

UNIVERSITY OF SCOUTING

January 27, 2018 • Edgewater High School

COMPLETE COURSE GUIDE

Join us for the largest single-day training event of the Year!

Over 150 Unique Supplemental Training Courses to Enrich Your Unit Program.

Learn new ideas from fantastic instructors and enjoy the fellowship of more than 800 Scouting volunteers, Scouts, and Venturers from locations across the state.

Earn your Scouting degree. Become a sought-out leader of youth.

Your University of Scouting degree recognizes your achievement, supports the ever-growing opportunities within Scouting, and helps demonstrate advancement, values, and commitment to your unit members.

On-line registration available November 16, 2017 through January 13, 2018 for \$15. (Additional \$5 fee for all registrations after January 13, 2018.) Walk-ins welcome but not recommended. Classes are filled first-come, first-served so it is best to register early to get the courses you want. Plus you can order lunch and a shirt!

Register online at www.uscouting.org starting November 16, 2017

Registration Worksheet • Register Online at www.uscouting.org

Use this form to collect your registration information prior to registering online at www.uscouting.org. Be sure to schedule your lunch during either Period 4 / Lunch A or Period 5 / Lunch B. The opening program starts at 8:00 a.m. and the closing program / graduation ceremony starts at 3:30 p.m., both in the auditorium. All classes are limited in size and are assigned on a first-come, first-served basis. Registrations after January 24th will not receive a registration packet and will need to arrive at the walk-in desk early to build their own.

1. Participant Information (Note: Adult supervision must be provided for all youth by parents, guardians, or unit leaders.)

Name: _____ Birthdate: _____
 Council: _____ District: _____ Unit: Pack Troop Crew: _____
 Current Scouting Position: _____ BSA ID: _____
 Email Address: _____ Phone: _____

2. Program Choices

Degree Program	Breakfast Selection*	Lunch Selection*	University Shirt*
<input type="checkbox"/> Associate Degree	<input type="checkbox"/> Breakfast \$5	<input type="checkbox"/> Hamburger \$6	Shirt Size: _____
<input type="checkbox"/> Bachelor Degree		<input type="checkbox"/> Veggie Burger \$6	<input type="checkbox"/> T-Shirt \$15
<input type="checkbox"/> Graduate Program		<input type="checkbox"/> Two Hot Dogs. ... \$6	<input type="checkbox"/> Polo \$30
		<input type="checkbox"/> Chicken Sandwich \$6	<input type="checkbox"/> Columbia \$60

3. College and Course Selections (Note: Please register course LUNC732 for Lunch A period 4 or Lunch B period 5.)

Declared College (for degree): Youth 11-17, Venturing 14+, Cub Scout Adult, Boy Scout Adult

	Opening 8:00	Period 1 8:30	Period 2 9:30	Period 3 10:30	Lunch A Period 4 11:30	Lunch B Period 5 12:30	Period 6 1:30	Period 7 2:30	Closing 3:30
Choice 1	Auditorium								Auditorium
Choice 2	Auditorium								Auditorium
Choice 3	Auditorium								Auditorium
Teaching	Auditorium								Auditorium

4. Notes

5. Cost Planning

	Through January 13 th	After January 13 th	Estimated Cost
Registration	\$15	\$20	
Breakfast*	\$5	N/A	
Lunch*	\$6	N/A	
Shirts*	\$15, \$30, \$60	N/A	
<small>*Order by January 13th</small>			Total: _____

University staff not responsible for attending youth. Adult supervision must be provided by parents, guardians, or unit leaders.

Central Florida Council University of Scouting

University of Scouting is an annual training event for volunteer leaders at all levels (Cub Scouts, Boy Scouts, Venturing, District, or Council) and for Boy Scouts and Venturers. Whether you are new to the Scouting program or a veteran of many years, the University of Scouting has something for you! Come spend a day of fun, fellowship and learning with Scouters from across the Central Florida Council and around the State. Boy Scout and Venturing Youth can participate in multiple youth programs that enhance their Scouting skills and leadership encouraging them to explore new adventures in Scouting.

FAQ

What is the University of Scouting?

- Single Day supplemental training with over 150 unique courses designed specifically for BSA youth and leaders.
- Forum for best practices, skills, and program relevant material.

Who Can Attend University of Scouting?

- All adult leaders and parents can attend and participate in all colleges except the Youth College.
- Youth ages 11–17 can take Youth College courses and youth 14 and up can take Venturing College courses; All youth under 18 must be registered by an adult—especially walk-in participants.

Why should I attend University of Scouting?

- Every Scout deserves a trained leader!
- AND every youth desires better opportunities!

When is University of Scouting?

- Saturday, January 27, 2018 (opening ceremony at 8:00 a.m. through closing ceremony 3:30–4:15 p.m.)

Where is University of Scouting being held this year?

- Edgewater High School (same as last year)
3200 Edgewater Dr., Orlando, FL 32804

How much is University of Scouting?

- \$15 if registered by January 13th, 2018
- \$20 for registration after January 13th, 2018
- Class sizes are limited and available first-come, first-served

When can I register?

- Registration opens November 16, 2017 at www.uscouting.org

Will there be meals served the day of the Event?

- OA meal options are available during online preregistration only and should be purchased by January 13th. OA meals can not be ordered after early registration ends. We anticipate other food vendors will be on-site for day-of meal purchases.

I'm having a problem, where can I get help?

- Start at the www.uscouting.org website. Look for the Updates and FAQs section. The online version is regularly maintained and contains the latest updates and answers to frequently asked questions.

University of Scouting Colleges

Youth College (Youth Age 11–17 Only)

Boy Scout and Venturing Youth aged 11–17. Courses include: Den Chief Training, Geocaching, Hammock Camping, Life to Eagle Workshop, PLC: Roles and Responsibilities, Time Management and Organization, Water Treks and Canoeing, and so much more.

Venturing College (Youth Age 14 and Up)

Youth over the age of 14 and Adults who are Venturing Leaders. Courses are unique to the co-ed, Venturing Program and include: Automobile Maintenance, Climbing the Summit, Communication Skills for a College Interview or First Job, Goal-Setting and Time Management, Ultralight Backpacking, and others.

Cub Scout Adult Leader College (Adults Only)

Training for adult leaders in the Cub Scout Program. Courses include: Crossover Ceremonies, Easy and Inexpensive Campout Cooking, Getting Your Cub Scouts to Succeed at Supernova, Teaching Knife and Fire Safety, and dozens of other awesome courses!

Boy Scout Adult Leader College (Adults Only)

Training for leaders in the Boy Scout Program. Courses include: Integrating New Parents into the Troop, Boards of Review, Building a Functioning Troop Committee, Equipping a Patrol for Cooking and Camping, Games with a Purpose, Merit Badge Counselor Basics, Adults in the OA, and other great courses.

Adult General Studies (Adults Only)

General Studies has valuable classes for leaders at all levels. Participants can take classes such as: Dutch Oven Cooking, Big Help for Small Units, Scoutbook How To, STEM programs in Scouting, Utilizing EDGE, International Scouting, Geocaching, and more. These courses enhance all levels in the Scouting program and include specialty courses in Commissioner* and Religious Studies.

*University of Scouting Commissioner Studies courses supplement the National-developed Commissioner College program. Degrees from the University of Scouting are independent of the National Commissioner College. The Central Florida Council will offer National Commissioner College courses on April 21, 2018. Watch for training notices.

University of Scouting Degree Program

While earning a degree is not required, it can be a fun way to showcase the training you have received! Join in the fun of the event and get your recognition through a specially colored neckerchief that acknowledges your achievements.

University of Scouting Associate Degree

First time University of Scouting participants or those who have not earned an Associate Degree in their college can earn an Associate Degree by attending at least five course periods (3 periods in the degree college, 1 from Commissioner Studies, and 1 from any college) and request an Associate Degree.

University of Scouting Bachelor Degree

Participants who have previously earned an Associate and wish to earn a Bachelor Degree can do so by attending at least five course periods (3 periods in the degree college, 1 from Commissioner Studies, and 1 from any college) and request a Bachelor Degree.

University of Scouting Graduate Studies Program

Participants who earn their Bachelor degree are eligible to earn a Masters Degree. All advanced Scouting degrees—Masters, PhD and PhD AD—have prerequisites that must be met in the year leading up to the University of Scouting. Therefore, if you are interested in earning a Graduate Degree, you will need to notify the Graduate Studies Senior Advisor before April by completing an Intent to Continue Survey (available online starting January 27th). You will need to attend a mandatory Graduate Studies meeting and begin required extra-curricular activities. Eligible participants will be contacted via email shortly after January 27th and registered participants will be provided detailed information about their program via email and at their mandatory meeting.

First Year University of Scouting Participants

If you are new to Scouting or the University of Scouting, reading through the available courses can be daunting. Arcane names, Scouter shorthand, and new concepts can be a real challenge. Thankfully, our College Deans have put together these course recommendations:

Youth College Ages 11–17 Only

If you are a Scout under First Class:

- Chaplain & Aide Roles & Responsibilities
- Cooking 101 and Pie Iron Cooking
- First Aid: Tenderfoot / Second /First Class
- Knots
- Lashings
- Time Management and Organization

If you are a Scout above First Class:

- Cooking 201 series
- Den Chief Training
- Eagle Scout Workshop
- Introduction to Venturing
- PLC: Rules and Responsibilities
- Utilizing EDGE in Your Unit

Venturing College Ages 14 and Up

If you are a youth crossing over to Venturing:

- Communication Skills
- Goal-Setting and Time Management
- Life 101: Financial Literacy
- Life 101: Household Management
- Venturing Lounge

If you are new to Venturing:

- Climbing the Summit
- Outdoor Ethics
- Personal Safety Awareness
- Venturing Lounge

If you are a new Venturing Advisor:

- Personal Safety Awareness
- Venturing Lounge

Cub Scout Adult Leader College

If you are a new Cub Scout Leader:

- Blue and Gold Celebrations
- Crossover Ceremonies
- Cub Scout Crafts
- Cub Scout Games
- Cubmaster How To
- How to Care for Den Chiefs
- Introduction to Cub Scout Ceremonies

If you are a new Committee Member:

- Do You Have a Healthy Pack?
- Keeping Unit Data Safe on the Internet
- Pack Program Planning
- Recruiting: The Lifeblood of Your Unit

Boy Scout Adult Leader College

If you are a new Boy Scout Scoutmaster / ASM:

- Awesome Team Building Games
- Eagle Project Resource Guide
- Equipping a Patrol for Cooking & Camping
- First Year Emphasis: Retaining New Scouts
- Patrol Method
- Scouting's Most Powerful Minute
- STEM for Boy Scouts

If you are a new Committee Member:

- Boards of Review
- Building a Functioning Troop Committee
- Integrating New Parents Into the Troop
- Program Planning
- Using ScoutBook.com

Adult General Studies

If you are a new adult leader in any program:

- Basic First Aid for Leaders
- Dutch Oven Cooking
- Financial Management
- Knots and Lashings
- Leveraging the Internet
- Scout Accounts
- Scoutbook How To
- The Why of Leadership
- Utilizing EDGE in Your Unit

Adult Commissioner Studies

If you are a new Commissioner:

- Balancing Priorities: Consider Your Spouse and Family
- Effective Communication
- Emphasizing Duty to God
- Preventing Commissioner Burnout
- Promoting Roundtables
- Selecting Quality Leaders
- Top Ten Ways to Ensure Good Commissioner Service

Adult Religious Studies

If you are interested in Religious Studies:

- Chaplain & Chaplain Aide Roles & Responsibilities
- Interfaith Worship & Considerations
- Religious Emblems and Awards

Course Descriptions

These are the courses offered this year. The Course Timeline section below illustrates the periods each course is offered.

Lunch Course

LUNC732 Lunch placeholder course—If you want to eat, be sure to purchase a lunch!
-- Lunch Period(s): 4, 5

Please select this “course” as a placeholder for attending lunch during either period 4 or period 5. If you want to eat, be sure to purchase a lunch!

Adult Only Courses

COMS430 Scouting in the LDS Church CED 710
Adult Commissioner Studies Period(s): 7

Learn how Scouting works in the LDS church. Understand the differences and similarities to traditional units.

COMS433 District and Council Journey to Excellence DCS 515
Adult Commissioner Studies Period(s): 1, 3

Learn about the elements of District and Council Journey to Excellence and what it takes to ensure success in every area.

COMS434 Effective Communication CED 718
Adult Commissioner Studies Period(s): 1, 7

Learn the skills to effectively listen and communicate with others. It will improve both what you hear and say.

COMS521 Balancing Priorities: Consider Your Spouse and Family MCS 325
Adult Commissioner Studies Period(s): 2

Strengthening marriage and/or family relationships so that Scouting augments and helps rather than detracts from family relationships.

COMS524 Men and Women—Different Not Better CED 724
Adult Commissioner Studies Period(s): 3, 7

A fun, tongue-in-cheek look at ourselves, how men and women are different, and how that affects our Scouting leadership.

COMS526 Preventing Commissioner Burnout MCS 324
Adult Commissioner Studies Period(s): 3, 7

Ways to help overcome burnout and motivate ourselves and others for better tenure in the Boy Scouts of America.

COMS558 Webelos to Scout Transition BCS 119
Adult Commissioner Studies Period(s): 1, 4

Become familiar with the timetable of events that should occur and the responsibility of each participant.

COMS559 Emphasizing Duty to God BCS 129
Adult Commissioner Studies Period(s): 6

The how and why Scouting encourages boys to be reverent.

COMS561 Advanced Special Needs Scouting MCS 322
Adult Commissioner Studies Period(s): 5, 6

Provide Commissioners with knowledge to share with Unit Leaders so the leaders can deliver a program that provides special needs youth with successful Scouting opportunities.

COMS562 Selecting Quality Leaders BCS 117
Adult Commissioner Studies Period(s): 1, 4

Learn the step-by-step method to recruit quality leaders.

COMS564 Promoting Roundtables BCS 153
Adult Commissioner Studies Period(s): 6

Make all Leaders want to attend your Roundtable. Learn all about promoting Roundtables.

COMS566 Venturing and the Commissioner MCS 308
Adult Commissioner Studies Period(s): 6

What a commissioner can do to help the crew succeed.

COMS629 Commissioner Essentials for Unit Leaders
Adult Commissioner Studies Period(s): 3, 5

This course will help unit leaders know what the commissioner can do for them. It will identify the commissioner’s job and clarify the purpose of the commissioner.

COMS637 Top Ten Ways to Ensure Good Commissioner Service MCS 318
Adult Commissioner Studies Period(s): 3, 7

Prioritize your efforts by reviewing this top 10 list of ways commissioners can best help packs and troops deliver a high quality Scouting program.

COMS670 Reaching the Next Multicultural Generation: Reaching Generation X and Millennial Parents
Adult Commissioner Studies Period(s): 2, 5

The population of the US is becoming an even more diverse society. Minority and multiracial populations are expected to double or triple by 2050. Therefore, it is important that we understand the wants and needs of the more diverse society so we can deliver Scouting to them and their children.

COMS682 Commissioners: Who Are They and How Can They Help Me With My Pack/Troop
Adult Commissioner Studies Period(s): 3

Commissioners have helped Packs and Troops since 1911 when Scout Commissioners formed new troops and councils and helped them succeed. How can these seasoned leaders help you provide an excellent program to your Scouts.

COMS698 LDS Scouting—Maximizing Your Scouting Program Without Varsity and Venturing
Adult Commissioner Studies Period(s): 5

As of January 2018, the LDS church will no longer automatically register boys 15 and up. This course is a candid conversation on what the change entails and how to work with the new rules as well as clarify some misinformation. The goal is to come up with obtainable best practices. The content is geared toward LDS units, but is open to everyone—Boy Scout and Cub Scout adults.

GSAL29 International Scouting
Adult General Studies Period(s): 3

International Scouting is a brief overview of Scouting around the world, and how you can be a part of the Scouting movement. During the course, we will look at the history of the World Crest and why it is part of the BSA.

GSAL30 Basic First Aid for Leaders
Adult General Studies Period(s): 1, 2

This course is not intended to certify you in First Aid. It is to teach you how to teach Basic First Aid to your Scouts.

Course Descriptions

These are the courses offered this year. The Course Timeline section below illustrates the periods each course is offered.

GSAL61 Leveraging the Internet

Adult General Studies Period(s): 1, 4

Overview, demonstration, and instructions on how to use the Internet in Scouting. Covers SOAR, Scoutbook, my.scouting.org, and internet advancement.

GSAL221 Dutch Oven Cooking (2 pds.)

Adult General Studies Period(s): 2 (2 pds.)

2 PERIODS—Come join us, as we provide the basics of Dutch oven cooking for you to train your youth. Great tasting breakfasts, lunches, dinners and desserts are easy once you know what you are doing.

GSAL241 ScoutStrong

Adult General Studies Period(s): 6

The ScoutStrong Presidential Active Lifestyle Award Challenge will help you add activity to your life, and reward you when you do! This challenge is for everyone associated with the Boy Scouts of America, including Scouts, Venturers, Parents, Volunteers, Council Staff, Board Members, Friends of Scouting, and BSA Alumni. Learn how to launch this program in your unit.

GSAL439 Utilizing EDGE in Your Unit

Adult General Studies Period(s): 3

Have you ever been asked to teach a Scout skill to your unit, but didn't know where to begin? This course demonstrates and discusses how easy it can be to use the EDGE (Explain, Demonstrate, Guide and Enable) method to train anyone in your unit (or in life).

GSAL446 Water Treks and Canoeing

Adult General Studies Period(s): 2

We live on a peninsula surrounded by water and waterways. What a great way to see trails and parts of Florida that can only happen on waterways. Learn about float plans, types of trips, safety, water hazards, and what to bring for food and first aid.

GSAL539 Special Awards: Youth and Adult

Adult General Studies Period(s): 2

The official source for information on most adult and youth awards is the Guide to Awards and Insignia. Have you been keeping up with the changes? Do you know WHO is eligible, WHAT recognition is available, WHY the recognition is given, WHEN the awards should be presented, WHERE they are presented, and HOW the awards are processed? Attend this session and find out!

GSAL572 Wood Badge Open House

Adult General Studies Period(s): 5

This course is an informational briefing on the purpose, history, format, goals, and requirements for Wood Badge training. This class is open to anyone interested in this information, and is necessary for spring 2018 registrants. Note that both Period 5 and 6 are required for those planning to attend Spring Wood Badge 2018 with Period 6 (Part 2) specifically for spring Wood Badge attendees only.

GSAL624 Sea Base Adventure and Opportunities

Adult General Studies Period(s): 3, 7

Come to this class to find out what types of opportunities are available for Adults in Cub Scouts, Boy Scouts, Venturing and those serving as Unit Commissioners at Florida Sea Base. Participants will also be introduced to program opportunities specifically for youth ages 14–20—including sailing, SCUBA, island camping, and OA Ocean Adventure.

GSAL636 You Are the New Unit Trainer: Now What? (2 pds.)

Adult General Studies Period(s): 2 (2 pds.)

2 PERIODS—This course provides a basic understanding of the role of the Unit Trainer. The course includes an introduction to the BSA system of training, including the training continuum. The course is designed primarily for Scouters in the position of Unit Trainer, but may be interesting and educational by anyone interested in the role and how it works. Students will learn the role and responsibilities of the Unit Trainer.

GSAL645 Planning a District-wide Event (2 pds.)

Adult General Studies Period(s): 2 (2 pds.)

2 PERIODS—Most leaders are familiar with planning a unit level campout or activity, but are afraid to take the next step to plan a larger scale event. Learn the requirements for getting a budget approved by Council, and experience a step-by-step journey for planning any council-sanctioned event. Hands-on exercises will be included to ensure understanding, as well as a take-home guide to plan your own event.

GSAL662 Geocaching with Android and Apple

Adult General Studies Period(s): 3, 7

This will be a Geocaching 104 for adults with examples of interesting caches and an opportunity to help students understand how to use their smart phones to enjoy this family-orientated sport. We highly recommend students sign up for a free Geocaching account from www.geocaching.com and download the free Geocaching app from the Google Playstore or Apple App Store.

GSAL685 How to Draw Mickey and the BSA Program

Adult General Studies Period(s): 1, 5

In a few simple steps, learn how to draw Mickey Mouse. But how does drawing Mickey relate to the BSA Training program? Join us for a fun class, and find out!

GSAL687 Recruiting Games and Activities

Adult General Studies Period(s): 5, 6

Come to this class to learn activities and games for recruitment night success! While parents get program information boys need fun and creative activities to initiate their Scout enthusiasm. We will be making items that you can use for recruitment night and the boys will take home with them.

GSAL688 Go Fly a Rocket! (2 pds.)

Adult General Studies Period(s): 1 (2 pds.), 3 (2 pds.)

2 PERIODS—Learn how to build and fly a model rocket.

GSAL689 Wood Badge Details

Adult General Studies Period(s): 6

This period is specifically for those who have registered, or plan to register during this class, for the spring 2018 course. Tasks such as jacket sizing, registration fees due, and paperwork not yet submitted will be the focus of this period.

Course Descriptions

These are the courses offered this year. The Course Timeline section below illustrates the periods each course is offered.

GSAL694 How to Include Advanced First Aid and Special Effects Training in Your Unit (2 pds.)

Adult General Studies Period(s): 5 (2 pds.)

2 PERIODS—How to plan and schedule a month long First Aid training program for your unit culminating with an advanced first aid or wilderness survival event. Also demonstrations and hands on application of small to large wounds and appliances. Highly recommended for Scouters who have completed advanced or Wilderness First Aid courses.

GSAL695 Designing Your Life

Adult General Studies Period(s): 3

Based on the Stanford University course by the same name, this course will present strategies for building a well lived and joyful life. It is suggested to take “The Why of Leadership” before taking this class.

GSAL696 The Why of Leadership

Adult General Studies Period(s): 2

This course takes the next steps beyond Wood Badge and NYLT in discussing the “Why” of Leadership. Modern strategies of understanding your team and yourself are presented to help you to not only lead your team but to lead ourselves. It is suggested to follow this course with “Designing Your Life.”

GSAL708 Autism and Scouting

Adult General Studies Period(s): 4, 7

The interest in Scouting from the Autism community has been increasing as the media and Studies reveal the benefits for children with Autism. This course will help leaders have a better understanding Autism and how to meet the needs of those affected. The course will cover sensory processing challenges, getting into the Scouts world, making your unit more sensory friendly, and support for advancement.

GSAL709 Scout Accounts

Adult General Studies Period(s): 1, 4

The purpose of this course is to inform parents of the use of Scout accounts for saving money to use on Scouting related activities.

GSAL710 Scoutbook How To

Adult General Studies Period(s): 5

The purpose of this course is to teach Scouters how to utilize Scoutbook’s many features for tracking advancement and messaging unit members.

GSAL713 Understanding Changes and Maximizing Scouting in LDS Units

Adult General Studies Period(s): 3

As of January 2018, the LDS church will no longer automatically register boys 15 and up. This course is a candid conversation on what the change entails and how to work with the new rules as well as clarify some misinformation. The goal is to come up with obtainable best practices. The content would be geared toward LDS units, but is open to everyone, including Boy Scouts and Cubs.

GSAL714 Big Help for Small Units

Adult General Studies Period(s): 4, 7

Having a small pack or troop has many inherent challenges. Offering a solid camping program, recruiting leadership, planning engaging meetings and providing exciting Cub outings or merit badge opportunities are all much more difficult when resources are stretched razor thin. Fear not though--there are some solutions to tackling these issues, which this course will provide. If you have a small or struggling unit, this session is for you!

GSAL717 Knots and Lashings

Adult General Studies Period(s): 5

Why Knot and Lashings, too? Learn about teaching knots and lashings in a fun environment. Learn basic knots and lashings and fun ways to teach and use them to make useful camp gadgets.

GSAL723 STEM Program in Scouting

Adult General Studies Period(s): 1, 4

This class will provide an overview of the STEM (Science, Technology, Engineering and Math) program and share insights on implementation.

GSAL731 Financial Management

Adult General Studies Period(s): 1, 4

Learn how to budget money, and financial literacy. Ways to pay for college and how banks work will be covered.

ARSC724 Chaplain & Chaplain Aide Roles & Responsibilities SCO 1200

Adult Religious Studies Period(s): 7

This course is designed to provide an understanding of various unit worship opportunities and identify the duties of the Unit Chaplain and Chaplain Aide.

ARSC725 Religious Emblems and Awards SCO 1201

Adult Religious Studies Period(s): 2

This course is designed to introduce you to the religious emblems, badges, patches, and awards available in Scouting.

ARSC727 Interfaith Worship & Considerations SCO 120

Adult Religious Studies Period(s): 6

This course is designed to help you become familiar with various unit worship opportunities

BSAL32 Boards of Review

Boy Scout Adult Leader Period(s): 5, 7

What is the purpose? Suggested questions to ask during a BOR are discussed. How can you use this critical meeting effectively to motivate and counsel youth?

BSAL53 Eagle Scoutology (2 pds.)

Boy Scout Adult Leader Period(s): 2 (2 pds.), 6 (2 pds.)

2 PERIODS—We examine the essential keys to guiding a Scout toward successfully achieving Eagle Scout rank. It takes commitment to the Scouting program and its advancement curriculum, knowledge of the appropriate BSA policies and procedures; seeking and sharing best practices for their implementation, and readiness to provide assistance, nurturing and mentoring as Scouts strive to achieve the rank of Eagle Scout.

Course Descriptions

These are the courses offered this year. The Course Timeline section below illustrates the periods each course is offered.

BSAL66 Equipping a Patrol for Cooking and Camping
Boy Scout Adult Leader Period(s): 4, 6

Let's ensure we give our Scouts the information they need for efficiently equipping patrols for cooking and camping. What do you need and where can you get it for the best price? What should a "stocked" patrol box look like? Great discussions to be held.

BSAL67 Integrating New Parents Into the Troop
Boy Scout Adult Leader Period(s): 5

As new boys crossover every year, do you have an organized way to get the information you need from their parents and provide the information they need to assure a strong, ongoing group of adult volunteers? We'll discuss what information to share with the families through the New Parent Orientation process.

BSAL79 Merit Badge Counselor Basics
Boy Scout Adult Leader Period(s): 3, 5

What does it take to be a Merit Badge Counselor? Attend to learn about that, and how to be more successful in your merit badge offerings. This class meets the requirements for Merit Badge Counselor Orientation (training for MBCs).

BSAL92 First Year Emphasis: Retaining New Boy Scouts
Boy Scout Adult Leader Period(s): 1, 5

Help your Scouts achieve First Class rank within one year, and make your troop activities their favorite time of the week.

BSAL191 Emergency Preparedness and Disaster Recovery: How Boy Scouts Fit into the Plan
Boy Scout Adult Leader Period(s): 2

This course briefly explains the Phases of Emergency Management, 3 Steps to Preparedness for the individual, family, troop and how Scouts can become involved in the process of helping their neighbors survive natural and man-made disasters.

BSAL194 Patrol Method
Boy Scout Adult Leader Period(s): 3, 7

Learn what Baden Powell described as "not a method in which Scouting for boys can be carried on... it is the ONLY method". Learn how to provide Scouting to boys the easiest, most effective, and traditionally approved way so that your Scouts can get the most out of their Scouting experience. Useful for small and large units alike.

BSAL197 Trail Food and Menu Planning
Boy Scout Adult Leader Period(s): 3

How to assemble nutritious, tasty, high-energy food for backpacking trips. Help your Scouts move beyond pop tarts and cereal. Bring your own homemade or store bought bag of GORP to share.

BSAL198 Training Youth Leaders Using ILST (2 pds.)
Boy Scout Adult Leader Period(s): 1 (2 pds.), 6, 7

2 PERIODS—Would you place an employee on the job without proper training? Of course not! Yet many times we do that with Boy Leaders in Scouting. The new SPL or Patrol Leader is simply thrown into the job and expected to flounder about and figure out the way. It's not meant to be that way. Introduction to Leadership Skills for Troops (ILST) is designed to equip boy leaders to be effective IF you use it! This class will show you a proven method of facilitating this course with your troop.

BSAL423 Program Planning
Boy Scout Adult Leader Period(s): 4

Turn a good troop program into an AWESOME Scouting adventure. All that is needed is the right plan. Key elements will be discussed to successfully implement an Annual Troop Planning event. We will have tools to build your awesome year. PLUS check out the instructor's own Way-Cool, Totally-Awesome, Fill-in-the-Blanks Yearly Event Planner.

BSAL538 Scoutmaster Open Forum
Boy Scout Adult Leader Period(s): 2

Are you a new Scoutmaster? Are you an experienced Scoutmaster? This is a forum for you to bring your questions, challenges, and frustrations to discuss and to get fresh ideas from an experienced Scouter and other participants.

BSAL540 Eagle Project Resource Guide
Boy Scout Adult Leader Period(s): 3, 5

For mentors, Scoutmasters, and Assistant SM wishing to know the "How To's" of an Eagle project. This course will help identify potential project benefactors and whom to contact. It will also give some potential ideas on how and whom to contact to possibly help provide some of the required project resources.

BSAL547 STEM for Boy Scouts
Boy Scout Adult Leader Period(s): 4, 7

First I will demonstrate some model airplanes and radio equipment and then explain how building these projects led me to my career as an electrical engineer, and my son to his career as a computer engineer. Secondly, from my extensive mentoring experience I will share how to introduce groups of kids to STEM and then identify and further develop those individuals with a high degree of interest and aptitude.

BSAL552 Recruiting: The Lifeblood of Your Unit
Boy Scout Adult Leader Period(s): 2, 5

I will provide an overview via MS PowerPoint (downloadable for students via the web) outlining viable ways in which to drive online unit/program awareness and conversion as well as outline two outdoor methods that a Pack and a Troop may utilize to drive on-site/in-person recruitment.

BSAL556 Summer Camps in the Southeast
Boy Scout Adult Leader Period(s): 3, 5

This course will provide an overview of interesting summer camps in the Southeast and will look to foster a discussion amongst the attendees on their camp experiences.

BSAL574 Conservation Awareness—Introducing the Hornaday Award
Boy Scout Adult Leader Period(s): 2, 5

Learn how to implement the Hornaday Award as part of your unit's conservation program. Stimulate the youth and adults awareness of sustainability, outdoor ethics and conservation through BSA awards.

BSAL577 Games With a Purpose
Boy Scout Adult Leader Period(s): 1, 3

Baden Powell said that Scouting was a "Game with a Purpose". Learn about a variety of great games and activities your troop can use to fulfill this challenge.

Course Descriptions

These are the courses offered this year. The Course Timeline section below illustrates the periods each course is offered.

BSAL578 Non-Advancing Scouts

Boy Scout Adult Leader Period(s): 2, 7

Scouts not advancing? What do you do to get them moving forward? This course will focus on tools to monitor advancement, offering opportunities to advance, when and how to reach out to the Scout, when to play the “parent card” and involve the parents in the discussion—and more!

BSAL580 Using ScoutBook.com

Boy Scout Adult Leader Period(s): 1, 4

scoutbook.com is a tool that troops can use to better their unit, with desktop and mobile computing. Learn how to track advancements, service, ranks, and open yourself up to thousands of training resources and tutorials.

BSAL610 Affordable Backpack Gear

Boy Scout Adult Leader Period(s): 1, 4

Does your troop want to participate in High Adventure backpacking activities, from local weekend outings to Philmont treks? This course will provide exposure to multiple versions of the primary gear to “test-drive” and compare for your troop’s specific needs. The course will also present a strategy to purchase this equipment at an affordable price (a Scout is thrifty), and provide a shopping list with example good prices typical of local and online retailers.

BSAL616 Everything You Wanted to Know About Knots But Were Afraid to Ask

Boy Scout Adult Leader Period(s): 2, 7

This class includes a review of the history of knots and rope/line and an explanation of the language of knots. Using the EDGE method of teaching there will be hands-on teaching of the six basic knots: Two Half Hitches, Taunt-Line Hitch, Timber Hitch, Clove Hitch, Bowline, and Sheet Bend. Each knot’s use will be taught during the exercise.

BSAL618 Where to Go Camping

Boy Scout Adult Leader Period(s): 2, 6

Hundreds of camping spots are available locally for Scout outings. Learn where to go with your Scouts.

BSAL619 Building a Functioning Troop Committee

Boy Scout Adult Leader Period(s): 4

Instead of learning what a committee member does, learn to build a committee around the talent you possess and make it function to support the total Scouting program.

BSAL647 Eagle Scout Courts of Honor

Boy Scout Adult Leader Period(s): 3, 5

This is a course that covers Eagle Scout Courts of Honor from a very basic ceremony to an over the top celebration and everything in between. Learn about ceremonies, decorations, invitations, programs, and everything that will make this event memorable for your Eagle.

BSAL649 How to Teach Map and Compass

Boy Scout Adult Leader Period(s): 3, 7

Teaching adult leaders how to teach basic map and compass skills to scouts

BSAL650 Awesome Team Building Games

Boy Scout Adult Leader Period(s): 1, 6

Learn to have fun and teach at the same time! Learn games that will help bring your youth leaders together as a team. This is a fun-packed, educational course.

BSAL652 National Youth Leadership Training Explained

Boy Scout Adult Leader Period(s): 1

Leadership is a critical life skill that youth should learn from all BSA programs. Get an overview of the NYLT course and how it will help your new youth leaders. Come and learn how to reap the most benefit from this awesome youth leadership training experience, and to take full advantage of the vision and goals each participant develops for his or her home troop or crew.

BSAL653 Real World Solutions Forum

Boy Scout Adult Leader Period(s): 6

Do you have issues and challenges in your unit? Bring your questions (and solutions!), as our facilitators help answer your “hypothetical” situations.

BSAL657 Scouting’s Most Powerful Minute

Boy Scout Adult Leader Period(s): 4, 7

Be a master at delivering powerful, motivating, Scoutmaster’s Minutes! Keep your Scouts riveted and hanging on your every word.

BSAL658 Managing Electronic Media

Boy Scout Adult Leader Period(s): 2, 6

Electronic communication, best practices for communications, web sites, calendar, Facebook, Twitter, photo albums and mailing lists, etc.

BSAL661 World Jamboree

Boy Scout Adult Leader Period(s): 1, 4

Come learn more about the Jamboree, what your youth will get out of this great opportunity, and Jamboree staff life.

BSAL680 Adults in the OA

Boy Scout Adult Leader Period(s): 5, 6

Adults in the Order of the Arrow are called Advisors, but advice is just one of the many things you can bring to the table. For non-OA members or new OA members, this class will help you understand the unique leadership dynamic within the Order of the Arrow.

BSAL681 Dutch Oven Cooking (2 pds.)

Boy Scout Adult Leader Period(s): 2 (2 pds.)

2 PERIODS—Developing an awareness of the finer Dutch oven cooking techniques can facilitate a fabulous feast. Participants will observe food preparation and use the Dutch oven while gaining a better understanding of how to plan nutritious meals for the Dutch oven.

BSAL686 Identifying & Avoiding Hazardous “Encounters” on Hikes in Florida

Boy Scout Adult Leader Period(s): 2, 4

With more and more people moving to Florida from other states it is important to know what to look for and how to avoid dangerous plants and animals. This course will provide the necessary information to make a safe and secure hike.

Course Descriptions

These are the courses offered this year. The Course Timeline section below illustrates the periods each course is offered.

<p>BSAL701 Totin' Chip 101 Boy Scout Adult Leader Period(s): 5, 7</p> <p>Safety information from Cub Scout Whittling Chip requirements will be reviewed. Safe use, maintenance, sharpening of hatchets axes and saws, The Outdoor Code, and the use of woods tools will be discussed.</p>	<p>CSAL31 Blue and Gold Celebrations Cub Scout Adult Leader Period(s): 1, 5</p> <p>The goal of the course will be for Scout leaders to learn and understand the overall importance of proper planning and execution of this very important event in the world of Scouting. Attendees will learn about the history/background of the blue and gold celebrations, (why we do it) and the proper stages (pre-planning, execution, post-event debrief—how we do it) involved to pull off a successful celebration.</p>
<p>BSAL704 Planning a Backpacking Trip into the Grand Canyon Boy Scout Adult Leader Period(s): 1, 4</p> <p>This presentation covers information needed to plan a backpacking trip into the Grand Canyon. Information covered will include the procedure to obtain backcountry permits, trail selection based on the experience of the group, what to expect while on the trail, and much, much more.</p>	<p>CSAL86 Pack Program Planning Cub Scout Adult Leader Period(s): 2, 7</p> <p>How to plan a compelling successful year in Scouting.</p>
<p>BSAL705 Partnering with Boy's Life for Your Troop's Annual Plan Boy Scout Adult Leader Period(s): 7</p> <p>Most Scouts read Boy's Life for fun, but did you know that Boy's Life is designed to help Patrol Leaders and Senior Patrol Leaders plan their Unit's annual program? Find out about little known tools offered by Boy's Life to help Youth Leaders plan, train and lead their patrols through an ideal year of Scouting and let the fun begin!</p>	<p>CSAL111 How to Care for Den Chiefs Cub Scout Adult Leader Period(s): 1, 5</p> <p>Den Leader's Guide on how to utilize having a Den Chief. Discover what a Den Chief is, understand what their role is in a Den, and how to maximize their assistance at meetings and camp outs. This trained Boy Scout role model plays a very important role in the leadership team.</p>
<p>BSAL712 Keeping Unit Data Safe on the Internet Boy Scout Adult Leader Period(s): 1</p> <p>Understanding internet threats and vulnerabilities and how to protect your unit's data.</p>	<p>CSAL116 Cubmaster How To (2 pds.) Cub Scout Adult Leader Period(s): 5 (2 pds.)</p> <p>2 PERIODS—Best practices and tips to being a successful Cubmaster and have fun while doing it!</p>
<p>BSAL719 Recruiting: Applying Basic Marketing Principles Boy Scout Adult Leader Period(s): 6</p> <p>Using the basics of commercial marketing, we have the ability to expand our numbers and reach without incurring significant costs. The course shows techniques used to sell products in other organizations and applies them to Scouting. This course is complementary to those discussing recruiting through conventional Scouting methods (camp-outs, school nights, etc.), and covers recruiting from a totally different perspective.</p>	<p>CSAL123 Cub Scout Crafts Cub Scout Adult Leader Period(s): 2, 3</p> <p>Cub Scout Crafts is a class that is intended to help leaders find new and exciting ways to teach "crafts " to Cub Scouts that are fun and engaging, while they are still advancing in the program.</p>
<p>BSAL720 Astronomy in Scouting Boy Scout Adult Leader Period(s): 4, 7</p> <p>Learn how hands-on astronomy resources can weave into campfire programs, campsite ornamentation, and regular meeting activities. Telescopes are not required to learn about the celestial heavens because Star Wheels, Moon Clocks, and Sundials give scouts a tremendous foothold toward understanding astronomy.</p>	<p>CSAL139 Working with ADHD and Autistic Scouts Cub Scout Adult Leader Period(s): 1, 5</p> <p>As a Scout leader, you can help Scouts with ADD/ADHD/Autism manage many or all of these type symptoms. This course is intended to help leaders understand how attention deficit disorder affects different children's behavior so that you can choose the appropriate strategies to put your Scout on the road to success.</p>
<p>BSAL722 Everything You Need to Know About Attending Boy Scout Summer Camp Boy Scout Adult Leader Period(s): 1, 5</p> <p>This PDF pamphlet is a personal booklet for each Scout to prepare them for attending Boy Scout summer camp. It is geared for our council camp, but can be used as a guideline for other camps. The pamphlet has everything you need to know about pre-camp and what to expect at camp, including personal program of choice etc.</p>	<p>CSAL206 Crossover Ceremonies Cub Scout Adult Leader Period(s): 1, 2</p> <p>Ideas for the most important Cub Scout ceremony. Learn how to make this the most memorable for your Webelos and one the rest of the Pack won't want to miss.</p>
	<p>CSAL447 Cub Scout Games Cub Scout Adult Leader Period(s): 5, 6</p> <p>The hows and whys of games in Cub Scouts and how to lead a reflection.</p>
	<p>CSAL512 Getting Your Cub Scouts to Succeed at Supernova Cub Scout Adult Leader Period(s): 3, 7</p> <p>STEM has always been an important part of Scouting and the new Nova and Supernova designation is an exciting challenge for Cub Scouts. This course will discuss the challenges Scouting leaders have with getting Cub Scouts through the hurdles of the Nova and Supernova designation. The goal of the course is to better prepare you to have more Scouts successfully complete the Nova and Supernova requirements. We will cover mentoring, how to find a mentor, and various ways to help Cubs complete their requirements.</p>

Course Descriptions

These are the courses offered this year. The Course Timeline section below illustrates the periods each course is offered.

CSAL567 Do You Have a Healthy Pack?
Cub Scout Adult Leader Period(s): 2, 6

Learn to create unit goals by understanding the unit detail assessment and JTE.

CSAL608 Easy and Inexpensive Campout Cooking
Cub Scout Adult Leader Period(s): 4, 7

Get cheap and easy meal planning ideas for campouts.

CSAL613 Recruiting: Applying Basic Marketing Principles
Cub Scout Adult Leader Period(s): 2

Using the basics of commercial marketing, we have the ability to expand our numbers and reach without incurring significant costs. The course shows techniques used to sell products in other organizations and applies them to Scouting. This course is complementary to those discussing recruiting through conventional Scouting methods (campouts, school nights, etc.), and covers recruiting from a totally different perspective.

CSAL621 Teaching Knife and Fire Safety
Cub Scout Adult Leader Period(s): 3

Per Scouting's age appropriate guidelines, this class will cover how to use and handle fire safely and responsibly, and how to prevent home fires. Burn prevention, camping safety and the safe manner to teach youth in igniting a flame via the EDGE method will also be covered. Participants will learn local and state laws, official BSA policy, council policy, and how to make a pack policy regarding pocket knives.

CSAL641 Knot Tying for Cub Scouts!
Cub Scout Adult Leader Period(s): 3, 4

Are you a Unit Leader or volunteer wanting to teach knot tying to Scouts? This fun class will give you the skills and confidence to teach knot tying to Scouts!

CSAL644 Parent's Guide to the First Year of Boy Scouts
Cub Scout Adult Leader Period(s): 2, 5

A Webelos leader and parent primer on what to expect when the boys are crossing the bridge. It's everything I wished I knew before my son crossed over.

CSAL664 Cub Scout Parent Orientation
Cub Scout Adult Leader Period(s): 3

This course will help Cub Scout leaders plan an informative and motivating Cub Scout parent information session for new Scouts.

CSAL676 A Pack's Strength Is Its Diversity
Cub Scout Adult Leader Period(s): 2

This class will address why diversity is important, how to attain it, and how to keep it.

CSAL692 Recruiting: Involving, Rewarding & Retaining Parent Volunteers
Cub Scout Adult Leader Period(s): 1, 4

An overview outlining viable ways in which to drive online unit / program awareness and conversion as well as outline two outdoor methods that a Pack and a Troop may utilize to drive on-site / in-person recruitment.

CSAL693 H.A.L.T.
Cub Scout Adult Leader Period(s): 2, 5

Discussion of the HALT Method: is a child Hungry, Angry, Lonely or Tired and what can an Akela do to support them. ,

CSAL707 Introduction to Cub Scout Ceremonies
Cub Scout Adult Leader Period(s): 4, 7

This class will focus on opening meetings and provide a variety of introductory ceremonies

CSAL712 Keeping Unit Data Safe on the Internet
Cub Scout Adult Leader Period(s): 5

Understanding internet threats and vulnerabilities and how to protect your unit's data.

CSAL718 How To Teach The Whittling Chip
Cub Scout Adult Leader Period(s): 1, 4

An in depth look at how to teach a whittling chip class to your Scouts, including modern pocket knife terminology, safety, maintenance, and sharpening. We will cover all requirements for a Scout to earn the Whittling Chip.

CSAL721 Recruiting: The Lifeblood of Your Unit
Cub Scout Adult Leader Period(s): 3, 6

I will provide an overview via MS PowerPoint (downloadable for students via the web) outlining viable ways in which to drive online unit/ program awareness and conversion as well as outline two outdoor methods that a Pack and a Troop may utilize to drive on-site/in-person recruitment.

CSAL730 Adventures in Nova: Cub Scout Style
Cub Scout Adult Leader Period(s): 2, 5

STEM has always been a part of Scouting, and with the addition of the Nova program an exciting challenge has been created to highlight these adventures! This course aims to help you help your Scouts succeed in achieving Nova and Super Nova by discussing the Nova program, and how to incorporate it into your pack in a fun way.

CSAL702 Cub Scouts Love to Fish—Let's Make It Happen
Cub Scout Adult Leader Period(s): 1, 4

Learn how to get your Cub Scouts excited about fishing as they engage in this fun sport, which can deliver a lifetime of fun. What a joy to watch a young Scout catch their "First Fish". You can make it happen!

Youth 14+ and Adult Courses

VENT101 Outdoor Living History
Venturing Age 14+ Period(s): 3

This course will explain how to get involved, where used, events, some of the costs in including Outdoor Living History in your Crew's program.

VENT172 Ultralight Backpacking
Venturing Age 14+ Period(s): 5

Equipment and techniques to shave ounces and pounds off of your load.

VENT250 Duct Tape and Its Roll in Venturing
Venturing Age 14+ Period(s): 6

Three different things that can be crafted from duct tape will be covered.

VENT254 Knot Tying
Venturing Age 14+ Period(s): 7

As many knots and lashings will be covered in this class as time permits.

Course Descriptions

These are the courses offered this year. The Course Timeline section below illustrates the periods each course is offered.

VENT410 Photographing Your High Adventure
Venturing Age 14+ **Period(s): 1**

Learn how to best record and save your adventures.

VENT412 Land Navigation
Venturing Age 14+ **Period(s): 3**

Advanced skills beyond map and compass, includes triangulation, identifying landmarks, GPS. Map and Compass should be taken before this class.

VENT413 Map and Compass
Venturing Age 14+ **Period(s): 2**

How to use a compass, orient a map, and find your way. This class should be taken before Land Navigation.

VENT415 For Women Only
Venturing Age 14+ **Period(s): 4**

This course will mainly focus on how to comfortably camp and hike as women.

VENT529 Venturing Lounge
Venturing Age 14+ **Period(s): 1, 2, 3, 4, 5, 6, 7**

This is less a class than an opportunity for Venturers to gather together to talk, get to know one another better, and brainstorm exciting adventures they would like to do together.

VENT530 Climbing the Summit
Venturing Age 14+ **Period(s): 1, 7**

Strategies to achieve awards in the Venturing program.

VENT531 Outdoor Ethics
Venturing Age 14+ **Period(s): 4**

Seven basic principles for hiking and camping outdoors. Learn how your crew can use them on outings.

VENT537 Fire Building with Flint and Steel (2 pds.)
Venturing Age 14+ **Period(s): 1 (2 pds.)**

2 PERIODS—Here's a Scouting skill challenge! Can you start a fire using only flint and steel? No? Then attend this class to learn how to do it.

VENT631 Goal-Setting and Time Management
Venturing Age 14+ **Period(s): 2**

This is the official course required for Discovery.

VENT632 Personal Safety Awareness
Venturing Age 14+ **Period(s): 4**

The official BSA training required for Venturers.

VENT633 Life 101: Automotive Maintenance
Venturing Age 14+ **Period(s): 6**

Learn how to maintain your vehicle in this interactive class!

VENT634 Life 101: Financial Literacy
Venturing Age 14+ **Period(s): 5**

In this class you'll learn financial literacy, which means that you'll be able to balance your checkbook, and find out what a checkbook even is.

VENT635 Life 101: Household Management
Venturing Age 14+ **Period(s): 3**

Ever wondered how to get stains out or when you're supposed to change your air filter? Find out in this interactive class!

VENT716 Communication Skills for a College Interview or First Job
Venturing Age 14+ **Period(s): 2**

This Course will teach appropriate communication skills to be prepared for that college interview or First Job. Scouts will learn how to dress for success, including necktie skills. Scouts will learn how to communicate, from physical appearance and presentation, to the handshake, with incorporation of proper language skills, to leave that first impression that provokes success.

Youth 11-17 Only Courses

YOUT7 Den Chief Training (3 pds.)
Youth Age 11-17 Only **Period(s): 1 (3 pds.)**

3 PERIODS—A den chief is a Boy Scout assisting a Cub Scout, Webelos or AOL den. The story is far more important than those words suggest. The den chief: Holds a youth leadership position in the troop, a requirement for many steps in Boy Scout advancement; Is a model for the boys in the den, as well as the entire pack; Promotes Scouting in general and the local troop in particular; Facilitates the transition of Webelos Scouts into Boy Scouting; and more...

YOUT8 Flag Etiquette and Ceremonies
Youth Age 11-17 Only **Period(s): 2, 6**

Learn the proper ways to present the American flag and how to conduct flag retirement ceremonies.

YOUT10 Geocaching
Youth Age 11-17 Only **Period(s): 1, 7**

Geocaching for youth. Beginners, novice, and expert geocaching.

YOUT23 Patrol Leaders Council: Roles and Responsibilities
Youth Age 11-17 Only **Period(s): 4, 7**

Overview of the Roles and Responsibilities of a PLC and how to have and run a successful PLC meeting.

YOUT272 Map and Compass
Youth Age 11-17 Only **Period(s): 2, 3**

Can't find your way? Don't know North from South? This course offers an overview of how to use a map and a compass.

YOUT400 Orienteering (2 pds.)
Youth Age 11-17 Only **Period(s): 6 (2 pds.)**

2 PERIODS—This course will help you learn navigational skills using a map and compass to get from point to point in diverse and usually unfamiliar terrain. The navigation can be done while moving at normal speeds.

YOUT406 Utilizing EDGE in Your Unit
Youth Age 11-17 Only **Period(s): 1**

This course demonstrates and discusses how easy it can be to use the EDGE (Explain, Demonstrate, Guide and Enable) method to teach anything you may want to teach—from Scout skills to Life skills.

YOUT407 Dutch Oven Cooking (2 pds.)
Youth Age 11-17 Only **Period(s): 2 (2 pds.)**

2 PERIODS—Learn the basics of Dutch oven cooking. This class will teach how to clean, use and cook in Dutch ovens

Course Descriptions

These are the courses offered this year. The Course Timeline section below illustrates the periods each course is offered.

YOUT528 Introduction to Venturing
Youth Age 11–17 Only **Period(s): 4**

This class is for Boy Scouts who want to find out what the Venturing program is, how it is structured, and how adults are involved.

YOUT544 Knots
Youth Age 11–17 Only **Period(s): 1**

Why Knot? Learn your basic knots and get prepared for lashings in a fun environment.

YOUT545 Lashings
Youth Age 11–17 Only **Period(s): 2**

Why Lashings? Expand what you know about knots with lashings. Learn your basic lashings in a fun environment. Learn how to make simple camp gadgets with your new skills.

YOUT546 STEM Program in Scouting
Youth Age 11–17 Only **Period(s): 5, 6**

This class will consist of demonstrations of some model airplanes and radio equipment, followed by a discussion of STEM (Science, Technology, Engineering and Math) opportunities available right now for Boy Scouts. Discussion will also include some STEM-related career choices.

YOUT582 Life to Eagle Workshop (3 pds.)
Youth Age 11–17 Only **Period(s): 1 (3 pds.), 5 (3 pds.)**

3 PERIODS—This class will teach First Class, Star, and Life Scouts the proper procedure on becoming an Eagle Scout. We will address everything you need to know to have a successful Eagle project and board of review.

YOUT585 Water Treks and Canoeing
Youth Age 11–17 Only **Period(s): 1**

We live on a peninsula surrounded by water and waterways! What a great area to see trails and parts of Florida that can only happen on the waterways. Learn how to create float plans, types of trips safety, water hazards, what to bring for food and first aid.

YOUT587 First Aid: First Class Rank
Youth Age 11–17 Only **Period(s): 2, 3**

This course will go over the first aid rank requirements for the First Class Rank. This is an instructional course with hands on exercises to practice the skills they learn.

YOUT588 First Aid: Second Class Rank
Youth Age 11–17 Only **Period(s): 6, 7**

This course will go over the first aid rank requirements for the Second Class Rank. This is an instructional course with hands on exercises to practice the skills they learn.

YOUT589 First Aid: Tenderfoot Rank
Youth Age 11–17 Only **Period(s): 5, 6**

This course will go over the first aid rank requirements for the Tenderfoot Rank. This is an instructional course with hands on exercises to practice the skills they learn.

YOUT598 Outdoor Living History
Youth Age 11–17 Only **Period(s): 4**

Scouts will learn about living history reenactments throughout Florida and the local region. Historical dress, traditions, and ways to participate will be discussed.

YOUT600 Cooking 101: Basic Food Safety and Sanitation
Youth Age 11–17 Only **Period(s): 1, 2**

Youth “Prep and Safe Serve Cooking” for camping and outings. Includes food preparation, knife skills, amounts to purchase, how to keep foods cold and hot, proper food temperatures while cooking and serving, and how to use proper storage and sanitation. No cooking experience needed.

YOUT601 Automotive Maintenance
Youth Age 11–17 Only **Period(s): 5, 7**

Scouts will cover basic car mechanics: learn how to change a tire, check fluids, change the oil and basic repairs.

YOUT639 Hammock Camping for Patrols and Troops
Youth Age 11–17 Only **Period(s): 3, 7**

This class will provide the basics of hammock equipment and how to safely and comfortably hang in a hammock.

YOUT690 Disability Awareness and Service Dogs (2 pds.)
Youth Age 11–17 Only **Period(s): 1 (2 pds.), 5 (2 pds.)**

2 PERIODS—Several of the requirements for the Disabilities Awareness merit badge with a focus on Service Dogs and their use will be provided.

YOUT697 Time Management and Organization
Youth Age 11–17 Only **Period(s): 2, 5**

How do I fit Scouts, school, sports, job, and just perhaps even a social life into my busy schedule? You MANAGE your time instead of time managing you! Score your time management and organizational skills with a “Reality Check” scorecard. Then learn three principles of good organization in a way you will remember AND USE!

YOUT699 How to Include Advanced First Aid and Special Effects Training in Your Unit (2 pds.)
Youth Age 11–17 Only **Period(s): 1 (2 pds.)**

2 PERIODS—How to plan and schedule a month long First Aid training program for your unit culminating with an advanced first aid or wilderness survival event. Also demonstrations and hands on application of small to large wounds and appliances. Highly recommended for Scouters who have completed advanced or Wilderness First Aid courses.

YOUT700 Communication Skills for a College Interview or First Job
Youth Age 11–17 Only **Period(s): 1**

This Course will teach appropriate communication skills to be prepared for that college interview or First Job. Scouts will learn how to dress for success, including necktie skills. Scouts will learn how to communicate, from physical appearance and presentation, to the handshake, with incorporation of proper language skills, to leave that first impression that provokes success.

YOUT703 National Jamborees—What to Expect
Youth Age 11–17 Only **Period(s): 4**

This class will review CFC Troop 4410’s National Jamboree experience from the SPL’s perspective, with support from the Scoutmaster and an adult staff member working in retail. Learn what Scouts did, what they ate, where they went and how they slept. This session should help you understand what to expect and how to prepare for the upcoming World Jamborees and National Jamborees.

Course Descriptions

These are the courses offered this year. The Course Timeline section below illustrates the periods each course is offered.

YOUT706 Partnering with Boy's Life for Your Troop's Annual Plan
Youth Age 11-17 Only **Period(s): 6**

Most Scouts read Boy's Life for fun, but did you know that Boy's Life is designed to help Patrol Leaders and Senior Patrol Leaders plan their Unit's annual program? Find out about little known tools offered by Boy's Life to help Youth Leaders plan, train and lead their patrols through an ideal year of Scouting and let the fun begin!

YOUT715 Prepping Camping Food to Leave No Trace
Youth Age 11-17 Only **Period(s): 7**

Learn ways to prepare food for a few common camping meals. A little work ahead of time will make food preparation quicker & more safe. In addition, you can minimize trash on your camp out.

YOUT726 Chaplain & Chaplain Aide Roles & Responsibilities SCO 1200
Youth Age 11-17 Only **Period(s): 5**

This course is designed to provide an understanding of various unit worship opportunities and identify the duties of the Unit Chaplain and Chaplain Aide.

YOUT728 Camp Food 101: Basic Meal Plans for Your Campouts
Youth Age 11-17 Only **Period(s): 4**

Come enjoy and learn about these meals to make on your camp outs that require little preparation and no refrigeration.

YOUT729 Pie Iron Cooking
Youth Age 11-17 Only **Period(s): 2, 3**

Join us for all that's pie irons. Learn about all the exciting meals from Breakfast to Desserts you can make in these mini Dutch ovens.

Graduate Program Seminars

(Must be preregistered in a Graduate Studies Program)

- Masters Seminar course: GRAD184
- PhD 101 Seminar course: GRAD183
- PhD 102 / PhAD Capstone course: GRAD182

University of Scouting Midway

One of the highlights of the University of Scouting is the Scouting Midway. Multiple vendors provide access to Scouting products, information on Scouting events and organizations, and information on exciting locations and activities for Scouts and Scout Units.

Our Midway includes vendors from all over Central Florida and beyond, including the Scout Shop which will be offering a variety of clothes, books, equipment, and special sale items. You can pick up a custom name tag created while you attend the event.

You will have an opportunity to learn about many of the area's locations, attractions, and stores available to add fun program elements to your Pack, Troop, or Crew program. You won't find a more convenient opportunity to build your Scouting experience. Our vendors are coming to meet you so plan some time to visit.

When you do, be sure to visit the Midway during registration in the morning (starting at 7:00 a.m.) and during your lunch period. The vendors in the Midway will begin departing around 2:30 p.m.

New, Improved Breakfast and Lunch Plan

Our goal is to deliver good, hot food, to every participant in a timely manor, so that they may enjoy their lunch and have time to walk through our Scouting Midway. We have worked with our very own Tipisa Lodge to identify a solid plan for a greatly improved OA food experience.

Our lunch plan has the following key improvements:

- Lunch time is split across two periods with Lunch A at 11:30 and Lunch B at 12:30
- Lunch will be served across three separate lunch lines: 1) Burgers, 2) Hotdogs, and 3) Chicken Sandwiches
- We are using higher quality food stock for each meal

We believe that following the above principles will dramatically improve your University of Scouting lunch service!

Breakfast Plan: And don't forget that our breakfast service includes all-you-can eat pancakes, along with a single serving of bacon / sausage, and your choice of juice, milk, or coffee.

Sign up for your preferred lunch when you register and sample our new food service at only \$6 a lunch and \$5 a breakfast.

Free Morning Coffee!

For those who require a little extra go juice in the early morning, rest assured that we will be serving free coffee to help you get your morning jolt.

Course Timeline

These are the periods each course is offered this year. The Course Descriptions section above provides course summaries.

Lunch Course

Course	1	2	3	4	5	6	7	Alt
-- LUNC732 Lunch placeholder course—If you want to eat, be sure to purchase a lunch!				4				5
-- LUNC732 Lunch placeholder course—If you want to eat, be sure to purchase a lunch!					5			4

Adult Only Courses

Course	1	2	3	4	5	6	7	Alt
AC COMS433 District and Council Journey to Excellence DCS 515	1							3
AC COMS434 Effective Communication CED 718	1							7
AC COMS558 Webelos to Scout Transition BCS 119	1							4
AC COMS562 Selecting Quality Leaders BCS 117	1							4
AG GSAL30 Basic First Aid for Leaders	1							2
AG GSAL61 Leveraging the Internet	1							4
AG GSAL685 How to Draw Mickey and the BSA Program	1							5
AG GSAL688 Go Fly a Rocket! (2 pds.)	1	2 pds.						3
AG GSAL709 Scout Accounts	1							4
AG GSAL723 STEM Program in Scouting	1							4
AG GSAL731 Financial Management	1							4
BS BSAL92 First Year Emphasis: Retaining New Boy Scouts	1							5
BS BSAL198 Training Youth Leaders Using ILST (2 pds.)	1	2 pds.						6
BS BSAL577 Games With a Purpose	1							3
BS BSAL580 Using ScoutBook.com	1							4
BS BSAL610 Affordable Backpack Gear	1							4
BS BSAL650 Awesome Team Building Games	1							6
BS BSAL652 National Youth Leadership Training Explained	1							
BS BSAL661 World Jamboree	1							4
BS BSAL704 Planning a Backpacking Trip into the Grand Canyon	1							4
BS BSAL712 Keeping Unit Data Safe on the Internet	1							
BS BSAL722 Everything You Need to Know About Attending Boy Scout Summer Camp	1							5
CS CSAL31 Blue and Gold Celebrations	1							5
CS CSAL111 How to Care for Den Chiefs	1							5
CS CSAL139 Working with ADHD and Autistic Scouts	1							5

Course Timeline

These are the periods each course is offered this year. The Course Descriptions section above provides course summaries.

Course		1	2	3	4	5	6	7	Alt
CS	CSAL206 Crossover Ceremonies	1							2
CS	CSAL692 Recruiting: Involving, Rewarding & Retaining Parent Volunteers	1							4
CS	CSAL702 Cub Scouts Love to Fish—Let's Make It Happen	1							4
CS	CSAL718 How To Teach The Whittling Chip	1							4
AC	COMS521 Balancing Priorities: Consider Your Spouse and Family MCS 325		2						
AC	COMS670 Reaching the Next Multicultural Generation: Reaching Generation X and Millennial Parents		2						5
AG	GSAL30 Basic First Aid for Leaders		2						1
AG	GSAL221 Dutch Oven Cooking (2 pds.)		2	2 pds.					
AG	GSAL446 Water Treks and Canoeing		2						
AG	GSAL539 Special Awards: Youth and Adult		2						
AG	GSAL636 You Are the New Unit Trainer: Now What? (2 pds.)		2	2 pds.					
AG	GSAL645 Planning a District-wide Event (2 pds.)		2	2 pds.					
AG	GSAL696 The Why of Leadership		2						
AR	ARSC725 Religious Emblems and Awards SCO 1201		2						
BS	BSAL53 Eagle Scoutology (2 pds.)		2	2 pds.					6
BS	BSAL191 Emergency Preparedness and Disaster Recovery: How Boy Scouts Fit into the Plan		2						
BS	BSAL538 Scoutmaster Open Forum		2						
BS	BSAL552 Recruiting: The Lifeblood of Your Unit		2						5
BS	BSAL574 Conservation Awareness—Introducing the Hornaday Award		2						5
BS	BSAL578 Non-Advancing Scouts		2						7
BS	BSAL616 Everything You Wanted to Know About Knots But Were Afraid to Ask		2						7
BS	BSAL618 Where to Go Camping		2						6
BS	BSAL658 Managing Electronic Media		2						6
BS	BSAL681 Dutch Oven Cooking (2 pds.)		2	2 pds.					
BS	BSAL686 Identifying & Avoiding Hazardous "Encounters" on Hikes in Florida		2						4
CS	CSAL86 Pack Program Planning		2						7
CS	CSAL123 Cub Scout Crafts		2						3
CS	CSAL206 Crossover Ceremonies		2						1
CS	CSAL567 Do You Have a Healthy Pack?		2						6
CS	CSAL613 Recruiting: Applying Basic Marketing Principles		2						

Course Timeline

These are the periods each course is offered this year. The Course Descriptions section above provides course summaries.

Course		1	2	3	4	5	6	7	Alt
CS	CSAL644 Parent's Guide to the First Year of Boy Scouts		2						5
CS	CSAL676 A Pack's Strength Is Its Diversity		2						
CS	CSAL693 H.A.L.T.		2						5
CS	CSAL730 Adventures in Nova: Cub Scout Style		2						5
AC	COMS433 District and Council Journey to Excellence DCS 515			3					1
AC	COMS524 Men and Women—Different Not Better CED 724			3					7
AC	COMS526 Preventing Commissioner Burnout MCS 324			3					7
AC	COMS629 Commissioner Essentials for Unit Leaders			3					5
AC	COMS637 Top Ten Ways to Ensure Good Commissioner Service MCS 318			3					7
AC	COMS682 Commissioners: Who Are They and How Can They Help Me With My Pack/Troop			3					
AG	GSAL29 International Scouting			3					
AG	GSAL439 Utilizing EDGE in Your Unit			3					
AG	GSAL624 Sea Base Adventure and Opportunities			3					7
AG	GSAL662 Geocaching with Android and Apple			3					7
AG	GSAL688 Go Fly a Rocket! (2 pds.)			3	2 pds.				1
AG	GSAL695 Designing Your Life			3					
AG	GSAL713 Understanding Changes and Maximizing Scouting in LDS Units			3					
BS	BSAL79 Merit Badge Counselor Basics			3					5
BS	BSAL194 Patrol Method			3					7
BS	BSAL197 Trail Food and Menu Planning			3					
BS	BSAL540 Eagle Project Resource Guide			3					5
BS	BSAL556 Summer Camps in the Southeast			3					5
BS	BSAL577 Games With a Purpose			3					1
BS	BSAL647 Eagle Scout Courts of Honor			3					5
BS	BSAL649 How to Teach Map and Compass			3					7
CS	CSAL123 Cub Scout Crafts			3					2
CS	CSAL512 Getting Your Cub Scouts to Succeed at Supernova			3					7
CS	CSAL621 Teaching Knife and Fire Safety			3					
CS	CSAL641 Knot Tying for Cub Scouts!			3					4
CS	CSAL664 Cub Scout Parent Orientation			3					
CS	CSAL721 Recruiting: The Lifeblood of Your Unit			3					6
AC	COMS558 Webelos to Scout Transition BCS 119				4				1
AC	COMS562 Selecting Quality Leaders BCS 117				4				1

Course Timeline

These are the periods each course is offered this year. The Course Descriptions section above provides course summaries.

Course		1	2	3	4	5	6	7	Alt
AG	GSAL61 Leveraging the Internet				4				1
AG	GSAL708 Autism and Scouting				4				7
AG	GSAL709 Scout Accounts				4				1
AG	GSAL714 Big Help for Small Units				4				7
AG	GSAL723 STEM Program in Scouting				4				1
AG	GSAL731 Financial Management				4				1
BS	BSAL66 Equipping a Patrol for Cooking and Camping				4				6
BS	BSAL423 Program Planning				4				
BS	BSAL547 STEM for Boy Scouts				4				7
BS	BSAL580 Using ScoutBook.com				4				1
BS	BSAL610 Affordable Backpack Gear				4				1
BS	BSAL619 Building a Functioning Troop Committee				4				
BS	BSAL657 Scouting's Most Powerful Minute				4				7
BS	BSAL661 World Jamboree				4				1
BS	BSAL686 Identifying & Avoiding Hazardous "Encounters" on Hikes in Florida				4				2
BS	BSAL704 Planning a Backpacking Trip into the Grand Canyon				4				1
BS	BSAL720 Astronomy in Scouting				4				7
CS	CSAL608 Easy and Inexpensive Campout Cooking				4				7
CS	CSAL641 Knot Tying for Cub Scouts!				4				3
CS	CSAL692 Recruiting: Involving, Rewarding & Retaining Parent Volunteers				4				1
CS	CSAL702 Cub Scouts Love to Fish—Let's Make It Happen				4				1
CS	CSAL707 Introduction to Cub Scout Ceremonies				4				7
CS	CSAL718 How To Teach The Whittling Chip				4				1
AC	COMS561 Advanced Special Needs Scouting MCS 322					5			6
AC	COMS629 Commissioner Essentials for Unit Leaders					5			3
AC	COMS670 Reaching the Next Multicultural Generation: Reaching Generation X and Millennial Parents					5			2
AC	COMS698 LDS Scouting—Maximizing Your Scouting Program Without Varsity and Venturing					5			
AG	GSAL572 Wood Badge Open House					5			
AG	GSAL685 How to Draw Mickey and the BSA Program					5			1
AG	GSAL687 Recruiting Games and Activities					5			6
AG	GSAL694 How to Include Advanced First Aid and Special Effects Training in Your Unit (2 pds.)					5	2 pds.		

Course Timeline

These are the periods each course is offered this year. The Course Descriptions section above provides course summaries.

Course		1	2	3	4	5	6	7	Alt
AG	GSAL710 Scoutbook How To					5			
AG	GSAL717 Knots and Lashings					5			
BS	BSAL32 Boards of Review					5			7
BS	BSAL67 Integrating New Parents Into the Troop					5			
BS	BSAL79 Merit Badge Counselor Basics					5			3
BS	BSAL92 First Year Emphasis: Retaining New Boy Scouts					5			1
BS	BSAL540 Eagle Project Resource Guide					5			3
BS	BSAL552 Recruiting: The Lifeblood of Your Unit					5			2
BS	BSAL556 Summer Camps in the Southeast					5			3
BS	BSAL574 Conservation Awareness—Introducing the Hornaday Award					5			2
BS	BSAL647 Eagle Scout Courts of Honor					5			3
BS	BSAL680 Adults in the OA					5			6
BS	BSAL701 Totin' Chip 101					5			7
BS	BSAL722 Everything You Need to Know About Attending Boy Scout Summer Camp					5			1
CS	CSAL31 Blue and Gold Celebrations					5			1
CS	CSAL111 How to Care for Den Chiefs					5			1
CS	CSAL116 Cubmaster How To (2 pds.)					5	2 pds.		
CS	CSAL139 Working with ADHD and Autistic Scouts					5			1
CS	CSAL447 Cub Scout Games					5			6
CS	CSAL644 Parent's Guide to the First Year of Boy Scouts					5			2
CS	CSAL693 H.A.L.T.					5			2
CS	CSAL712 Keeping Unit Data Safe on the Internet					5			
CS	CSAL730 Adventures in Nova: Cub Scout Style					5			2
AC	COMS559 Emphasizing Duty to God BCS 129						6		
AC	COMS561 Advanced Special Needs Scouting MCS 322						6		5
AC	COMS564 Promoting Roundtables BCS 153						6		
AC	COMS566 Venturing and the Commissioner MCS 308						6		
AG	GSAL241 ScoutStrong						6		
AG	GSAL687 Recruiting Games and Activities						6		5
AG	GSAL689 Wood Badge Details						6		
AR	ARSC727 Interfaith Worship & Considerations SCO 120						6		
BS	BSAL53 Eagle Scoutology (2 pds.)						6	2 pds.	2
BS	BSAL66 Equipping a Patrol for Cooking and Camping						6		4

Course Timeline

These are the periods each course is offered this year. The Course Descriptions section above provides course summaries.

Course		1	2	3	4	5	6	7	Alt
BS	BSAL198 Training Youth Leaders Using ILST (2 pds.)						6		1
BS	BSAL618 Where to Go Camping						6		2
BS	BSAL650 Awesome Team Building Games						6		1
BS	BSAL653 Real World Solutions Forum						6		
BS	BSAL658 Managing Electronic Media						6		2
BS	BSAL680 Adults in the OA						6		5
BS	BSAL719 Recruiting: Applying Basic Marketing Principles						6		
CS	CSAL447 Cub Scout Games						6		5
CS	CSAL567 Do You Have a Healthy Pack?						6		2
CS	CSAL721 Recruiting: The Lifeblood of Your Unit						6		3
AC	COMS430 Scouting in the LDS Church CED 710							7	
AC	COMS434 Effective Communication CED 718							7	1
AC	COMS524 Men and Women—Different Not Better CED 724							7	3
AC	COMS526 Preventing Commissioner Burnout MCS 324							7	3
AC	COMS637 Top Ten Ways to Ensure Good Commissioner Service MCS 318							7	3
AG	GSAL624 Sea Base Adventure and Opportunities							7	3
AG	GSAL662 Geocaching with Android and Apple							7	3
AG	GSAL708 Autism and Scouting							7	4
AG	GSAL714 Big Help for Small Units							7	4
AR	ARSC724 Chaplain & Chaplain Aide Roles & Responsibilities SCO 1200							7	
BS	BSAL32 Boards of Review							7	5
BS	BSAL194 Patrol Method							7	3
BS	BSAL547 STEM for Boy Scouts							7	4
BS	BSAL578 Non-Advancing Scouts							7	2
BS	BSAL616 Everything You Wanted to Know About Knots But Were Afraid to Ask							7	2
BS	BSAL649 How to Teach Map and Compass							7	3
BS	BSAL657 Scouting's Most Powerful Minute							7	4
BS	BSAL701 Totin' Chip 101							7	5
BS	BSAL705 Partnering with Boy's Life for Your Troop's Annual Plan							7	
BS	BSAL720 Astronomy in Scouting							7	4
CS	CSAL86 Pack Program Planning							7	2
CS	CSAL512 Getting Your Cub Scouts to Succeed at Supernova							7	3
CS	CSAL608 Easy and Inexpensive Campout Cooking							7	4

Course Timeline

These are the periods each course is offered this year. The Course Descriptions section above provides course summaries.

Course		1	2	3	4	5	6	7	Alt
CS	CSAL707 Introduction to Cub Scout Ceremonies							7	4

Youth 14+ and Adult Courses

Course		1	2	3	4	5	6	7	Alt
V14+	VENT410 Photographing Your High Adventure	1							
V14+	VENT529 Venturing Lounge	1							All
V14+	VENT530 Climbing the Summit	1							7
V14+	VENT537 Fire Building with Flint and Steel (2 pds.)	1	2 pds.						
V14+	VENT413 Map and Compass		2						
V14+	VENT529 Venturing Lounge		2						All
V14+	VENT631 Goal-Setting and Time Management		2						
V14+	VENT716 Communication Skills for a College Interview or First Job		2						
V14+	VENT101 Outdoor Living History			3					
V14+	VENT412 Land Navigation			3					
V14+	VENT529 Venturing Lounge			3					All
V14+	VENT635 Life 101: Household Management			3					
V14+	VENT415 For Women Only				4				
V14+	VENT529 Venturing Lounge				4				All
V14+	VENT531 Outdoor Ethics				4				
V14+	VENT632 Personal Safety Awareness				4				
V14+	VENT172 Ultralight Backpacking					5			
V14+	VENT529 Venturing Lounge					5			All
V14+	VENT634 Life 101: Financial Literacy					5			
V14+	VENT250 Duct Tape and Its Roll in Venturing						6		
V14+	VENT529 Venturing Lounge						6		All
V14+	VENT633 Life 101: Automotive Maintenance						6		
V14+	VENT254 Knot Tying							7	
V14+	VENT529 Venturing Lounge							7	All
V14+	VENT530 Climbing the Summit							7	1

Youth 11-17 Only Courses

Course		1	2	3	4	5	6	7	Alt
Y11-17	YOUT7 Den Chief Training (3 pds.)	1	3 pds.	3 pds.					
Y11-17	YOUT10 Geocaching	1							7
Y11-17	YOUT406 Utilizing EDGE in Your Unit	1							
Y11-17	YOUT544 Knots	1							
Y11-17	YOUT582 Life to Eagle Workshop (3 pds.)	1	3 pds.	3 pds.					5

Course Timeline

These are the periods each course is offered this year. The Course Descriptions section above provides course summaries.

Course	1	2	3	4	5	6	7	Alt
Y11-17 YOUT585 Water Treks and Canoeing	1							
Y11-17 YOUT600 Cooking 101: Basic Food Safety and Sanitation	1							2
Y11-17 YOUT690 Disability Awareness and Service Dogs (2 pds.)	1	2 pds.						5
Y11-17 YOUT699 How to Include Advanced First Aid and Special Effects Training in Your Unit (2 pds.)	1	2 pds.						
Y11-17 YOUT700 Communication Skills for a College Interview or First Job	1							
Y11-17 YOUT8 Flag Etiquette and Ceremonies		2						6
Y11-17 YOUT272 Map and Compass		2						3
Y11-17 YOUT407 Dutch Oven Cooking (2 pds.)		2	2 pds.					
Y11-17 YOUT545 Lashings		2						
Y11-17 YOUT587 First Aid: First Class Rank		2						3
Y11-17 YOUT600 Cooking 101: Basic Food Safety and Sanitation		2						1
Y11-17 YOUT697 Time Management and Organization		2						5
Y11-17 YOUT729 Pie Iron Cooking		2						3
Y11-17 YOUT272 Map and Compass			3					2
Y11-17 YOUT587 First Aid: First Class Rank			3					2
Y11-17 YOUT639 Hammock Camping for Patrols and Troops			3					7
Y11-17 YOUT729 Pie Iron Cooking			3					2
Y11-17 YOUT23 Patrol Leaders Council: Roles and Responsibilities				4				7
Y11-17 YOUT528 Introduction to Venturing				4				
Y11-17 YOUT598 Outdoor Living History				4				
Y11-17 YOUT703 National Jamborees—What to Expect				4				
Y11-17 YOUT728 Camp Food 101: Basic Meal Plans for Your Campouts				4				
Y11-17 YOUT546 STEM Program in Scouting					5			6
Y11-17 YOUT582 Life to Eagle Workshop (3 pds.)					5	3 pds.	3 pds.	1
Y11-17 YOUT589 First Aid: Tenderfoot Rank					5			6
Y11-17 YOUT601 Automotive Maintenance					5			7
Y11-17 YOUT690 Disability Awareness and Service Dogs (2 pds.)					5	2 pds.		1
Y11-17 YOUT697 Time Management and Organization					5			2
Y11-17 YOUT726 Chaplain & Chaplain Aide Roles & Responsibilities SCO 1200					5			
Y11-17 YOUT8 Flag Etiquette and Ceremonies						6		2
Y11-17 YOUT400 Orienteering (2 pds.)						6	2 pds.	
Y11-17 YOUT546 STEM Program in Scouting						6		5

Course Timeline

These are the periods each course is offered this year. The Course Descriptions section above provides course summaries.

Course	1	2	3	4	5	6	7	Alt
Y11-17 YOUT588 First Aid: Second Class Rank						6		7
Y11-17 YOUT589 First Aid: Tenderfoot Rank						6		5
Y11-17 YOUT706 Partnering with Boy's Life for Your Troop's Annual Plan						6		
Y11-17 YOUT10 Geocaching							7	1
Y11-17 YOUT23 Patrol Leaders Council: Roles and Responsibilities							7	4
Y11-17 YOUT588 First Aid: Second Class Rank							7	6
Y11-17 YOUT601 Automotive Maintenance							7	5
Y11-17 YOUT639 Hammock Camping for Patrols and Troops							7	3
Y11-17 YOUT715 Prepping Camping Food to Leave No Trace							7	

University of Scouting Cabinet Volunteers

Special recognition goes to this year's University of Scouting Cabinet. Without the tireless efforts of these volunteers, University of Scouting would not have been possible. When you see a cabinet member in their blue shirt, please thank them for their efforts.

Position	Name
President	F Harvell
Vice President	Chris Cleasby
Provost	Barbara Joplin
Youth College Dean	Andy McDonald
Youth College Associate Dean	Maylyn Zarembski
Cub Scout College Dean	Larry Sullivan
Cub Scout College Associate Dean	Nick Durante
Boy Scout College Dean	Amy Jankay
Boy Scout College Associate Dean	Dennis Lasley
Venturing College Dean	Kelly Zarembski
Venturing College Associate Dean	Tony Cepero
Venturing College Advisor	Jake Borah
General Studies College Dean	Terri Coomes
General Studies College Associate Dean	Mick McCabe
Commissioner Studies Associate Dean	Jim Robertson
Religious Studies Associate Dean	Missouri McPhee

Position	Name
Degree Programs Senior Advisor & PhD 102 Studies Advisor	Lucy Slaton
Masters Studies Advisor	Cuong "Mike" Ngo
PhD 101 Studies Advisor	Cheryl Cowley
PhAD Studies Advisor	Stephie Hendry
Course Manager	Cindy Miller
Registration Manager	Margit McCabe
Program Director	Charlene Neuterman
Public Relations Manager	Nell Colbert
Facilities Director	Dante Juliano
Midway Director & Video Director	Ken Padyjasek
Midway Operations Director	Doug Wilson
Site Manager	David Hedengren
Food Manager	Dawn Gross
Black Shirt Manager	John Rader
Staff Advisor	Mark Spencer

Comments, Concerns, Suggestions

Please send an email to: president@uscouting.org.

UNIVERSITY OF SCOUTING

January 27, 2018

Edgewater High School

3200 Edgewater Drive, Orlando, FL 32804

Directions from I-4: Eastbound I-4: take Exit 86 (Par St.). Westbound I-4: take Exit 87 (Fairbanks Ave.) and head east on Fairbanks Ave. to Clay St. then south to Par St. Head west on Par St. until it ends at Edgewater Dr (SR 424). Continue straight or take a left on Edgewater Dr and, in about 800 feet, take a right onto Eagle Way. Follow the signs to participant parking.

UNIVERSITY SCHEDULE / REGISTRATION NOTES

- Pancake Breakfast 7:00 am
- Student Registration/Check in 7:00 am
- Midway, Displays, Scout Shop 7:00 am
- Opening Ceremony 8:00 am

- Period 1 8:30 am – 9:20 am
- Period 2 9:30 am – 10:20 am
- Period 3 10:30 am – 11:20 am
- Lunch A / Period 4 (course LUNC732) 11:30 am – 12:20 am
- Lunch B / Period 5 (course LUNC732) 12:30 pm – 1:20 pm
- Period 6 1:30 pm – 2:20 pm
- Period 7 2:30 pm – 3:20 pm
- Graduation Ceremony 3:30 pm

Course #	Classroom	Notes
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Register online at www.uscouting.org starting November 16, 2017