK APPLICANT. This application is to be completed after you
have completed all requirements for the Eagle Scout rank. Print in ink or type all informa- REGION NATIONAL NO.
tion. List the month, day, and year for all dates. When using computer date blocks list the C. N, S.W
date: July 8, 1970, as 07 (for July) 08 (for day) 70 (for year). When you have completed this
application, sign it and submit it to your unit leader. NAME ON OFFICIAL REGISTRATION
LISTYOUR FULL LEGAL NAME (UP TO 30 CHARACTERS ONLY). SOCIAL SECURITY NO.
Month Day Year

Date joined a Boy Scout troop

Street or R.F.D. Address i
Date became a Varsity Scout

Ciy S Zp Date became a Venturer

Date of First Class Scout board of review

Phone (Including area code) Date of Star Scout board of review

Were you a Cub Scout? OYes O No

Troop, Team, Crew, or Ship Local No. Were you a Webelos Scout? OYes [No
Did you earn the Arrow of Light Award? OYes O No

City, State, Zip Had you completed fifth grade upon joining? OYes O No

AGE REQUIREMENT ELIGIBILITY. Merit badges, badges of rank, and Eagle Pgms rned by a registered Boy Scout, Varsity Scout, or Venturer. He may earn these
awards until his 18th birthday. Any Venturer who achieved the First Class rank W@a ut in a troop or Varsity Scout in a team may continue working for the Star, Life,
and Eagle Scout ranks and Eagle Palms while registered as a Venturer up to his_18iM@irthday. Scouts and Venturers who have completed all requirements prior to their
18th birthday may be reviewed within three months after that date with ion. For boards of review conducted between three and six months after the candi-
date’s 18th birthday, a statement by an adult explaining the reason for the del e attached to the Eagle Scout Rank Application when it is submitted to the Eagle Scout
Service. The Boy Scout Division at the national office must be cont fi ocedures to follow if a board of review is to be conducted more than six months

after a candidate’s 18th birthday.

age. See Advancement Committee Policies and Procedure, - Date of birth

Month Day Year
REQUIREMENT 1. Be active in your troop, team, crew, Date of Life Scout
after you have achieved the rank of Life Scout. board of review

Month Day Year

REQUIREMENT 2. Demonstrate that you live by the principles of the Scout Oath and Law in your daily life. List the names of individuals who know you personally and would
be willing to provide a recommendation on your behalf.

Name Address Telephone

Parents/guardians

Religious

Educational

Employer (if any)

Two other references

REQUIREMENT 3. Earn a total of 21 merit badges (required badges are listed). List the month, day, and year the merit badge was earned.

DATE UNIT DATE UNIT DATE UNIT
MERIT BADGE EARNED NO. MERIT BADGE EARNED NO. MERIT BADGE EARNED NO.
1 CAMPING 8 FIRST AID 15
2 CITIZENSHIP IN *+9 CYCLING OR HIKING 16
THE COMMUNITY OR SWIMMING
3 CITIZENSHIP IN 10 PERSONAL 17
THE NATION MANAGEMENT
4 CITIZENSHIP IN 111 PERSONAL FITNESS 18
THE WORLD
5 COMMUNICATIONS 12 FAMILY LIFE 19
*6 EMERGENCY PREPARED- 13 20
NESS OR LIFESAVING
7 ENVIRONMENTAL 14 21
SCIENCE

*Cross out badges not earned. If a crossed-out badge was earned, it may be reentered in 13 through 21.
Four of these required merit badges were earned for the Star Scout rank and three more were earned for the Life Scout rank.

tEffective April 1, 1999.

	[image: image13.png]Eagle Scout
Leadership Service
Project Workbook

 INCLUDEPICTURE "http://www.scouting.org/boyscouts/eagleproject/tart.jpg" * MERGEFORMATINET [image: image14.jpg]

The 12 Steps from Life to Eagle
[image: image22.jpg]

The following 12 steps have been outlined to ensure a smooth procedure for the Scout, the unit leadership, the local council, and the volunteers who are to conduct the board of review. Eagle candidates should share these steps with their unit leader so that they can fully understand the procedures that must be followed.

1. In order to advance to the rank of Eagle, a candidate must complete all requirements of tenure; Scout spirit; merit badges; positions of responsibility; while a Life Scout, plan, develop, and provide leadership to others in a service project; and the Scoutmaster conference.

2. Using the Eagle Scout Leadership Service Project Workbook, the candidate must select his Eagle service project and have the project concept approved by his unit leader, his unit committee, and the benefactor of the project, and reviewed and approved by the council or district advancement committee. The workbook must be used in meeting this requirement.

3. It is imperative that all requirements for the Eagle Scout rank except the board of review be completed prior to the candidate's 18th birthday. When all requirements except the board of review for the rank of Eagle, including the leadership service project, have been completed, the Eagle Scout Rank Application must be completed and sent to the council service center promptly. (Youth members with disabilities should meet with their unit leader regarding time extensions.)

4. The application should be signed by the unit leader at the proper place. The unit committee reviews and approves the record of the Eagle candidate before the application is submitted to the local council. If a unit leader or unit committee fails to sign or otherwise approve an application, the Eagle candidate may still be granted a board of review. The failure of a unit leader or unit committee to sign an application may be considered by the board of review in determining the qualification of the Eagle candidate.

5. When the completed application is received at the council service center, its contents will be verified and the references contacted. The council advancement committee or its designee contacts the person listed as a reference on the Eagle Scout Rank Application either by letter, form, or telephone checklist. The council determines the method or methods to be used. The candidate should have contacted those individuals listed as references before including their names on the application. The candidates should not be involved personally in transmitting any correspondence between persons listed as references and the council service center.

6. The Eagle Scout Leadership Service Project Workbook, properly filled out, must be submitted with the application.

7. After the contents of an application have been verified and appropriately signed, the application, Eagle Scout Leadership Service Project Workbook, and references will be returned from the council service center to the chairman of the Eagle board of review so that a board of review may be scheduled. Under no circumstances should a board of review be scheduled until the application is returned to the chairman of the Eagle board of review. Reference checks that are forwarded with the application are confidential, and their contents are not to be disclosed to any person who is not a member of the board of review.

8. The board of review for an Eagle candidate is composed of at least three but not more than six members. One member serves as chairman. Unit leaders, assistant unit leaders, relatives, or guardians may not serve as members of a Scout's board of review. The board of review members should convene at least 30 minutes before the candidate appears in order to review the application, reference checks, and leadership service project report. At least one district or council advancement representative must be a member of the Eagle board of review if the board of review is conducted on a unit level. A council or district may designate more than one person to serve as a member of Eagle boards of review when requested to do so by the unit. It is not required that these persons be members of the advancement committee; however, they must have an understanding of the importance of the Eagle board of review.

9. The candidate's unit leader introduces him to the members of the board of review. The unit leader may remain in the room, but does not participate in the board of review. The unit leader may be called on to clarify a point in question. In no case should a relative or guardian of the candidate attend the review, even as a unit leader. There is no set of questions that an Eagle candidate should be asked. However, the board should be assured of the candidate's participation in the program. This is the highest award that a Scout may achieve and, consequently, a thorough discussion of his successes and experiences in Scouting should be considered. After the review, the candidate and his unit leader leave the room while the board members discuss the acceptability of the candidate as an Eagle Scout.

The decision must be unanimous. If the candidate meets the requirements, he is asked to return and is informed that he will receive the board's recommendation for the Eagle Scout rank. If the candidate does not meet the requirements, he is asked to return and told the reasons for his failure to qualify. A discussion should be held with him as to how he may meet the requirements within a given period.

Should the applicant disagree with the decision, the appeal procedures should be explained to him. A follow-up letter must be sent to the Scout confirming the agreements reached on the action(s) necessary for the advancement. If the Scout chooses to appeal, the board should provide the name and address of the person he is to contact. (See "Appealing a Decision" in the National BSA Policies and Procedures, No. 33088A.)

10. Immediately after the board of review and after the application has been appropriately signed, the application, the service project report, references, and a properly completed Advancement Report are returned to the council service center.

11. When the application arrives at the council service center, the Scout executive signs it to certify that the proper procedure has been followed and that the board of review has recommended the candidate for the Eagle Scout rank. This workbook and references are retained by the council. The workbook may be returned to the Scout after council approval.

Only the Eagle Scout Rank Application is forwarded to the national Eagle Scout Service.
12. The Eagle Scout Service screens the application to ascertain information such as proper signature, positions of responsibility, tenure between ranks, and age of the candidate. Any item not meeting national standards will cause the application to be returned for more information. If the application is in order, the Scout is then certified as an Eagle Scout by the Eagle Scout Service on behalf of the National Council. Notice of approval is given by sending the Eagle Scout certificate to the local council. The date used on the certificate will be the date of the board of review. The Eagle Award must not be sold or given to any unit until after the certificate is received by the council service center. The Eagle Scout court of honor should not be scheduled until the local council receives the Eagle Scout rank credentials.

[image: image15.png]

Appendix D - Eagle Scout Rank Application

[image: image23.png]REQUIREMENT 4. While a Life Scout, serve actively for a period of six months in one or more of the following positions of responsibility. List only those positions served
after Life board of review date.

Boy Scout troop. Patrol leader, assistant senior patrol leader, senior patrol leader, troop guide, Order of the Arrow troop representative, den chief, scribe, librarian, quarter-
master, junior assistant Scoutmaster, chaplain aide, instructor, historian, Venture patrol leader

Varsity Scout team. Captain, cocaptain, program manager, squad leader, team secretary, librarian, quartermaster, chaplain aide, instructor, den chief, Order of the Arrow
team representative

Venturing crew/ship. President, vice president, secretary, treasurer, boatswain, boatswain's mate, yeoman, purser, storekeeper

Date of Life Scout
board of review

Month Day Year

Position FROM | | | TO | | | |
Month Day Year Month Day Year

Position FROM | | | | TO | | | |
Month Day Year Month Day Year

REQUIREMENT 5. While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community.
The project idea must be approved by your Scoutmaster and troop committee and by the council or district before you start. You must use the Eagle Scout Leadership
Service Project Workbook, No. 18-927, in meeting this requirement. | |

Month Day Year
REQUIREMENT 6. Attach to this application a statement of your ambitions and life purpose and a listing of positions held in your religious institution, school, camp, community,
or other organizations during which you demonstrated leadership skills. Include honors and awards received during this service. Take part in a Scoutmaster conference with
your unit leader.

CERTIFICATION BY APPLICANT. On my honor as a Scout/Venturer, all statements on this application are true and correct. All requirements were completed prior to my
18th birthday. | | |

Date project was completed |

Date conference was held |

Month Day Year

Signature of applicant Teley Date
Month Day Year
UNIT APPROVAL (personal signatures required)
Signature of unit leader phone Date | | |
Month Day Year
Signature of unit committee chair Telephone Date | | |
Month Day Year

BSA LOCAL COUNCIL CERTIFICATION. According to the records of thififcol plicant is a registered member of this unit and all dates listed are correct.

Signed Positiol Date

Month Day Year

ACTIONS BY EAGLE SCOUT BOARD OF REVIEW. The applicant appeared before the Eagle Scout board of review on this date and this application was approved.

Month Day Year

Review date | This date will be used on the Eagle Scout credentials.

Signature of board chairman Signature of council/district board representative (if applicable)

| certify that all procedures, as outlined in Advancement Committee Policies and Procedures, have been followed. | approve this application.

Scout Executive

Date

Month Day Year

Presentation of the rank may not be made until the Eagle Scout credentials are received by

the BSA local council. EAGLE SCOUT SERVICE VALIDATION

NATIONAL EAGLE SCOUT ASSOCIATION. The National Eagle Scout
Association is a fellowship of men who have achieved the Eagle Scout rank.
Membership embraces the top achievers of the Boy Scouts of America.
Benefits include a subscription to Eagletter. The journal keeps NESA mem-
bers informed on Scouting in general and Eagle Scouting in particular.

Applications are available at your local council service center.

Regular five-year memberships are $25. Life memberships are $180.

EDITIONS OF THIS APPLICATION PREVIOUS TO THE 2000 REVISION SHOULD NOT BE USED.

58-728 2001 Boy Scouts of America

[image: image24.jpg]

Appendix E – Sample Character Reference Request Letter

Boy Scout Troop (#)

(Troop mailing address)

(Date)

(Name)

(Street)

(City, State, Zip Code)

Dear (Name),

Life Scout (Scout’s full name) of Troop (#) is an applicant for the Eagle Scout rank, the highest award in Boy Scouting. The final test of his ability and preparedness for this award is the extent to which he applies the principles of the Scout Oath and Law to his everyday life.

Before the award of Eagle rank is approved, the Eagle Board of Review must be thoroughly convinced that (Scout’s first name) has made a sincere effort to live the Scout oath and Law as stated below. The Eagle Board would appreciate a frank statement from you giving your confidential opinion of his conduct and leadership ability. Please present comments about his activities outside of Boy Scouts, in his church, school, and community. These should include your opinions regarding his qualities of enthusiasm, responsibility, integrity, respect for others, use of his leisure time, and dependability. Please be sure to indicate in what capacity you’ve known him and for how long.

The Eagle Board of Review will be glad to receive any additional information you would care to share. Please contact me at (troop advancement chair’s phone number) should you have any questions. For your convenience, I’m enclosing a stamped self- addressed envelope. Thank you.

Sincerely,

(Advancement Chairperson’s name)

Troop (#) Advancement Chairperson

	The Scout Oath

On my honor, I will do my best

To do my duty to God and my Country, and to obey the Scout Law;

To help other people at all times;

 to keep myself physically strong,

mentally awake and morally straight.
	The Scout Law

Trustworthy

Obedient

Loyal

Cheerful

Helpful

Thrifty

Friendly

Brave

Courteous

Clean

Kind

Reverent

Appendix F - Eagle Packet Checklist

EAGLE PACKET CHECKLIST

Make a total of three copies of the Eagle packet. The original and one copy should be submitted to your District Eagle Representative, a copy should be given to the troop for historical records, and the candidate should retain a copy. Assemble your Eagle packet in the following order:

1. Application

2. Ambitions and Life Purpose Statement

3. Leadership, Honors, and Awards

4. Letter of Completion

5. Eagle Project Workbook with pages added as needed)

6. Photographs

When the package is complete, submit it to your District Eagle Representative. Do not submit to council.

Appendix G - Sample Eagle Court of Honor Invite

[image: image16.png]1656558 (€04)
0008 ‘& YWY O HY Yo foi e moppo} op #er19eoey
000Z '8+ Yo N 7Y
TLEl Hil-§0L (J13SY

U PN
yourYD PPN PPl T,
oy wr worpfoosn v Ky pomnyef ornbuy) WOPHRN© ProY PTG 159
Ryepaporins o9 o Raconsonso oy, youmyg) woraphvay(hpny,
orbey wopsyg) W OE-€
s pPeeperbig 0ats \ 0007 ‘ST vy #opeprs
YAy PPN PRI, W,
oy fo huonpouvs oY) w3 Q 29,] wrr oy 1PPH2)
wdf 0§41 0008 “§F YOO *0 wor 11}
1Y 29 17 £ SY 0 O 1 P w0} vowaye fo iy opbog g 17 aonarord
g\u@ &Q\\Q@ w%&w% w&\S\ﬂ\D N .
o pusnaonsoryon oy buppegep AP 3 S Yy
sousy o 1me 17798 743 fo vowoy ayp prombou Apporpred

8104 Yooi 5 P02 Kogg, o
oo, 15 A o B o 3 90 ") DVOPDY VY

Appendix H - Sample Court of Honor Outline and Script

Sample Eagle Court Of Honor

Outline:

Welcome - Opening Remarks

Invocation

Opening Of Court Of Honor

Presentation Of Colors

Presentation Of Eagle Candidate

Introduction Of Guests

One Hundred Scouts

The Trail To Eagle

Three Court Members

Eagle Light Box Ceremony

Eagle Charge

Eagle Scout Oath & Pronouncement

Eagle Challenge

Presentation Of Eagle Rank Badge

Presentations By Eagle Scout To Parents

Presentation Of Eagle Certificate

Special Presentation(S) (Letters, Awards)

Comments By New Eagle Scout

Benediction

Closing Of Court Of Honor

Retiring Of Colors

Refreshments

(OPENING OF COURT OF HONOR)

ONE HUNDRED SCOUTS

Of any one hundred boys who become scouts it must be confessed that thirty will drop out in their first year. Perhaps this may be regarded as a failure but in later life all of these will remember they had been scouts and will speak well of the program.

Of the one hundred, only rarely will one ever appear before a juvenile court judge. Twelve of the one hundred will be from families that belong to no church. Through scouting, these twelve and many of their families will be brought into contact with a church and will continue to be active all their lives. Six of the one hundred will become pastors.

Each of the one hundred will learn something from scouting. Almost all will develop hobbies that will add interest throughout their lives. Approximately one-half will serve in the military and in varying degrees profit from their scout training. At least one will use it to save another person’s life and many will credit it with saving their own.

Four of the one hundred will reach eagle rank and at least one will later say that he valued his eagle above his college degree. Many will find their future vocation through merit badge work and scouting contacts. Seventeen of the one hundred boys will later become scout leaders and will give leadership to thousands of additional boys.

Only one in four boys in America will become scouts, but it is interesting to know that of the leaders of this nation in business, religion, and politics three out of four were scouts.

This story will never end. Like the “golden pebble” of service dropped into the human sea it will continue to radiate in ever-widening circles, influencing the characters of men down through unending time.

Opening Remarks

“This evening we have the honor and pleasure of recognizing _____________________for the award of Eagle Scout rank. This is an important and serious matter. In full awareness of the challenge of these times, his parents and his scoutmaster have labored long and faithfully to develop him toward alert and participating citizenship through the Boy Scout program. Their efforts culminate tonight, in the presentation of the Eagle Scout badge. This goal can only be attained by a boy who has the strong desire and sheer determination to go after it. Along with this he must have the full assistance and guidance of his parents and his scoutmaster. This scout has had all of these.”

Introduction Of Candidate

Escort the candidate to the platform.

Three court members

First Court Member

“The first consideration in examining this candidate was proficiency in the various crafts and skills prescribed for the Eagle rank. Our applicant has presented records of the merit badges earned and these have been carefully checked. They have been certified by appointed merit badge counselors, and the board of review has found him fully qualified for the twenty-one required.”

Second Court Member

“Another important consideration for the Eagle rank is leadership. The board of review has carefully reviewed ___________________ leadership in his unit, school, church and community. We found that he demonstrated this ability in activities that are constructive and worthwhile. We believe that he qualifies for the Eagle rank.”

Third Court Member

“Last and most importantly is the character of this candidate. It was our finding that_____________ is endeavoring to put into daily practice the principles of the scout oath and law which include integrity and honor. We believe he is qualified as an Eagle Scout and that he will continue those habits of conduct in the future.

Eagle Light Box Ceremony

Eagle

The appeal of the majestic eagle has been felt by every great people from prehistoric times to the present day. To the Egyptians the eagle was the messenger of the gods and the sun; to the Romans, the eagle was the symbol of eternal life, the carrier of Jupiter’s thunderbolts and a sign of power; to the American Indians, the eagle stood as the incentive to valor and the pledge of victory.

For us today the eagle is a living symbol of a courageous and free aspiring nation.

When the Eagle Scout award was initially designed in 1912, it was decided to suspend a small silver eagle from a tri-colored ribbon of red, white, and blue. So it has remained until today. (Eagle light #1)

White

The foremost responsibility of an Eagle Scout is to live with honor; to an Eagle Scout honor is the foundation of all character. He knows that “a scout is trustworthy” is the very first point of the scout law. An Eagle Scout lives honorably not only because of the infinite importance of honor to himself, but because of the vital significance in the example he sets for other scouts. Living honorably reflects credit upon his home, his church, his troop, and upon his community. May the white of your eagle award always remind you to live with honor (white light switch #2).

Blue

The second obligation of an Eagle Scout is loyalty. A scout is loyal to those to whom loyalty is due and like many things loyalty begins at home. A scout’s loyalty to his troop and to his brother scouts makes him carry his share of the load. Loyalty means devotion to God to one’s community, to one’s country, and one’s own ideals. Let the blue of your Eagle award always remind you of your loyalty (blue light switch #3).

Red

The third obligation of an Eagle Scout is to be courageous. Courage has always been a quality by which men measure themselves and others. To be a scout, bravery means not only the courage to face danger, but also the determination to stand up for what is right. By trusting in God and having faith in fellow man, an Eagle Scout looks forward to each day - seeking his share of the world’s work to be done. Likewise, may the red of your Eagle award remind you of the definitions of courage (red light switch #4).

Scroll

The fourth obligation of an Eagle Scout is to be cheerful, to remind you to always wear a smile - the red, white and blue ribbon of your eagle award is attached to the scroll – which you know has its ends turned up to symbolize the smile of a cheerful scout (scroll light switch #5).

The final responsibility of an Eagle Scout is one of the most important -- that of service. The Eagle Scout extends a helping hand to those scouts who are on that trail to Eagle in much the same way as eagles may have given him assistance. Now “doing a good turn daily” must take on additional meaning - service to all in need of help. Eagle Scouts should stand as protectors of the weak and helpless. Eagle Scouts should be ready to give aid and comfort to the unfortunate and oppressed of our society. He should always “be prepared” to put forth his best effort.

Eagle Charge

Eagle candidate______________ I charge you to enter this Eagle Scout brotherhood, holding without reservation, ever before you the ideals of honor and service. By repeating the Eagle Scout oath before your fellow scouts, you will become an Eagle Scout. Though the words you use will be similar to those by which you joined scouting, tonight they will mean more than they could have meant at any time in the past. When you pledge yourself on your sacred word of honor, you will be sealing your eternal loyalty to the code of the Eagle Scout, with the words which closed the Declaration of Independence.

(Address the candidate and secure an answer to each question - Do not provide answers.)

1. Do you realize that you will have a greater responsibility as an Eagle Scout?

2. You have met the technical requirements for an Eagle Scout which qualify you for greater leadership responsibility. Are you willing to accept this responsibility toward your brother scouts, your troop and others?

3. As an Eagle Scout, those who know you will expect your daily personal conduct to show fully the spirit of the scout oath and law. Will you do your best as an Eagle Scout to live the scout oath and law?

4. Now, are you ready to take the Eagle Scout oath?

The Eagle Scout oath

“Scouts attention; will the audience please stand.”

The Eagle Scout oath - “Candidate/Scout sign. Please repeat after me”

“I reaffirm my allegiance to the three promises of the scout oath.

I thoughtfully recognize and take upon myself

The obligations and responsibilities of the rank of Eagle Scout.

On my honor I will do my best

To make my training an example

My rank and my influence

Strongly count for better Scouting

And for better citizenship

In my Troop and in my Community

And in my contacts with other people

To this I pledge my sacred honor.”

“Scouts and audience please be seated.”

Pronouncement

“By the authority vested in me by the national Court of Honor of Boy Scouts of America it is my privilege and pleasure to pronounce you an Eagle Scout.”

“May the oath you have taken remain engraved on your heart always.”

(Presentation of Eagle rank badge)

(Presentation by Eagle Scout to parents)

(Presentation of Eagle certificate)

(Special presentations)

(Comments by new Eagle Scout)

A Fond Mother Watches

“A fond mother watches her boy where he stands apart from his comrades tonight,

As they place on his camp-battered tunic a badge, an eagle, the emblem of right.

It seems just a few short months have passed since he joined with the youngster next door.

How proud he was then of his Tenderfoot pin as he told her the message it bore.

But the years have gone as he struggled along to learn what the Scout law’s about;

He practiced them daily, the oath and the law until now he’s an Eagle Scout.

You may smile in your worldly old wisdom at this and say “why it’s only a pin.”

But I tell you no honor he’ll gain as a man will mean just as much to him.

The red, white, and blue of the ribbon you see are the symbols of honor and truth.

He has learned now to value these fine attributes in the glorious days of youth.

And the out flinging wings of the eagle that rests on the breast of this knight of today,

Are the things which will lift him above petty deeds and guide him along the right way.

Yes, it’s only a pin, just an Eagle Scout badge, but the heart that’s beneath it beats true.

And will throb to the last for the things which are good, a lesson for me--and for you.”

Appendix I – Sample Eagle Court of Honor Program

[image: image17.png]puaii) asopd sdijiyd - suyIvm Aa4fjaf
puaLy Al s, dijiyd - souioy] pavyny
uisnoo s, dijiyd - 13Q madpuy
42y3pjpon sdijiyd - ualig,Q 6a4n
A23SDUIIN0DS 15414 S, sdljiYd - SulraN wiilf
42Y3Jpuvdb s dijiyd - “4S 4ayljpD) pAvydry
ABUOISSIUILIOD) 31U - SUibpy piapd

§)}sann) pa4ouoH

up1I03SiH
apty suipjdvy>
AYSDUIAIADND
42ppa7 [0410d

Moday 3yl Jo 4api0

diysiapoa pup siouoH buiynods

A43s2404

A2Y1vam piv 3sdl4

Buiwuuimg aJ17 Ajpwivg

s340ds 2OUBIDS |pIUUILOAIAUT

24n3djnos ssoupaivdaid Aouabiauiy

A13jps SUOIILIIUNWILUOY)

s1ad PI4OM 3Y3 ul diysuaziid

JUWAbPUDYY |PUOSAD] UONIBLN Y3 ui diysuaziyd
s|puiwivpy Ayunwiwo?) ayl ui diysuazid)

2407 upipu| Buidwiv)

SS3UIIPMY dDIIpUDH abpiiaH UbSLIBWY

sabppg 1142

mmmhngm \\U&EU>°Z-- ----------------- N\mum
vQQN-McM N::\- ----------------------- wkn‘q

NQQN nmN \QQ&EN“&UM. ---------------------- \QBHM
1661 ‘1| 42quidnON™""""""""" SSP[D 15414
06616 4290100 ""***SSD|D pu023s

0661 ‘€ pddy = 100J43pua

mmmn umN \&N&EN“&NM h:QUM

Aydvaborg bunnoos

X03[im dijiyd 3noss 2|6v3

uosriaqoy oof ‘ws

Aauodop ubyipuof ‘14s

UBPIDA pIv4an ‘ray

X02lIM dijiyd

X02[IM SH||AYd

(Uo1INjOABY UPILIBUIY JO SUOS) UUID PADM IW
Aauodow Auly ‘D0 B UosLIZqGOY Yov[‘WS
SUINBN wilf

SWIDPY PIADQ A2UOISSIUWIOD) JIU(f)

XO02fIpM 264039

A3fa4q 143q0Y ‘1n03S 3ji7
Y1ws xaly ‘1noss a1bp3

J13qdwip) 6ipaD Inoos 3j6p3
uosuaqoy oW ‘1nods ajbp3
IPYIUW S1AYD 1dSy'® Aduodon ubyipuof “14s

e3
¢\v\
H

Yuws xajy ‘1noss 3jbo3

40uoH Jo 14n0) Jo BuysopH

540[0D) Jo bujanay

uojoipauag

sypvads ajbp3 ay|

wybnoyy s, aayion v

pAomy [pioads

spiomy 3j6p3 Jo uoIpIuasay

abuajioy > ajbp3
awadunouodd »

YyivQO 1noos 2163
abivy>)H 31bv3

Auowiaia) xog 1yb17 abr3

21603 01 jiv4] ay|

?/bv3 ay1 40) buos
XO02fIp uiisnf
supIop Aaafjaf
0O Madpuy

SowioY | pivydiy

S 42Y1|pD ‘M papyd1y
X03Im dijtyd 3nods 316v3 1noqy s1ybnoy|

$1san9 [p123ads Jo uononpoaiu)

uosi3qoy Yool ‘ws

UPIDA pIp43T A3y

ualg,0 Ba4n 4adi4 ® s,1n008 3|bp3

uosyaqoy oof ‘ws

Asuodow uvyivuof “14s

UbLAIDYD 2)NWIIOY) ‘Aduoiop Auy

SIN02S papuny aUQ-2wiodam
uonvooauy

adid Yyi1m 1saN s,2|6r3
lppipup) 316p3 Jo UoNIPIUISIIY
540§0) JO uonvIuasaiy

4douop Jo 14n0)H Jo Buiuadop

wpibodd

Appendix J - NESA Membership Invitation & Application
Membership Application
National Eagle Scout Association
Only those who have been granted the Eagle Scout Award by, and who are members in good standing with, the Boy Scouts of America may hold membership in the National Eagle Scout Association. Applications for NESA membership are cross-checked against the national Eagle Scout register maintained by the Eagle Scout Service.

A Few Points About NESA

· [image: image25.png]st A 940 e s s

Photoaraphe

TP ———
T A
Approe for Complted rejoct

S g e

T S P T——,
A R

il . o b o

You will be associated with an impressive group of men, many of whom are now in positions of responsibility and prominence in industry, government, military, business, and education.

· The Eagletter, the official publication of the National Eagle Scout Association, will be sent to you with articles of interest detailing the latest developments in Scouting, the achievements of Eagle Scouts, and upcoming events.

· You will have the opportunity to meet and talk with Eagle Scouts such as retired astronaut James A. Lovell Jr.; retired CIA Director Robert Gates; and Steven Spielberg, director/producer of such movies as E.T., Close Encounters of the Third Kind, and The Color Purple.

What Are the Costs?

Life membership.
The life membership is available for a one-time payment of $180. Members will receive attractive full-color pocket and wall certificates.

Regular membership.
A five-year new or renewal membership is available for $25. A basic pocket and wall certificate is provided in this fee.

VISA/MasterCard.
The National Eagle Scout Association accepts VISA and MasterCard for membership payment.

Gift Memberships

A gift of membership in the National Eagle Scout Association is an important, meaningful, and appreciated recognition of significant achievement. The importance of enrolling new Eagle Scouts cannot be overemphasized. NESA is the only way for the Boy Scouts of America to maintain contact with Eagle Scouts.

[image: image18.png]NESA MEMBERSHIP APPLICATION
FOR OFFICE USE ONLY
1 Enciosed is 26 fo my ive-year NESA mermbership Attach chieck payatie o Natonal Eagle Soout Associaion
0 Enclosedis $150 for 4 iftime NESA mermbership. MailtoNES A, $220, Boy Soots of America 200642406
Q) Encbsed is an aciional $40 for special handingloverrigr delivery. 1325 West Walnut il Lane, PO, Box 152070 -
O Please charge my VISAMasterCard or the mermershipyservices indicated above. Iniing, TX 750152070
7001-42408_
O Creck here ifthis i a reneval
LITTTTITITITITITT] pen—
VISAMasterCard accourt rurmber
Date_____ Per__

Gard expiration date ||||||||||||||

RegionCE NE_SO_WE (Please circls one.)

Signature DATE OF BIRTH ERGLE AWARD DFTE Gouni No.
PRINT NAME AS [T APPERRS ON YOUR EAGLE SGOUT GREDENTIALS SOGTAL SECURITY NUMBER
STREET ADDRESS ETEPHONE NOWBER
arv STATE 7P GOoE
OO Gheck here ifthis is a new address and provide previous address.
Ocaupation

CHECKLIST OF INTERESTS
Indicate areas in which you would like to be involved.

Youth: Adult:

___ Training instructor — Uit leadership
R Suraraer camp staff J— Conr_lmlssloner
N Camporee/field staff N Merit badge counselor)
N Eagle Scout courts of honor N Eagle Scout board of review
__ Scouting for Scouts with Disabilities _ Eagle SC_O_ut courts of honor
___ Publicspeaker — Fundraising
__ AlphaPhiOmega ___ Eagle Scout dinner sporsor
Other: __ District activities staff
___ Scouting for Scouts with Disabilities
___ AlphaPhiOmega
Other:

It you are presently registered in Scouting, please complete the following section:

Cub Scout pack no. Position
Boy Scout troop no.

Varsity Scout tearm no.
Venturing crew no. Council

District.

Appendix K - Eagle Scout Palm Application

[image: image19.png]No. 56-709
1988 Printing

EAGLE SCOUT PALM APPLICATION » BOY SCOUTS OF AMERICA
(SUBMIT TO LOCAL COUNCIL—DO NOT SEND TO NATIONAL OFFICE)

==

The Boy Scout advancement plan of the Boy Scouts of America
13 for registered members from joining age urttil thesr 18th birth-
day. Members who have compisted all requirements for
advancement prior to their 18th birthday may be reviewed and
recogruzed after that date.

City

District

‘ ‘

Troop. Team. or Post

EXPIRATION DATE OF UNIT

| -

Local No. Date
State

County

APPLICATION TO LOCAL COUNCIL

Name

Pem
Address

City, State. 2P

| became an Eagle Scout on

| was awarded the Bronze Paim (5 ment badges) on
| was awarded the Goid Paim (10 merit badges) on
| was awarded the Silver Paim (15 merit badges) on

As the required 3 months have elapsed since | passed the board of review
for the Eagle Scout Awardorthe _____________ Paim and as | have
now compieted the five requirements® listed below. | respectfulty make appii-
cauon for the award of the:

Bronze Paim O Gold Paim O Sliver Paim J

RECORD OF MERIT BADGES

"MERIT l Unit where registered when awardes mernt badge
BADGE No. Town State Date

-
i

UNIT LEADER'S APPROVAL

This applicant has satistactorily compieted all requirements for tne paim
indicated. and | hereby approve his application. ’

Signature ol unm leaaer

ACTION OF TROOP, TEAM, OR POST COMMITTEE
BOARD OF REVIEW

We hereby certify that this applicant appeared betore 3 board of review
on

Ome

1
1. He has mantained an active registered relationship 10 Scouting for 3
months since he qualified lor the Eagle Scout Awara. or gqualified for
the Paim.

He has satsfactoniy put into practice the 106ais and principies of the
Scout Oath ang Law, the motto “Be Prepared.” and the gaily Good Tumn.
He has made a satistactory effort to daveico and gemonstrate leadership
ability.

He has earned at least f.ve additionai merit badges’ beyond those
required for Eagle or last paim.

! S. He has participated in a Scoutmaster, Coach. or Advisor conterence.

For tne DOANS Of review

ACTION OF LOCAL COUNCIL

Date Approved SIgNaIuTY ' SCout executve
LOCAL COUNCIL RECORD

1. Checked

2. Cenificate prepared

3. Awarg made

4. Posted to the Distnct

Advancement Report Summary

Filed in ymit nistory foider

"NOTE: These ment baoges may nave Deen Garned anytime $ince oinmg.

A Combination of Paims

You may wear only the proper combination of palms for the number of merit badges you earn beyond Eagle. The Bronze Paim
represents 5 merit badges; Goid, 10: and Silver, 15. For exampte, if you earn 10 merit badges and two paims, you would wear
only the Gold Paim. If you earn 20 merit badges and four paims, you would wear a Siiver and a Bronze Paim.

Printed 11/19/2003
Page 3
Updated 6/3/2003

_1095667574.bin

