

Life to Eagle Advancement

Jim Kruse
Eagle Scout, Class of 1971
Valencia District Eagle Advisor Program
kruse1016@gmail.com
(714) 287-0943

This is a Presentation of the Orange County Council and is Based on the 2021 BSA Guide to Advancement

Your Source for all Eagle Scout Documentation:

<http://www.ocbsa.org/bsaadvancement/eagle-packet/>

BSA ADVANCEMENT > LIFE TO EAGLE PACKET

BSA ADVANCEMENT

- > Merit Badge Days
- > Advancement Resources
- > Life to Eagle Packet
- > Life to Eagle Workshop
- > Rank Advancement FAQ
- > Become a Merit Badge Counselor

Life to Eagle Packet

Congratulations on accepting the challenge of earning the rank of Eagle Scout! Please download and review all of these documents before starting on your journey to Eagle.

Eagle Scholarship

If you are working on your Eagle Scout project and will be done by June 2018 – this message is for you!!

A \$300 Eagle Scholarship will be given at the 2017 Construction Industry Luncheon to help a deserving Scout fund his Eagle Scout project. Please click on the link below, fill out the application and mail or e-mail to Sally Lawrence, OCBSA, 1211 E. Dyer Road, Santa Ana, CA 92705 or sally@ocbsa.org by Friday, November 17th.

[Click here to apply.](#)

Please note: you must be available to accept the award at the luncheon on November 28, 2017.

Eagle Packet Forms

Eagle Scout Rank Application	Letter to Parents Policy	Navigating the Eagle Scout Service Project
Eagle Scout Service Project Workbook – Interactive	Letter to Eagle Candidate Policy	Eagle Scout Coach Guidelines
Eagle Scout Confidential Appraisal Letter 02-23-2018	Eagle Scout Processing Processing Checklist Policy	Request for Extension of Time to Earn Eagle Scout Rank
Eagle Scout Service Project Fundraising		

Contact your District Advancement Chairman to determine your District Eagle Candidate Coach. If you have any questions on any of the above documents, please contact your District Advancement Chair.

Agenda

- **What does it mean to be an Eagle Scout?**
- **What role should parents play?**
- **BSA requirements for Eagle rank**
- **Eagle Scout leadership service project**
- **Q & A and discussion**

What does it mean to be an Eagle Scout?

There are two parts to the Eagle Scout rank:

- **Requirements of the rank**
 - “checking off the boxes”
- **Philosophy of the rank**
 - Adopting the Scout Oath and Scout Law as your personal ethic, a “code to live by”
 - Achieving Eagle Scout transcends the idea of “rank” and speaks to how you intend to live your life
 - Making Eagle to get into college or get a better job should not be your reasons for seeking this rank
 - *Becoming a person of character should be your goal*

What role should parents play?

- **Parents should:**
 - Ensure your Scout completely reviews the OCC Life to Eagle packet.
 - Encourage your Scout to pick a project that meets his abilities and interests.
 - Provide encouragement and timely reminders, as necessary.
 - Provide technical assistance, transportation, tools, materials, and limited labor.
 - Discuss problems and suggest solutions.
- **Parents should not:**
 - Push your Scout into a project he doesn't like.
 - Do any of the planning or the writing.
 - Take over your Scout's project.

BSA requirements for Eagle rank

- 1. Be active in your troop and patrol for at least six months as a Life Scout.**
- 2. Demonstrate Scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.**
- 3. Earn at least 21 Merit Badges (including the 13 Eagle-required MBs)**
- 4. While a Life Scout, serve actively for a period of six months in one or more positions of responsibility.**
- 5. While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community.**
- 6. Take part in a Unit Leader Conference.**
- 7. Successfully complete an Eagle Scout board of review.**

NOTE: First six requirements must be completed prior to the Scout's 18th birthday. No Council, District, Unit or Individual has the authority to add to or subtract from any BSA advancement requirement.

#1 – Be active in your unit for at least 6 months as a Life Scout

- 3 sequential tests to determine if requirement has been met:
 - Scout is registered
 - Scout is in good standing (not dismissed for disciplinary reasons)
 - Scout meets the unit’s reasonable expectations; or if not, a lesser level of activity is explained (other positive endeavors)
- Discuss the concept of “active” with your Unit Leader and come to an agreement.
- Being active will enhance your ability to demonstrate Scout Spirit.

#2 – Demonstrate Scout Spirit

- **“Scout Spirit” is simple in concept: “Live by the Scout Oath and Law in your everyday life”.**
 - Honor your God and your country.
 - Extend your helping hand to others.
 - Steadfastly improve yourself in body, mind, and principle.
 - Live the 12 points of the Scout Law.
- **Ultimately, the decision to recommend a Scout for Eagle rank will be based on evidence of Scout Spirit.**
 - Unit Leader signs off on this important component.
 - The Eagle application asks for references who know the Scout personally and can attest that he lives by the principles of the Scout Oath and Law.
 - The Eagle Board of Review will confirm that you show “Scout Spirit”.

#3 – Earn a total of 21 merit badges

- 13 required merit badges
 - Citizenship in the Community
 - Citizenship in the World
 - Citizenship in the Nation
 - Emergency Preparedness or Lifesaving
 - Swimming *or Hiking or Cycling*
 - Environmental Science or Sustainability
 - *Personal Fitness*
 - First Aid
 - *Family Life*
 - *Personal Management*
 - Cooking
 - *Camping*
 - Communication
- Some required merit badges (*italicized in red*) have mandatory time periods and should not be delayed.
- Merit badges earned beyond the 21 required *MAY* qualify for Eagle Palms.
- Keep records on merit badges earned and compare with official records from time to time.
- There are special exceptions for Scouts with disabilities.

#4 – While a Life Scout, serve actively for a period of six months in one or more positions of responsibility:

- **Discuss the term “serve actively” with your Unit Leader and come to an agreement.**
- **All Life Scouts must obtain Unit Leader approval before taking a leadership position.**
- **Time carried on the unit records in the position is all that may be required.**
- **Scout does not have to hold one position for six (6) months.**
- **Scout does not have to hold the position for six (6) consecutive months.**
- **Scout may meet this requirement any time while a Life Scout prior to his 18th birthday.**
- **Eligible leadership positions are listed in the Scout Handbook.**

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

***More to come later
in the presentation!***

#6 – Take part in a Unit Leader conference

- **Make an appointment with your Unit Leader**
- **Dress in full uniform, and bring your completed Eagle Application, Project Workbook, and Handbook**
- **The conference is not a “test” that you must pass**
- **Goals of the conference:**
 - **Unit Leader will discuss your readiness to advance to the rank of Eagle Scout**
 - **Unit Leader will discuss Scout Spirit, and, if satisfied, sign your Handbook and the Eagle Application**

#7 – Complete an Eagle Board of Review

- OCC recommends distribution of the “Confidential Appraisals” (see Life to Eagle Packet) to references listed on your Eagle Application.
- Work with your District Advisor to schedule your board of review.
- Your District Advisor will schedule the review, or he/she may ask your unit to assist in scheduling the review.
- Your District Advisor, working with your unit’s Committee Chairman, will select board members:
 - Volunteer Adults (No Unit Leaders or Assistant Unit Leaders)
 - District representatives
 - Members of the community
- Your Unit Leader may attend to introduce you to the board, and he may stay to observe, but cannot participate in the review.
- Board has no less than three members and no more than six.

#7 – Complete an Eagle Board of Review

- You will be asked to recite the Scout Oath, Scout Law, Scout Slogan and Scout Motto from memory at the onset of the review.
- You may be asked to discuss the meaning of The Outdoor Code.
- Reviews are wide ranging and typically encompass:
 - The meaning of the Scout Oath and Law, and how you “live” them in your daily life
 - A review of all aspects of your Eagle Project including leadership
 - A review of your leadership experiences in the unit
 - How Scouting has affected your life
 - What it means to be an Eagle Scout
- Typical duration is 30 minutes after which the board meets privately to decide whether you have met the requirements.
- Decisions must be unanimous. Appeal process is available.
- If you pass, your District Advisor submits the paperwork recommending you for Eagle Scout to the BSA National Office for final approval. This process takes from two to four weeks.

Eagle Scout Service Project

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

Understanding the purposes of the project

- **Leadership**: it is about your ability to work with and organize *others* to complete a successful project
- **Service**: the project should make a material contribution to a community-based, non-profit organization
- **Skills development**: the project will test your skills in
 - Planning
 - Communications
 - Project management
 - Managing and dealing with lots of different people and organizations
- **Initiative**: putting your Scouting skills to work on a project for which you are responsible from concept to completion

Timing is Everything!

- **Decide when you want to complete the project**
 - You can start the project anytime after you attain Life Scout
 - Ideally, you should plan to complete the Eagle project no later than the summer before your junior year in high school
- **Plan ahead so that you can find a time when the Eagle project can be balanced with:**
 - Schoolwork
 - Sports and other commitments
 - Vacations and holiday schedules (yours and others)
- **Set a deadline for completing the project and stick with it!**

Getting organized

- **Download and review the “Life to Eagle” packet from the Orange County Council Advancement website.**
- **You may start planning your Eagle Scout Service Project any time after achieving the rank of Life Scout.**
- **All work on your Eagle Scout Service Project must be undertaken while you are a Life Scout and completed before your 18th birthday.**
- **Contact your District Advancement Chairman or Eagle Advisor coordinator to be assigned a District Eagle Advisor/Project Coach.**

What makes for a good Eagle Project?

- **Must be a project that conforms to the wishes and regulations of those for whom the project is undertaken.**
- **Must be where the Eagle Scout demonstrates leadership skills learned in Scouting.**
- **Must be done outside the sphere of Scouting.**
- **Must be planned, organized, staffed, and directed to completion by the Scout.**
- **Must not be routine labor or a job normally rendered.**

What makes for a good Eagle Project? (continued)

- **There is no minimum or maximum number of volunteers or hours of work needed to carry out your Eagle Scout Service Project.**
- **Proposal approval must be obtained in writing before you begin.**
- **The Project may not:**
 - **Involve BSA properties**
 - **Be performed for a business**
 - **Be of a commercial nature**
 - **Be routine labor or maintenance**
 - **Be for the benefit of an individual**

What makes for a good Eagle Project? (continued)

- A candidate may not use his participation in the project of another Eagle candidate to satisfy the Eagle Scout Service Project requirement.
- You may not copy or otherwise share your responsibilities for planning, developing or providing leadership to others.
- The amount of time spent must be sufficient for the Scout to demonstrate his leadership skills.
- Although the project idea must be approved before work is begun, the Board of Review must determine the manner in which the project was carried out. The following must be answered:
 - In what ways did you demonstrate leadership?
 - Give examples of how you directed the project rather than doing the work yourself.
 - In what way did the sponsor benefit from the project?
 - Did the project follow the plan?
 - If changes to the plan were made, explain why the changes were necessary.

Picking a project

- **Start by talking with:**
 - Your favorite teachers, religious leaders
 - Volunteer coordinators at non-profit organizations
 - Other Scouts who have completed their projects
- **Web search using key words “Eagle Project”**
- **Remember that any project involving a government agency will always take longer and may be more complicated.**
- **Make sure your project sponsor has the sole authority to authorize the project.**
- **Review your idea with your District Advisor to make sure it fulfills the requirements.**

Using the Project Workbook (continued)

Project Proposal

- Describe project broadly
- Identify the Beneficiary
- **Approval signatures**

Project Plan

- Create a detailed plan
- Material, time, labor
- Leadership
- Fundraising Application
 - Approved by District
 - \$1,000 threshold rules
 - Exemptions apply
 - Unit or beneficiary holds funds

Always ensure you are using the most current version

Project Report

- Post-project review
- Observations
- Changes
- Leadership discussion
- **Approval signatures**

Planning the project

About the Beneficiary:

- The Board of Review will expect your Eagle Scout Service Project to be helpful and of significance to the beneficiary for whom it is undertaken.
- The project must benefit a non-profit organization other than the Boy Scouts of America.
- You MAY do a project for your Unit Charter Partner or Sponsor if it meets other requirements.
- Beneficiaries may be any non-profit religious institution, school, or community organization.
- A community organization is defined as just about any non-profit group that can supply a beneficiary.

Planning the project (continued)

Fund Raising:

- Fund raising is permitted only for the purpose of acquiring the materials and supplies needed to carry out your project.
- Fundraising is not a requirement.
- Fundraising must not be a part of the objectives of the project itself.
- Fund raising must conform to the Guide to Safe Scouting (parental consent, supervision and safety).
- You may solicit donations of materials from local retail or wholesale companies.
- Your sponsoring agency may have funding available.
- Projects requiring large sums of money should be avoided.
- For projects over \$1,000, the Fundraising Application is required and special rules apply.
- Funds raised should be held and dispersed by troop treasurer or beneficiary.

Planning the project (continued)

Project Coach (District Advisor):

- It is strongly recommended that you obtain the services of a Project Coach to work with you in developing your Eagle Scout Project Final Plan.
- The coach recommends. You make the final decisions.
- The coach will provide valuable insights for a successful project.

Carrying out the project

- Set a schedule for completing the project and stick to it.
- Do a job that you are proud of and reflects well on Scouting.
- Ensure that you are managing others and not conducting the project yourself (this may mean managing adults as well).
- People are more likely to help on your project if:
 - You are active in the troop
 - You help out on other Eagle projects
- Non-Scouts are welcome to help out on Eagle projects

Have fun! You should be able to look at the Eagle project as one of your most enjoyable experiences in Scouting.

Keep people up to date

- **Keep the project sponsor, your unit leader, and the District Advisor up to date on your progress. Leave messages!!**
- **Ask for help when you hit roadblocks.**
- **As the project progresses, have it inspected by the project sponsor and, if necessary, the District Advisor.**
- **Avoid the “dead zone” between completing the project and completing the write-up (you should be doing the write-up as you do the project).**

Extensions

You may file a petition in writing for special permission to continue to work toward the award after reaching age 18, BUT:

- **The petition will be reviewed by the Orange County Council Advancement Committee.**
- **The petition must show good and sufficient evidence and detail extenuating circumstances (three tests)**
- **Extenuating circumstances are defined as conditions or situations that are totally beyond the control of the Scout**
- **Busy is NOT an excuse! Late is NOT an excuse!**

Eagle Myths Debunked!

Some examples of Eagle Myths:

- Cannot receive help from parents
- The project must involve construction
- Detailed drawings to scale (CAD/3D) must be included
- Cannot involve any volunteers from outside the unit
- Must include multi-media presentations
- The project must be completed within 30 days
- The project must be completed as the last requirement
- The project write-up must be done in such a way that any other Scout could complete it
- The Scout must be a certain age before beginning work
- The project must have a minimum of 200 hours
- Extensions are easy to get...you just have to ask

Questions? Comments? Concerns?

*Every question is a good question. The only
“dumb” question is the one you don’t ask!*

