

Venturing

VENTURING

2018–2019

PROGRAM PLANNING CALENDAR

BOY SCOUTS OF AMERICA®

VENTURERS READ BOYS' LIFE

Boys' Life for Venturing

If you are a Venturer, you should subscribe to *Boys' Life*. Why?

Boys' Life is for all Scouts. Venturer subscribers automatically receive the "older youth" demographic edition—the edition that features articles with titles such as "Final Frontier," "Anchors Aweigh," "Snow Buddies," "Happy Campers," and "Building Leaders." It's high adventure for older readers.

Venturers will enjoy most of the other stuff in *Boys' Life*, including the corny "Think & Grin" jokes; the wacky adventures of Pedro; the monthly things you need to know; "Bible Heroes;" and special sections like "Games," "Heads Up," and "Ask the Gear Guy."

To subscribe to *Boys' Life*, see your crew leader or call your local Boy Scouts of America service center. *Boys' Life* is prorated at a dollar a month through the time your crew recharter.

Boys' Life. \$12 for 12 issues.

Venturing Shooting Sports Outstanding Achievement Award

Do you enjoy shooting, and would you like to earn an award while doing it? Then start today to earn the Venturing Shooting Sports Outstanding Achievement Award.

While working on the Ranger Shooting Sports elective, you are required to complete the requirement for one of the following disciplines: air pistol, air rifle, archery, muzzle-loading rifle, shotgun, pistol, or small-bore rifle. However, if you go beyond the basics and complete requirements for five of the seven disciplines, you will earn the Venturing Shooting Sports Outstanding Achievement Award. This beautiful medal and certificate are sponsored by many companies and organizations in the shooting sports industry to recognize outstanding achievement in shooting sports.

Venturing Leadership Award

The Venturing Leadership Award is presented by councils, areas, regions, and the National Council to Venturers who have made exceptional contributions to Venturing and who exemplify the Scout Oath and Scout Law.

THE SPIRIT OF VENTURING

Venturing is a catalyst.

Venturing brings young people and adults together. What you experience depends on what you ask of yourselves and of each other. You might decide to go sailing off the coast of Africa. You might devise scientific experiments and send them on a space-shuttle mission. You might install trail posts in Braille that open a national forest to people with visual impairments. Real Venturing crews did all these things—because they *decided* to do them.

Venturing is guided discovery.

Imagination and ideas become reality through the resources of Venturing. The crew can do things one young adult can only imagine. With the experience and guidance of adult members, all that wonderful energy is focused and dreams really do come true.

Venturing is empowering.

Venturers discover strengths they didn't know they had. Working together, one learns that he or she is a good negotiator; another that he or she has creative program suggestions; another reacts quickly to change. Newfound abilities like these energize young people and enhance their transition to adulthood.

Venturing is fun.

You joined a crew to pursue a specific interest with other young adults. You'll have fun doing that, and in the process, you'll discover much more than you expected. Happy Venturing!

Venturing is leadership skills.

You'll acquire leadership skills to help you with school or on the job. And you'll learn advanced leadership skills you can use for a lifetime.

USING YOUR PROGRAM GUIDE

www.venturing.org/annual-program-planning.html

Planning is the key to a successful crew program. This guide is for crew officers and Advisors to use when planning and carrying out the crew's program.

Distribute the program guide at the annual crew officers' briefing or at the crew officers' seminar. Officers and Advisors should review the guide to see how each section is used. This guide will assist you as you plan program emphasis and make assignments. Take this guide with you to officers' meetings, Venturing Officers Association meetings, and Venturing roundtables/forums. It's also a great tool for planning your crew meetings.

Venturing Program Planning

Crew officers are responsible for ensuring that all crew programs and meetings meet the high expectations of the members. How you do this determines the kind of crew you have. If you want exciting, hands-on meetings that everyone attends, fun activities that everyone looks forward to, no recruiting problems, and an annual activity that will be remembered a lifetime, you must plan and lead seriously. Use the following steps in your planning:

The Crew Officers' Briefing

Right after new officers are elected, previous officers or an Advisor will lead the crew officers' briefing, which will tell you what your role is and how to get ready for the crew officers' seminar. Visit www.venturing.org and take crew officer orientation to learn about crew program planning.

Gather Key Information

Gather key information such as school dates (including holidays), dates of community events, the chartered organization calendar, personal dates (including planned vacations), and key district and council dates. Also gather data from completed Program Capability Inventory (PCI) sheets received from parents and other resources, data from Venturing Activity Interest Surveys submitted by members, last year's crew annual plan, crew priorities, and requirements

for Venturers' recognition and for the Venturing, Discovery, Pathfinder, and Summit awards.

The Crew Officers' Seminar

The crew officers' seminar is probably the most critical meeting of the whole year. Usually held in a retreat setting, it is where the officers plan the yearly program. Why plan? Planning ensures you have a balanced program that fits the needs and desires of your crew membership. It also ensures enough lead time to make arrangements and to recruit quality consultants. For officers, it also provides time to follow up with your activity managers to see if they need more help and if they are on schedule.

Have a yearly plan with crew meeting dates and themes, monthly activity dates and themes, and long trips so that members can plan accordingly and so you can avoid conflict with school dates, holidays, vacations, and other activities.

When you attend the crew officers' seminar, you should already have surveyed your crew members on what they want to do.

Goals

The crew president and/or Advisor leads a discussion on the crew's goals for the coming year. Write the goals down and narrow them to a final list of the goals for the year.

Brainstorming Session

Remember that in brainstorming, there are no bad ideas. Go crazy—anything is possible! After you have developed a list of potential programs, go through the list and mark out ideas that might not be realistic for your crew.

Evaluate Program Ideas

Now you prioritize the program ideas by which ones the group likes the most. Consider whether some program ideas can be grouped together: If both mountain biking and camping are on the list, you can combine them in one trip. See if you can come up with a theme for your adventures for the year. For instance, you might decide that sailing is popular enough that you could have four or five sailing meetings and two weekend sailing adventures. It is important to do this

before you move on to scheduling. Evaluate the ideas to see if they match the Program Capability Inventory. Then vote on the chosen program.

Expand on the Program

Expand the basic program by adding support programs and activities. Align program plans to provide opportunities for members to accomplish award requirements. This is "a look from 35,000 feet" to ensure a balanced program using the ALPS model.

Scheduling

Once you have a good list of programs, you are ready to schedule them. Use this planning guide to select dates for your themes, meetings, and activities. It probably will help if you first put in important school dates, holidays, and other events and dates that could cause schedule conflicts for your members, then schedule your activities around them. Identify the activity chair and consultants, and organize teams or committees to lead the work.

Share the Plan

Distribute the annual plan and calendar to the Venturers, their families, social media, and the chartered organization representative.

Have Fun!

If all the preparation and planning are done well, you will have fun, exciting, informative programs that you and all the other members will want to be part of. Enjoy your success!

Annual Crew Recognition Banquet (Bonus Step)

Hold a crew recognition banquet to celebrate your success while recognizing your members' and adult Advisors' efforts toward that success. Plus, it's a lot of fun! Don't forget the Friends of Scouting presentation.

Venturing Links

www.venturing.org	Official website
www.scoutshop.org	Official website for Supply retail store

WHAT YOUR CALENDAR MIGHT INCLUDE

Dates You Determine:

Regular crew meetings and activities
Saturday or weekend activities
Projects, tours, and field trips
Open house (usually in the fall, for recruiting new members)
Annual crew recognition banquet
Parents' night (an annual open house to inform parents about your crew)
Service projects
Money-earning projects
Officer elections
New crew officers' briefing
Officers' seminars (for training new officers and for program planning)
Planning meetings
Monthly crew committee meetings
Monthly officers' meetings
Superactivity (your big project or trip for the year)
Supporting packs and troops

Important Council Dates

Council Venturing activities (usually involve all members)
Advisors' roundtables/forums (involve your Advisor)
Deadlines for Venturing scholarships and awards (see applications)
Council Venturing program conference
Area/regional/national Venturing activities (check with local council)
Deadline for application to be a national Venturing officer

Other Dates

School events (big tests, sports events, dances, vacation days, other activities)
Local, state, and national holidays
Religious holidays and observances
Events conducted by your chartered organization
Other community events

Federal holidays and significant Scouting dates are identified in this calendar. The BSA national office provides online calendars listing the holidays and observances of many religions at www.scouting.org/resources/info-center/relationships/religious-calendar/.

Awards

Venturing
Award

Discovery
Award

Pathfinder
Award

Summit
Award

S E P T E M B E R 2 0 1 8

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Second open house planning committee Open house meeting and crew interest survey Conduct program capability inventory (PCI). Advisors' program forum Venturing Officers Association meeting Promote open house in schools. New crew officers' briefing National Hunting and Fishing Day						1
2	3	4	5	6	7	8
 Labor Day						
9	10	11	12	13	14	15
16	17	18	19	20	21	22
						National Hunting and Fishing Day
23	24	25	26	27	28	29
30						

SEPTEMBER 2018 ADVENTURE AND MEETING PLANNER

September activity name _____ Theme _____

Departure or beginning date/time _____ Return or ending date/time _____

At our normal location? Yes No, at _____

Activity chair's name _____ Phone _____

Date activity chair confirmed _____ Date tour and activity plan submitted _____

Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 2

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 3

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 4

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

OCTOBER 2018

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4	5	6
7	8 Columbus Day (observed)	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31	New crew officers' seminar Promote open house in schools. Open house month Fall activity Advisors' program forum Promote fall Kodiak course participation. Conduct open house critique after holding it. Conduct crew officer seminar and program planning.		

OCTOBER 2018 ADVENTURE AND MEETING PLANNER

October activity name _____ Theme _____
Departure or beginning date/time _____ Return or ending date/time _____
At our normal location? Yes No, at _____
Activity chair's name _____ Phone _____
Date activity chair confirmed _____ Date tour and activity plan submitted _____
Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 2

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 3

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 4

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

NOVEMBER 2018

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>Council program planning conference Renew crew charters when due. Advisors' program forum Venturing Officers Association meeting Promote Venturing scholarships.</p>				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
 Veterans Day						
18	19	20	21	22	23	24
				 Thanksgiving Day		
25	26	27	28	29	30	

NOVEMBER 2018 ADVENTURE AND MEETING PLANNER

November activity name _____ Theme _____
Departure or beginning date/time _____ Return or ending date/time _____
At our normal location? Yes No, at _____
Activity chair's name _____ Phone _____
Date activity chair confirmed _____ Date tour and activity plan submitted _____
Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 2

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 3

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 4

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

DECEMBER 2018

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>Renew crew charters when due. Advisors' program forum Crew holiday party Promote annual crew recognition banquet. Deadline for most Venturing scholarships</p>						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31	 Christmas Day				

DECEMBER 2018 ADVENTURE AND MEETING PLANNER

December activity name _____ Theme _____
Departure or beginning date/time _____ Return or ending date/time _____
At our normal location? Yes No, at _____
Activity chair's name _____ Phone _____
Date activity chair confirmed _____ Date tour and activity plan submitted _____
Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 2

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 3

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 4

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

JANUARY 2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
		1 New Year's Day	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21 Martin Luther King Jr. Day	22	23	24	25	26
27	28	29	30	31	Advisors' program forum Crew parents' night Venturing Officers Association meeting Promote all Venturing scholarships and advancement. Promote annual crew recognition banquet. Deadline for national Venturing officer applications	

JANUARY 2019 ADVENTURE AND MEETING PLANNER

January activity name _____ Theme _____

Departure or beginning date/time _____ Return or ending date/time _____

At our normal location? Yes No, at _____

Activity chair's name _____ Phone _____

Date activity chair confirmed _____ Date tour and activity plan submitted _____

Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 2

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 3

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 4

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

F E B R U A R Y 2 0 1 9

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Crew celebrates BSA anniversary. Renew crew charters when due. Council conducts student interest survey. Advisors' program forum Annual crew recognition banquet Contact troops about Boy Scout-to-Venturing crossover events. Deadline for regional officers' applications Deadline for area officers' applications					1	2
3	4	5	6	7	8	9
Scouting Anniversary Week begins Scout Sunday					Scouting Anniversary Day and Venturing's Birthday	Scouting Anniversary Week ends Scout Sabbath
10	11	12	13	14	15	16
					Council deadline to submit Venturing JTE form	
17	18	19	20	21	22	23
	 Presidents' Day				Founders Day	
24	25	26	27	28		
				National officer application deadline		

FEBRUARY 2019 ADVENTURE AND MEETING PLANNER

February activity name _____ Theme _____
Departure or beginning date/time _____ Return or ending date/time _____
At our normal location? Yes No, at _____
Activity chair's name _____ Phone _____
Date activity chair confirmed _____ Date tour and activity plan submitted _____
Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 2

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 3

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 4

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

MARCH 2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Renew crew charters when due. Conduct introduction to leadership skills for crews. Advisors' program forum Venturing Officers Association meeting Make plans for summer Kodiak trek.					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

Regional officer
application deadline

MARCH 2019 ADVENTURE AND MEETING PLANNER

March activity name _____ Theme _____

Departure or beginning date/time _____ Return or ending date/time _____

At our normal location? Yes No, at _____

Activity chair's name _____ Phone _____

Date activity chair confirmed _____ Date tour and activity plan submitted _____

Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 2

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 3

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 4

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

A P R I L 2 0 1 9

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
7	1 Area officer application deadline	2	3	4	5	6
14	8	9	10	11	12	13
21	15	16	17	18	19	20
28	22	23	24	25	26	27
28	29	30	Plan summer activities. Council organizes Venturing growth plan. Council Venturing activities Advisors' program forum Crew considers ways to support local council Cub Scout and Boy Scout summer programs. Attend spring Kodiak course.			

APRIL 2019 ADVENTURE AND MEETING PLANNER

April activity name _____ Theme _____

Departure or beginning date/time _____ Return or ending date/time _____

At our normal location? Yes No, at _____

Activity chair's name _____ Phone _____

Date activity chair confirmed _____ Date tour and activity plan submitted _____

Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 2

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 3

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 4

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

M A Y 2 0 1 9

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Plan summer activities. Conduct crew interest survey. Council impact meetings Advisors' program forum Venturing Officers Association meeting Plan to help with Cub Scout day camps and Boy Scout resident camps.			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	
	 Memorial Day					

MAY 2019 ADVENTURE AND MEETING PLANNER

May activity name _____ Theme _____
Departure or beginning date/time _____ Return or ending date/time _____
At our normal location? Yes No, at _____
Activity chair's name _____ Phone _____
Date activity chair confirmed _____ Date tour and activity plan submitted _____
Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 2

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 3

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 4

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

JUNE 2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
Advisors' program forum Crew appoints chair for open house. Finalize plans for crew summer trip (superactivity).						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

JUNE 2019 ADVENTURE AND MEETING PLANNER

June activity name _____ Theme _____

Departure or beginning date/time _____ Return or ending date/time _____

At our normal location? Yes No, at _____

Activity chair's name _____ Phone _____

Date activity chair confirmed _____ Date tour and activity plan submitted _____

Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 2

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 3

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 4

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

J U L Y 2 0 1 9

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
	1	2	3	4 Independence Day	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22 World Scout Jamboree at SBR begins	23	24	25	26	27
28	29	30	31	Crew superactivity Council conducts basic training while organizing crews. Advisors' program forum Crew summer camping Council or district trains all crew open house chairs and Advisors.		

JULY 2019 ADVENTURE AND MEETING PLANNER

July activity name _____ Theme _____

Departure or beginning date/time _____ Return or ending date/time _____

At our normal location? Yes No, at _____

Activity chair's name _____ Phone _____

Date activity chair confirmed _____ Date tour and activity plan submitted _____

Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 2

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 3

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 4

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

AUGUST 2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>Appoint crew open house planning committee and schedule meeting. Officer elections Superactivity critique and party Advisors' program forum/Venturing program planning kickoff</p>				<p>1 Venturing Anniversary Day</p>	<p>2 World Scout Jamboree at SBR ends</p>	<p>3</p>
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

AUGUST 2019 ADVENTURE AND MEETING PLANNER

August activity name _____ Theme _____
Departure or beginning date/time _____ Return or ending date/time _____
At our normal location? Yes No, at _____
Activity chair's name _____ Phone _____
Date activity chair confirmed _____ Date tour and activity plan submitted _____
Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 2

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 3

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 4

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

S E P T E M B E R 2 0 1 9

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2 Labor Day	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28 National Hunting and Fishing Day
29	30	Second open house planning committee Open house meeting and crew interest survey Conduct program capability inventory (PCI). Advisors' program forum Venturing Officers Association meeting Promote open house in schools. New crew officers' briefing National Hunting and Fishing Day				

SEPTEMBER 2019 ADVENTURE AND MEETING PLANNER

September activity name _____ Theme _____

Departure or beginning date/time _____ Return or ending date/time _____

At our normal location? Yes No, at _____

Activity chair's name _____ Phone _____

Date activity chair confirmed _____ Date tour and activity plan submitted _____

Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 2

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 3

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

Meeting 4

Date _____ Time _____ Location _____

Crew member responsible _____

Phone _____ Date confirmed _____

At our normal location? Yes No, at _____

Consultant needed? No Yes Name _____

Materials needed _____

Before the meeting _____

While they gather _____

Opening _____

Theme and program _____

OCTOBER 2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
New crew officers' seminar Promote open house in schools. Open house month Fall activity Advisors' program forum Promote fall Kodiak course participation. Conduct open house critique after holding it. Conduct crew officer seminar and program planning.		1	2	3	4	5
6	7	8	9	10	11	12
13	 Columbus Day	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

OCTOBER 2019 ADVENTURE AND MEETING PLANNER

October activity name _____ Theme _____
Departure or beginning date/time _____ Return or ending date/time _____
At our normal location? Yes No, at _____
Activity chair's name _____ Phone _____
Date activity chair confirmed _____ Date tour and activity plan submitted _____
Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 2

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 3

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 4

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

NOVEMBER 2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	
<p>Council program planning conference Renew crew charters when due. Advisors' program forum Venturing Officers Association meeting Promote Venturing scholarships.</p>						1	2
3	4	5	6	7	8	9	
10	11	12	13	14	15	16	
	 Veterans Day						
17	18	19	20	21	22	23	
24	25	26	27	28	29	30	
				 Thanksgiving Day			

NOVEMBER 2019 ADVENTURE AND MEETING PLANNER

November activity name _____ Theme _____
Departure or beginning date/time _____ Return or ending date/time _____
At our normal location? Yes No, at _____
Activity chair's name _____ Phone _____
Date activity chair confirmed _____ Date tour and activity plan submitted _____
Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 2

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 3

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 4

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

DECEMBER 2019

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
			 Christmas Day			
29	30	31	Renew crew charters when due. Advisors' program forum Crew holiday party Promote annual crew recognition banquet. Deadline for most Venturing scholarships			

DECEMBER 2019 ADVENTURE AND MEETING PLANNER

December activity name _____ Theme _____
Departure or beginning date/time _____ Return or ending date/time _____
At our normal location? Yes No, at _____
Activity chair's name _____ Phone _____
Date activity chair confirmed _____ Date tour and activity plan submitted _____
Description/details of activity _____

(Use space below for the number of meetings your crew holds.)

Meeting 1

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 2

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 3

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

Meeting 4

Date _____ Time _____ Location _____
Crew member responsible _____
Phone _____ Date confirmed _____
At our normal location? Yes No, at _____
Consultant needed? No Yes Name _____
Materials needed _____
Before the meeting _____
While they gather _____
Opening _____
Theme and program _____

2018

2019

January

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

February

S	M	T	W	T	F	S
			1	2	3	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28			

March

S	M	T	W	T	F	S
			1	2	3	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

January

S	M	T	W	T	F	S	
			1	2	3	4	5
6	7	8	9	10	11	12	
13	14	15	16	17	18	19	
20	21	22	23	24	25	26	
27	28	29	30	31			

February

S	M	T	W	T	F	S
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

March

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

April

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

May

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	31	31		

June

S	M	T	W	T	F	S
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

April

S	M	T	W	T	F	S
1	2	3	4	5	6	
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

May

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

June

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

July

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

August

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

September

S	M	T	W	T	F	S
					1	
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

July

S	M	T	W	T	F	S
1	2	3	4	5	6	
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

August

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

September

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

October

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

November

S	M	T	W	T	F	S
			1	2	3	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

December

S	M	T	W	T	F	S
					1	
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

October

S	M	T	W	T	F	S	
			1	2	3	4	5
6	7	8	9	10	11	12	
13	14	15	16	17	18	19	
20	21	22	23	24	25	26	
27	28	29	30	31			

November

S	M	T	W	T	F	S
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

December

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

ACTIVITIES THAT CAN SUPPORT YOUR CREW PROGRAM AND RECOGNIZE ACHIEVEMENT BY INDIVIDUAL MEMBERS

Venturing Officers Association (VOA)

The Venturing Officers Association is a district, council, area, regional, and national organization that provides an opportunity for BSA young adult leaders to share information with each other, plan district and council activities and events, get training, and communicate with adult leaders in Cub Scouting, Boy Scouting, and Venturing at all levels.

Venturing Olympics

Councilwide competition for all Venturers in basketball, volleyball, swimming, gymnastics, archery, track, chess, tennis, and many other sports is planned in cooperation with the U.S. Olympic Committee.

Venturing forums

These give the Advisors a chance to exchange information, keep up-to-date on Venturing, and learn new skills and ideas. Ideally, it is an opportunity to meet at the same time as Cub Scouting and Boy Scouting leaders.

Council Venturing activities

Road rallies, recognition banquets, outdoor weekends, ski trips, canoe races, or other activities are planned through the Venturing Officers Association and Venturing program planning conferences.

Annual council Venturing program conferences

These give the Advisor and elected officers the opportunity to share ideas with other crews, learn new Venturing techniques, and plan councilwide activities.

High-adventure bases and programs

Crews may attend a variety of high-adventure programs held at national BSA bases in Minnesota, Florida, West Virginia, and New Mexico. Some offer wilderness canoeing and camping, while others have sailing, scuba diving, backpacking expeditions, and many other adventures.

Ethics in action

Ethical controversy activities and ethics forums provide meaningful crew meeting activities and fun learning experiences for crew members and other young people who are invited to participate.

Introduction to Leadership Skills for Crews (ILSC)

ILSC is intended to help Venturers in leadership positions within their crew understand their responsibilities and equip them with organizational and leadership skills to fulfill those responsibilities. Completion of this course is a prerequisite for Venturers to participate in the more advanced leadership courses, National Youth Leadership Training (NYLT) and the National Advanced Youth Leadership Experience (NAYLE). It is also required for Kodiak.

Quest Sports Day

Hold a Quest Sports Day with your crew to have fun, to learn a new sport, to compete, to learn more about the Quest Award, and to make friends. Order the Quest Sports Day brochure, 25-150, or check out www.scouting.org/programs/venturing for details.

Council Summer camping experiences for Venturers

Some councils offer summer programs specifically designed for Venturers. Many offer a variety of young adult-oriented activities such as waterskiing, horseback riding, scuba diving, computers, dances, and Ranger Quest.

Quest Award

For all Venturers, this award covers fitness and sports. Great for adding variety to the crew program.

TRUST Award

This award program helps all Venturers learn more about their own relationship with God and how their religious and cultural heritage can strengthen them for daily living.

Ranger Award

Not just for Venturers with an outdoor interest; this is a great program guide for crew meetings, weekend activities, and longer summer outings.

Journey to Excellence

Journey to Excellence (JTE) changes the basic way we measure and recognize success by moving away from measuring process and moving to measuring performance against 11 specific standards. Bronze, silver, and gold emblems designate JTE levels of crew achievement. The 100% *Boys' Life* JTE level of achievement emblem should be worn by members of crews that also qualify as 100% *Boys' Life* units.

BOYS' LIFE Is Quality Program Help

BOYS' LIFE Is Essential

Through its exciting graphics and award-winning articles, **BOYS' LIFE** brings Scouting into the home, strengthens membership retention, stimulates rank advancement, and helps all family members feel closer to Scouting.

Two Editions—One Great Magazine

To meet the reading level and Scouting needs of subscribers 6–16 years old, the Boy Scouts of America publishes two editions of **BOYS' LIFE** each month:

- The **Cub Scout edition** is filled with pictures, puzzles, comics, and word games appropriate for the 6- to 11-year-old child, and special pages just for Tigers and Webelos Scouts.
- The **Boy Scout edition** has more editorial content geared to the older youth with a Scouting emphasis on a selected Scout program feature and two new merit badges each month.

Appearing monthly in each **BOYS' LIFE** edition are Scouts-in-Action, Pedro, Pee Wee Harris, Bible Stories, and Think & Grin. And every issue of **BOYS' LIFE** is filled with wholesome and educational articles and stories that reflect the principles and ideals of Boy Scouts of America.

Make Your Unit 100 Percent **BOYS' LIFE**

A unit qualifies as a 100 percent **BOYS' LIFE** unit when a subscription to **BOYS' LIFE** goes into the home of each youth member. A 100 percent **BOYS' LIFE** unit receives a special recognition ribbon for its unit flag.

The Silent Assistant

BOYS' LIFE works in the absence of direct leadership. Even for Scouts who must miss a meeting or two, **BOYS' LIFE** will be there, helping them to work on their Scouting projects.

www.boyslife.org
www.scouting.org/resources/magazines/boys-life-promo