[image: image1.png]

[image: image2.png]

[image: image3.wmf][image: image4.emf]Troop 136 Life to Eagle Trail Guide – The Life to Eagle Process

[image: image5.png]

[image: image6.jpg]

Troop 136 Life to Eagle Trail Guide –
 The Life to Eagle Process

So You Want To Be an Eagle Scout
01 March 2007
GREAT!!! Congratulations on achieving the rank of Life Scout! You’re only one step away from the highest rank Scouting has to offer - Eagle Scout. The requirements for Eagle Scout are easy enough to understand; they are the same kinds of requirements you met for all of your other ranks, but at a more challenging level.

The main purpose of this document is to provide a single reference to the resources you will need to complete the trail to Eagle. The Atlanta Area Council (AAC) has developed a guidebook to help explain the process of advancing from Life to Eagle. Checklists are provided so you can be sure that all the paperwork is done correctly and delivered to the right place. If you follow this guide carefully, you will find that the process is not difficult. If you do not follow this guide carefully, you are likely to waste time and cause headaches and frustration for yourself, your parents, and your Scout leaders.

Please take the time necessary to read through this guide and the AAC Life to Eagle Guide. If you are unsure about anything you read, please check with your Troop Eagle Advisor, other Scout leaders or a member of the district advancement committee. It is especially important that you understand the procedures for developing your Eagle project, project workbook, and submitting your Eagle application before you start.

Achieving the Eagle rank is your responsibility. Many people will help you along the way, including your adult Eagle advisor, your Troop leaders, your parents, and your fellow Scouts. You will also get assistance from adults on your district advancement committee, many of whom you have probably not worked with before. None of these people can earn the Eagle rank for you. It is up to you to make sure that you understand the requirements, complete them in a timely manner, and submit the proper paperwork, so that your Eagle Scout rank advancement can be completed. As an Eagle Scout you will represent a select group of Scouts. Less than four Scouts become Eagle Scouts.
Good luck!
The Life to Eagle Process

Earn Life Scout

You begin the trail from Life to Eagle upon earning your Life Scout Rank.

Be Active and Lead

Continue participation in Troop activities and hold a Troop Leadership position for at least six months from your date of Life Scout rank to the date of your signed Eagle Scout Application. Share your Scouting knowledge with Scouts in your Troop and others. Requirements 1 & 4

Merit Badges

Continue working to earn all 12 Eagle Required Merit Badges and 9 other Merit Badges for a minimum of 21 Merit Badges. Remember, 3 required merit badges require 3 months to complete. Requirement 3
Service Project

After earning Life Scout, begin thinking about an Eagle Scout Leadership Service Project that reflects who you are as a Scout and as a person; and that has value and provides service or benefit to others. Don’t rush to decide. Shop around and discuss ideas with your Troop Eagle Advisor before deciding on the right project for you. Maintain an open dialog with your Eagle Advisor throughout course of your project. You must accomplish the Eagle Scout Leadership Service Project to apply for Eagle Scout. Requirement 5

[image: image7.png]

Project Workbook

The Eagle Scout Leadership Service Project Workbook is required to be used to document your project planning, approvals, execution, and final write-up. The project workbook serves five purposes: 1) provides a common format, 2) identifies you and your selected project and shows your unit leader approvals, 3) documents the council/district acceptance and approval of your project, 4) documents the service work performed, project completion, and approvals, and 5) is submitted with your Eagle Scout Rank Application. Read “The 12 Steps from Life to Eagle” contained in the workbook. Facilitates Requirement 5
Visit the Troop 136’s Website/Eagle Nest page for a MS WORD.doc version.
Eagle Scout Rank Application
Complete the Eagle Scout Rank Application. Have your Troop Advancement Chairman verify all dates of service, and awards, etc.; and have all appropriate approvals signed and dated. Make a packet of the application, workbook, and other enclosures. Submit your packet to the Tara District Eagle Scout Advisor or Eagle Advancement Committee.

Character References. Think of at least five (5) people know you personally. Contact each person and ask them if they would be willing to provide a letter of recommendation for you. You need their names, addresses and phone numbers (and email address). These references should represent the following areas of his life: Parents/Guardians, Religious, Educational, Employment (if any), and two others. Their letters are confidential and only available to the members of the Eagle Board of Review. Requirement #2

My Ambitions and Life Purpose. Think about your ambitions and life purpose and begin drafting your desires, goals, and plans for life. Discuss what you hope to accomplish and how you plan to live your life. Requirement #6A

Leadership Positions, Honors, and Awards. List leadership positions held in his religious institution, school, camp, community, or other organization in which you demonstrated leadership skills. Include honors and awards received during this service. Requirement #6B

Scoutmaster’s Conference. Prepare for and participate in a Scoutmaster’s conference prior to submission of your Eagle Scout Rank Application. Scoutmaster must sign and date the application before submission to council or district. Requirement #6C

Eagle Board of Review

Contact your council or district Eagle Scout Advisor to determine a date, time and location for your Eagle Board of Review. Be sure to notify your unit leaders. The uniform is the complete Scout dress uniform (Class A) with all appropriate insignia properly affixed, merit badge sash (worn), Scout Handbook, and a copy of your Eagle Packet.
Review by National

The Eagle Board of Review approved Eagle Scout Rank Application is forwarded to National BSA Service Center for review and approval. The Project Workbook is held at council for return to the Scout after the National Review.

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 rank credentials. This may take 4 – 6 weeks.

Eagle Court of Honor

Again, consult with your Troop Leadership for ideas of hosting an Eagle Court of Honor and your Eagle Scout Award Presentation. Don’t lock any dates, times, or other agenda items until confirmation of National approval of your Eagle Award. Begin tentative planning of ceremony and other requirements.

To Soar With Eagles

The following must all be completed before your 18th birthday:

•
All six requirements listed on the Eagle Scout Rank Application, which includes all work on your Eagle Scout Leadership Service Project.

•
All information on the Eagle Scout Rank Application, up to and including the “Certification by the Applicant” and “Unit Approval.”

The following may happen after your 18th birthday:

•
Receipt of letters of recommendation, which are required at the Eagle Scout board of review.

•
Delivery of the Eagle packet to the AAC Volunteer Service Center.

•
Council certification of the Eagle Scout Rank Application.

•
Eagle Scout board of review (must take place within 90 days of 18th birthday.)

Earning your Eagle rank will take longer than you think. This is especially true of your project. If you have turned 17, have not started your project, or have a significant number of merit badges left to earn, you are pushing it. The requirements will not be relaxed just because you’re close to your 18th birthday. Starting early is the wise thing to do.
Earning your Eagle rank before you are 18 means that you will get to wear the Eagle rank badge on your Scout uniform. If it happens that any problems with your requirements are discovered during council certification and the board of review, you will still have time to correct the problems if you haven’t yet turned 18. Another good reason to start early on your Eagle requirements is that it will mean a lot less nagging from your parents and adult leaders.

What You Will Need

Besides your Scouting skills, Scout spirit, and leadership ability, you will need the following:
Note: All links are on the Eagles Nest webpage of the Troop 136 website.
•
The Boy Scout Handbook (33105): Your handbook contains requirements for all ranks including Eagle, and it should have a signed record of your advancements from Boy Scout badge through Life rank. Your own advancement pages, properly signed off in your Boy Scout Handbook, are your best record of your advancement. It is your responsibility to make sure that your records are complete and up to date.

•
Your advancement records: In addition to your Boy Scout Handbook, you may keep other personal records, such as signed merit badge cards. Your unit leaders may also have records of your advancements. Check with the Troop Advancement Chairman.
•
The Tara District Life to Eagle Guidebook: This will serve as your overall guide, explaining the process and directing you to information sources you will need to use.

•
The Eagle Scout Leadership Service Project Workbook (18-927): You must submit your Eagle project using the Eagle Scout Leadership Service Project Workbook. There is very useful information, most of which is referred to in this document; most notably, the “Message from the Chief Scout Executive” and his guidance; and the “The 12 Steps from Life to Eagle”. The workbook paper version is available at the area Scout Shops and AAC Scout Service Center. A PDF version of the workbook, and the electronic version that you can use with a word processor, are available on the BSA National website, www.scouting.org. There are also Troop 136 electronic versions, in MS WORD.doc format; you may use to submit your project available on the Troop 136 website/Eagle Nest webpage, www.geocities.com/troop_136.

•
The Eagle Scout Rank Application (58-728): This is available in the Council Volunteer Service Center. It is also available in PDF format on the BSA National website, www.scouting.org. A WORD.doc version is available via the Troop 136 website.
•
The Guide to Safe Scouting (34416): This document represents the official BSA policy about what kinds of activities are allowed and not allowed in Scouting, as well as safety procedures that must be followed. Your project must be conducted in accordance with the Guide to Safe Scouting.

The Eagle Scout Leadership Service Project

The Purpose of the Project

The Eagle Scout leadership service project differs from the service requirements of other ranks in an important way: You must plan, develop, and lead the entire project. In order to achieve the rank of Eagle Scout, you must demonstrate leadership, and your Eagle project is one of the important ways you do that. The project will also provide an opportunity for you to use many of the skills you have learned while earning merit badges, such as Communication, Citizenship in the Community and Personal Management.

The Steps of an Eagle Scout Project

1.
Select a project idea. Prepare a brief summation of the project idea and scope of work involved, who will benefit and sponsor, the location, and how you envision to accomplish the project.
2.
Discuss the project idea with your Troop Eagle Advisor.

3.
Discuss the project with the representative of the benefiting organization.

4.
Develop a detailed plan for your project, using the Eagle Scout Leadership Service Project Workbook.

5.
Have your plan approved by the representative of the benefiting organization, your unit leader and a unit committee representative.

6.
Submit your plan to the district advancement committee. You may have to revise your plan and resubmit it if the advancement committee does not approve your project plan as submitted.

7.
Only after the district advancement committee approves the project plan may you begin working on your project.

8.
Carry out the project.

9.
Complete the Eagle Scout Leadership Service Project Workbook section entitled “Carrying Out the Project.” Obtain signatures for approval of project completion, as listed in the workbook.

10.
Submit your completed project workbook with your Eagle Scout Rank Application when you have finished all requirements for Eagle rank.

Selecting a Project

There are many organizations that would be happy for you to do an Eagle project for their benefit. Your church, or any school that you have attended, is a good place to start. Project opportunities can be found at public parks and community organizations. There are restrictions, however, on the type of organization for which you may do your project, so it is important that you make sure the organization that benefits from your project meets the BSA guidelines.
BSA guidelines: 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.)
The Eagle Scout Leadership Service Project Workbook
The Eagle Scout Leadership Service Project Workbook is essential to completing your Eagle project. You must use the official workbook, 18-927, or its electronic equivalent. If you use the electronic version, make sure that you include all of the required information. If you delete information from the workbook, it could delay approval of your project.

The workbook is divided into two major sections. The first section includes the Project Description and Project Details and is for writing your project plan, which must be approved by your district advancement committee before you begin work on your project. The second section, Carrying Out Your Project, is for reporting on the completed project.

The completed workbook is part of your Eagle Packet that is submitted to the council service center. It will be presented at your Eagle Scout board of review. It is an important document — without it you cannot earn your Eagle rank.

The information that follows will help you understand how to complete the first part of the workbook so that you can increase the likelihood that your project plan will be approved. Make sure you read this section very carefully, and that you include all the information necessary to completely describe your proposed project.

Project Description

This is the easy part of the workbook. The information is straightforward.

The first item, “Describe the project you plan to do,” deserves some explanation. Here, you should give a simple description of your project. It should only take a couple of sentences to describe your project. Be specific about what you are doing. Be sure to give quantities of whatever product your project will produce, for example, the number of benches, the number of trees, or the length of a trail section. In order to approve your project, your district advancement committee needs to know exactly what you plan to do. This is not the place to tell how you are going to build something, how long it is going to take, what materials you are going to use, or any details of that nature. Those things will come later in the workbook.

This section includes a number of blanks that must be filled in. Provide accurate information identifying the group that will benefit from the project, including the name, address and phone number of the group, explain how the group will benefit from your project, when you discussed the project with your unit leader, what representative of the benefiting organization you met with, and when you met with that person. This section only requires names of individuals, not signatures. Those come later.
Project Details: Topic paragraphs to address in your project plan

1. Present Condition - Describe the current condition or situation of the site and what your project will change. Include pictures or drawings to highlight the condition and proposed changes. Provide directions and strip maps to the worksite location.

Check with local government offices to determine if building permits are required or if zoning laws impose limits to structures, etc. proposed in your project. Address your resolution in your plan.

2. Method - Several things should be included in order to completely describe the method you will use to complete your project:
a. Plans / Drawings / Designs or Scripts / Programs - Include detailed plans, drawings, blue prints and designs needed to complete the project. These should show all dimensions, floor plans, layouts, paint/finish schemes, and other details. Or, Scripts and Programs needed to facilitate a presentation providing times, acts, sequences of events, etc.

b. Instructions - Written/printed information such as handouts, posters, letters, or other written materials to be used in your project that provide how-to guidelines for use, first aid, and/or disposal.

c. Organization and Leadership - How will you organize your workers to do the work of the project? Will they be organized into teams? Will you assign jobs to individuals? Remember, you are the leader of the project, and it is up to you to decide how the workers will be directed to accomplish the work.
It is OK to demonstrate what you need your workers to do, but the bulk of the work should be done by them, under your direction.

d. Financial Plan - Obtaining the funds to do the project is your responsibility. Don't assume that someone will cover cost until you have asked them.

How will funding to pay for the materials be secured? If fundraising, identify the type, location, date/times and expected proceeds. If donations will provide some or all needs, identify what is provided, how it will be applied, and who are sources.

e. Adult Supervision - Boy Scout policy requires at least two adult leaders be present at all times during any Scouting activity. At least one of them must have 'Youth Protection' certification. It is your responsibility to ensure that leaders and other adults are present to comply with this policy. You will not be able to work on your project without the proper adult supervision.

Also, remember that the adults are not your Eagle Project's leaders. They are there to monitor the worksite activity and the health and safety of workers. And most will cheerfully help you succeed.
f. Environmental Considerations - Identify any environmental issues and explain how they will be managed and what preparation/training may be necessary to prevent damage to the environment.

g. Transportation - Discuss what needs to be moved (people, tools, materials), what vehicles are needed, where you will get those vehicles, and who will drive.

BSA policy places limitations on drivers under 21 years old; ensure you are aware of these limits and work within them. Remember that all passengers must be seated with a seat belt on whenever a vehicle is in motion. NO ONE, child or adult, should ever ride in the bed of a moving truck under any circumstance! All of this is your responsibility.

3. Schedule - Coordinate calendar dates and times related activities to raise funds, order and receive delivery of materials, and work days to prepare for and complete your project. Base schedule on estimates of time to complete tasks and/or of task sequences and allow for flexibility.

4. Step-by-step Workday Schedule – Develop a detailed work schedule for daily activities at the worksite. This needs to consider task sequencing and completion of prerequisite tasks. Allow for flexibility.

Include every task in the list, what order they will need to be done, and who will do them for the project and the work site clean up.
5. Materials / Supplies - This section is best presented as a list or table which may be attached as a separate page in the workbook. Or if built in Excel or Word Tables may be pasted into the narrative in outline sequence.

List all materials and supplies, e.g. lumber, paint, stain, nails, screws, pavers, concrete, tape, sandpaper, rags, trash bags, etc. needed to complete the project and to support activities at the worksite.

6. Tools / Power Requirements - Provide a list of all tools required to perform tasks of the project (e.g. hammers, saws, chisels, screwdrivers, shovels, rakes, brushes/rollers, power tools, special devices, etc.). Identify what common tools by quantity, size, type/shape, and how the tools will be obtained. If some specialized tools are not available from the planned workgroup, then consider rental outlets – avoid buying tools because they will not be a consumed material/supply in the project.

7. Helpers / Workers – Help and workers may be youth or adult and may come from the Troop, family, school and friends, or any willing source of volunteers. You are not required to only use Scouts to work your project. Explain who will be doing the work, the number of people, what organizations are participating, and what special skills will be required. Explain how you will resource each special skilled requirement.
Describe how you are going to organize the workers to get the work done efficiently? How will teams be organized and who will lead them? What tasks will each team be doing? How will adult leaders be engaged?

8. Health & Safety - The supervisor of any project, in Scouting or otherwise, is responsible for the safety of the workers. The key to a safe project is avoiding accidents and to be prepared if an accident occurs. Adult leaders will step up to handle injuries and medical emergencies, but you as the project leader should prepare for the overall safety of your workers.

a. Prevention:

Workers - Provide guidance to workers pertaining to clothing and safety gear requirements. Identify what BSA certifications are needed in general or for specific tasks, e.g. Totin’ Chip and Fireman Chit, or others.

Worksite - identify known hazards at the worksite and develop a mitigation plan.

b. Preparedness:

First Aid - Your plan needs to include prevention and responses for the common health & safety concerns, i.e. sunburn, dehydration, heat injuries, cold injuries, bites and stings, poisonous plants, minor cuts and scratches. Identify local medical facilities and emergency response teams by location, with directions and phones numbers, etc.
Facilities - Identify locations for the first aid station, water points, rest rooms, wash points, shelters, and other such supporting needs for your workers.
Hazardous Materials – discuss handling procedures for paints, solvents, lubricants, etc. Address storage, use, first aid, recovery, and disposal.
Alternate Plan – Have a “Plan B”. Include an inclement weather plan, severe weather plan, and what type decisions may be made impromptu.
c. Training - Identify what type of work related instruction will be provided and how and under what conditions common tools and power tools will be operated.

Health & Safety also needs to address handling of prescription medications and the Troop medical book and who will be the Troop Medical Officer during work periods and be sure all workers know who to go to for medical needs.
Submitting Your Project Proposal for District Approval

Your Project Workbook Proposal must be signed by the representative as approved by the benefiting organization. Your Project Workbook Proposal must be signed by your Scoutmaster, Troop Committee Chairman, and Troop Eagle Advisor or Advancement Chairman as approval by the unit before forwarding to the district advancement committee.
After the original copy of your project plan is completed and signed, you should make two copies, one for yourself and one for the district. You should submit the original plus one copy, which the district will keep for its records.
-- You may not proceed on your project until receipt of District approval. --
Carrying Out Your Project

As you carry out your Eagle project, you should keep good notes of everything that happens and record the time spent by every individual who works on your project. The section entitled “Carrying Out Your Project” is where you should report on what actually happened during the project. In this section, the more detail you include about how your project was done, the better. The Eagle Scout board of review must approve your completed project. If you do a good job of reporting on the project in your workbook, it will be easier for board members to understand what happened during your project, and you’ll have to spend less time during your board of review answering questions about information you may have left out.

There are specific pieces of information required in this section of the workbook.
•
You must list your hours spent planning and carrying out the project. List every person who worked on your project, and the number of hours they worked. Hours spent by adults should be listed separate from Scouts and other youth.
•
You must finalize your list of Materials to Complete the Project.
•
In this section of the workbook you should discuss any changes from your original plan and include “after” photographs, if appropriate.

The Final Project Write-Up
As you write your post project completion final report, emphasize your leadership, your planning, your organization of project details, your project direction (instruction and direction of project volunteers). Follow the Workbook outline and provide details about the project planning, the benefits gained by the sponsoring agency, how the actual work required proceeded, noting changes or adjustments and why they were necessary, and the leadership skills used to accomplish the tasks and making decisions.
Include a Conclusion section to the report that summarizes your efforts, how the project affected you and the people you worked with. Tell whether the project was successful, did it met the goals outlined in your project approval form? Tell about any unexpected problems and what you might do differently if you were to do this project again. What did you learn from doing the project? How has the project helped you and your sponsor?

Include an Acknowledgements section. Take some time to acknowledge and thank anyone special, the people that gave you that extra bit of support. Acknowledge your sponsor, the person who guided you as a mentor, the people and organizations that donated money and material, your friends who volunteered their time.

Provide an Appendix with the following documents and any other documents that you think would help the Board of Review evaluate your efforts.

The Completed Workbook

After you have completed the final section of the workbook, you should sign the workbook and get approval signatures from your unit leaders and the representative of the benefiting organization who originally authorized the project.

The completed project workbook will be submitted in your Eagle Packet to the Tara District, Atlanta Area Council, along with your completed Eagle Scout Rank Application.

Your Eagle Scout Packet

Upon completion of the project, the Eagle Scout Leadership Service Project Workbook must be submitted with the Your Eagle Scout Rank Application with attached Life Ambitions & Purpose, and Leadership Positions and Honors (Requirements 6A & 6B). See “Eagle Scout Rank Application” on page 2 of this guide.
Your Eagle Scout Packet (application and project workbook) should be compiled in the order on the Eagle Packet Checklist and submitted in duplicate to the District Eagle Board Representative. The Scout is encouraged to make a complete set for his retention and provide a copy to the troop for the historical records of the troop.

Note: Some boards of review require additional copies of the Eagle package to be delivered to each of the members a week before the review.

Portions of the original set will be forwarded to the Atlanta Area Council after the Eagle Board recommends a Scout for Eagle. The other complete package will be retained by the District Eagle Board member who will refer to his copy if there should be any questions from council.
Key References:

Troop 136 Website: http://www.geocities.com/troop_136
Troop 136 Life to Eagle Trail Guide
Troop 136 Eagle Scout Leadership Service Project Workbook
Atlanta Area Council’s Life to Eagle Guide, June 2005
BSA Eagle Scout Rank Application
 and, references/websites cited in these publications

Troop 136 Eagle Advisor’s Note:

As you read through the AAC Life to Eagle Guide you’ll read references to paragraphs or sections in your project workbook that are categorized as “not-required” or “non-required supplementary material” enclosures. But, then you’ll read that these same referenced paragraph or section categories are required or at least strongly encouraged to include in your workbook. The following are required paragraph/section topics to address in your project write-up:

· before, during and after photographs (be selective, fewer is better)

· diagrams, drawings (originals & changes)

· maps or flyer with directions (to/from the worksite)

· expense tallies or spreadsheets (for expenses other than as listed in the materials list)

· material and equipment lists (include project and supporting materials & supplies)

· work schedules and planning schedules

Included these topics in your workbook; they will provide a clearer picture and appreciation of the work done for unit leaders, unit committee members, district Eagle project advisor/advancement committee; and later the board of review. The Troop 136 version of the workbook has paragraph headers that your should address.
Use this guide and the workbook outline and instructions to complete the Eagle Scout Leadership Service Project Workbook for your project presentation to your Troop Committee, District/Council Eagle Advisor/Advancement Committee, and as enclosed with your Eagle Scout Application Packet.
� EMBED Unknown ���

- 2 -

_1233654454.bin

