Common Scouting Terms
Advance-A-Rama (AAR) – Advance-A-Rama is a one-day event sponsored by the District (our 10-county area) to provide an opportunity for Scouts to work on merit badges. This event is held twice per year at UGA’s Warnell School of Forestry & Natural Resources. You will be informed at Scout meetings and by e-mail when AAR Registration begins.
Board of Review (BOR) – A Board of Review is the final step for a Scout to advance to the next rank. This is an opportunity for the Troop Committee to gauge how the Scout and troop are doing. A Board of Review is staffed by Committee Members and parents (no Assistant Scoutmasters or Scoutmaster). We encourage new parents to sit in on these whenever possible. For a BOR, a Scout must be in full uniform, have his handbook, and be prepared to discuss the Scout Oath, Law, and his readiness to advance to the next rank.
Camp Rainey Mountain (CRM) – Camp Rainey Mountain is our annual summer camp experience. It is a week-long camp, usually in July, and Scouts are able to register to take classes to earn merit badges and participate in high adventure activities. CRM is located 4.2 miles east of Clayton, Georgia, on Highway 76. Registration for summer camp takes place at Scout meetings and also by e-mail. You will be notified when CRM registration begins, typically at the end of January.
Court of Honor (COH) - Court of Honor is a ceremony that is held twice per year on a
regular Scout meeting night. Parents, siblings, grandparents, etc. are invited. Court of Honor begins with dinner at 6pm. Scouts bring food items based on Patrol assignments. You will receive an e-mail before each COH listing food items that Scouts should bring. The Court of Honor ceremony takes place in the Sanctuary immediately following dinner. During the ceremony, Patrol Leaders hand out patches and cards to Scouts for merit badges that they have earned since the last COH, and each Scout gives a short talk about what it was like to work on one of the merit badges. Scouts are then asked to come forward by ranks earned since the last COH. Parents join them, and the Senior Patrol Leader hands out rank cards and parent pins. Special Awards are also presented to Scouts and Adult Leaders. At Court of Honor, Scouts are given cards with merit badges and rank advancements printed on them. These cards are extremely important. Your son will be required to have them for his Eagle Application. Please keep them in a safe place.

Court of Honor is very nice and often times funny. It is a window into Scouting and an opportunity for us to express pride in our sons’ accomplishments. The boys work hard, and they feel special when we take the time to acknowledge their efforts. You and your family are invited to Court of Honor. Your son will enjoy having you join him for the celebration!
Individual Progress Report (IPR) – A Scout’s Individual Progress Report is a report sent out a few times per year (or per request) by our Advancement Chair. An IPR lists all merit badge and rank progress made by a Scout since he became a Boy Scout. It is important that each Scout review his Progress Report for accuracy. The information on this report has been forwarded to our BSA Council Office as a permanent record of a Scout’s progress toward Eagle. If an error is discovered, please inform our Advancement Chair asap, so that we may make necessary corrections.
List Serve – The List Serve is an e-mail account used to send information to everyone in our troop. It is extremely useful for getting word out regarding troop activities. If you wish to be added to the List Serve, send your e-mail information with your request to our Webmaster.
Please use the List Serve to send information about troop activities only. Our goal is to keep the volume of List Serve e-mail to a reasonably low level while encouraging communication for the good of the Troop.
These guidelines help keep the volume of List Serve e-mail low:

List Serve e-mail should directly relate to troop activities.

Be sure to use the subject line, so people can delete e-mail without reading it if the topic doesn’t pertain to them.

E-mail to an individual should be directed to that individual's personal e-mail account unless the information is of general interest.

Do not include the entire text of the original e-mail in replies.

Use plain text instead of heavily formatted files.

Don’t send graphics files to the list. There are a couple of other ways to provide this type of information. Photos can be sent to our Webmaster to post to the troop website. You may also post email to the list asking who would like copies individually emailed to them.
Merit Badges (MB) and Merit Badge Counselors (MBC) – Merit badges are subject-specific advancement opportunities that focus on topics such as first aid, lifesaving, and other Eagle-required badges, as well as optional badges like bird study, metalwork, cinematography, and many more. (There are over 120 merit badges; see http://www.meritbadge.org for merit badge requirements & worksheets.) Scouts can earn merit badges on camping trips, at Advance-A-Rama, at CRM, and also at troop meetings. Scouts must earn 6 merit badges for the rank of Star, 5 more for Life, and an additional 10 for Eagle. (Once a Scout achieves Eagle, every 5 merit badges equal an Eagle Palm.) It is optimal that a registered Merit Badge Counselor supervises merit badge instruction. If you are an adult who has a professional or hobby interest, please sign up to become a Merit Badge Counselor. We appreciate your help! A Merit Badge Counselor application form is included with the joining forms in this packet.
Order of the Arrow (OA) – Order of the Arrow is Scouting’s National Honor Society. OA recognizes Scout campers who best exemplify the Scout Oath and Law in their daily lives, develop and maintain camping traditions and spirit, promote Scout camping, and crystallize the Scout habit of helpfulness into a life purpose of leadership in cheerful service to others. Scouts are elected into OA by their fellow unit members, following approval by the Scoutmaster. Elections are typically held in January. To become a member of OA, a youth must be a registered Boy Scout and have earned at least the rank of First Class. The youth must have experienced fifteen days and nights of Boy Scout camping during the two-year period prior to the election. The fifteen days and nights must include one, but not more than one, long-term camp consisting of six consecutive days and five nights of resident camping, (eg, CRM). The balance of the camping nights must be overnight, weekend, or other short-term camps.
Patrol Leaders’ Council (PLC) – The Patrol Leaders’ Council consists of the Senior Patrol Leader, Assistant Senior Patrol Leaders, Patrol Leaders, and other youth leadership. The PLC is led by the Senior Patrol Leader and guided by the Scoutmaster. PLC meets monthly.
Philmont – Philmont Scout Ranch in northern New Mexico is commonly known as “Scouting Paradise”. During summer, thousands of Scouts and adults enjoy back-country experiences at Philmont. The most common is an 11-day backpacking trek through the Sangre de Cristo Mountains, in which participants not only hike, but also participate in activities ranging from rock-climbing to black-powder rifle shooting, gold panning and more. Philmont participants must be at least 14 years old, in good physical shape, and have achieved the rank of First Class. The trip costs about $1800 and is a true once-in-a-lifetime experience. Our troop sends a group of Scouts and adults to Philmont every other summer. Philmont also boasts an Adult Leader Training Center and provides opportunities for summer employment for Eagle Scouts.

Scout Account (SA) – For each Scout, our Treasurer keeps a separate Scout Account, where funds are deposited when they have been earned from fundraising. Scouts can earn money through direct fundraising and also through time worked at fundraising events. Parents and Grandparents may also deposit money into SAs. This money can be used to pay for camping trips and also as reimbursement for money spent on uniforms or camping gear. We encourage Scouts to be thrifty and help pay their own way!
Scoutmaster’s Conference (SMC) – Prior to a Board of Review for rank, a Scout has a Scoutmaster’s Conference. This is a one-on-one meeting with the Scoutmaster to discuss what the Scout has accomplished to advance to the next rank, the Scout’s development, and goal-setting. The Scoutmaster generally conducts SMCs (averaging 15-20 minutes) during or before regular troop meetings and on camping trips.
Senior Patrol Leader (SPL) – The Senior Patrol Leader is generally a high-ranking Scout elected by the boys every six months to lead the troop. He presides over meetings and leads the Patrol Leaders’ Council in planning trips and activities. The SPL is guided by the Scoutmaster. He receives support from Troop Committee Members, and specifically the Advancement Chair, Quartermaster, and Trip Coordinator.

Troop Committee (TC) – The Troop Committee is the adult support structure for the troop. TC meetings are generally held one evening per month, from 6:30 to 8:30 pm. The TC sets our troop rules and procedures, ensures program and adult leader quality, approves service projects, ensures that we have adults organizing upcoming events, etc. All adults are welcome to attend TC meetings. To become a voting member of the committee, adults must complete a BSA Adult Membership Application.
Youth Protection Training (YPT) – All adults registered with BSA, are required to complete a Youth Protection Training course every 2 years. This training can be completed at myscouting.org. Upon successful completion of YPT, a certificate can be printed that must be turned in with the BSA Adult Application. [image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12]
