Districts Help Units Establish Advancement Programs

In Venturing Crews:

· Ensure that commissioners are aware of advancement procedures for qualified Venturers.

· Visit crew Gold and Silver reviews.

· Help the crew identify consultants to help with the bronze, Gold, Silver, Ranger and Quartermaster requirements.

· Emphasize the objective of having all Venturers earn the Bronze award within their first year.

· Help the crew Advisor organize a crew advancement plan.

· Highly recognize achievement.

Venturing Advancement

The Venturing advancement program is available to all youth Venturing members of the BSA.  

Its purpose is to

· Provide a pathway for personal development.

· Encourage Venturers to learn, grow and serve.

· Recognize the high level of achievement of Venturers who acquire Venturing skills.

· Identify trained and highly motivated Venturers who will be a training, leadership and program resource for other Venturers, Boy Scouts, Cub Scouts, organizations and the community.

Arts and Hobbies Bronze Award Requirements

Do 9 of the following:

1. Visit a CAD systems drafting company.

2. Select a product and

· Create an advertising plan, 

· Create an advertising table top display, and

· Show your display.

3. Learn about backstage support for artistic productions, attend a production and critique the design, decoration and costumes.

4. Choose a new hobby, participate in the hobby and keep a log for 90 days, take pictures or other memorabilia and make a presentation about the experience.

5. Tour a golf course or driving range, talk to the manager about the operations and play 9 holes or hit a bucket of balls.

6. Develop a plan to assess the physical skill level of your crew members, develop an exercise plan, lead the group in it for 90 days and then discuss the results with the group. 

7. Lead or participate in a choosing a hobby discussion, and involve an outside adult.

8. Visit a hobby store, interview the manager about current trends, costs and share this information with your crew.

9. Teach disadvantaged or disabled people a sport, appreciation of art, or a new hobby.

10. Organize a hobby meet.

11. Organize a photography contest.

COMMISSIONER STAFF


COUNCIL BOARDS


             COUNCIL OFFICERS


             COUNCIL EXECUTIVE BOARD

COUNCIL OPS CHART


THE DISTRICT


VOLUNTEER 

COUNCIL OPERATIONS POSITIONS


PROFESSIONAL STAFF


Outdoor Bronze Award Requirements

Do 4

· First Aid

· Wilderness Survival

· Emergency Preparedness

· Communications

Do 2

· Backpacking

· Cave Exploring

· Cycling/Mountain Biking

· Ecology

· Equestrian

· First Aid

· Fishing

· Hunting

· Lifesaver

· Leave No Trace

· Cooking

· Land Navigation

· Conservation

· Mountaineering

· Outdoor Living History

· Physical Fitness

· Plants and Wildlife

· Project COPE

· Scuba

· Shooting Sports

· Watercraft

· Winter Sports

Sea Scout Bronze Award Requirements

12. Give a verbal explanation of the ideals of Sea Scouting

13. Give a verbal explanation of the history of the flag

14. Have a 75% attendance level

15. Complete Quarterdeck training

16. Recruit a new member

Special skills

17. Boats

18. Marlinspike seamanship

19. Ground tackle

20. Piloting

21. Communications

22.     Time

23. Swimming

24. Cruising

25. Safety

26. Galley

27. Sailing

28. Work 

Electives (do 3)

a. Drill

b. Signaling

c. Compass

d. Yacht racing

e. Sailing

f. Ornamental rope work

g. Engines

Sports Bronze Award Requirements

Do 9 of the following:

29. Demonstrate (at a meeting) first aid for injuries or illnesses that can occur while playing sports.

30. Write an essay or make a presentation on sportsmanship.

31. Take part as a member of an organized team.

32. Organize and manage a sports competition.

33. Make a set of training rules and exercise plan and follow for 90 days.

34. Make a table top display or make a presentation about the attributes of a good team leader and a good team player. 

35. Make a display of presentation etiquette, equipment, history, and rules of a sport.

36. Manage a discussion on drug problems as they relate to athletes.

37. Manage a discussion on recent training techniques.

38. Study and recruit a consultant to assist you in Determining the density and body fat of your crew members.

39. Make a table top display or presentation about a highly respected athlete.

40. Explain the importance of proper nutrition for athletes.

Youth Ministries Bronze Award Requirements

Do 9 of the following:

41. Earn your denomination’s Venturing-age religious award.

42. Learn about cultural diversity,

a. and make a presentation about it or invite a person from a different culture and introduce them,

b. participate in a discussion about cultural diversity.  

43. Plan and lead a service project.

44. Serve as a volunteer for at least 3 months and keep a journal about the experience and then make a presentation about it.

45. Go to a 2 day religious retreat or trek.

46. Produce or be a member of an entertainment production with a religious theme. 

47. Serve in a leadership position of your religious youth group.

48. Complete a standard (or better) first aid course.

49. Participate, facilitate and lead 2 (each – 6 total) ethical controversies.

50. Serve as Sunday school teacher or assistant or other church youth program for 3 months. (Different from #4.

51. Have a discussion with your religious professional about his or her career.

Director of Field Services


Professional Advisor


Council Commissioner


District Commissioner


Assistant Council Commissioner


Commissioner Training


District Commissioner


District Commissioner


Assistant Council Commissioner


Roundtable Development


District Commissioner


Assistant Council Commissioner


Webelos to Scout Transition


District Commissioner


District Commissioner


Council President


Scout Executive


Council Commissioner


Council 


Vice Presidents


Elected Board Members


Charter Organization Representatives


District Chairs


Council President


Scout Executive


Council Commissioner


Council 


Vice Presidents


Professional Staff


Council


Commissioner Staff


Council Committees


District Executives


District Commissioners


District Chairs


District Commissioner Staff


District Committees


District Chair


District Commissioner


District Executive


Assistant District Commissioner


Assistant District Chair


Cub Scout Round Table Commissioner


FOS Chair


Boy Scout Round Table Commissioner


Activities Chair


Camping Chair


Venturing Round Table Commissioner


Membership Chair


Assistant District Commissioner


Unit Commissioner


Unit Commissioner


Unit Commissioner


Committee Chair


Committee Chair


Training Chair


Council President


V.P. Properties


V.P. Marketing


V.P. Operations


V.P. 


Scout Reach


V.P. Endowment


V.P. Program


V.P. 


Friends of Scouting


Campaign


V.P. 


Treasurer


V.P. 


Risk


Management


V.P. Membership


&


Relationships


Camping


Venturing


Training


Activities & 


Civic Service


Advancement


Scout Executive


Director of Finance


Administrative Services Manager


Director of 


Field Services


Development Administrator


Director of


Program & Properties


Office Staff


Trading Post Staff


Camp Rangers


Field Director


Field Director


District Executive


District Executive


Learning for Life Coordinator


District Executive


District Executive


District Executive


District Executive


District Executive


District Executive


District Executive


District Executive


