

IDEAL YEAR OF SCOUTING 2020

BOY SCOUTS OF AMERICA®
MID-AMERICA COUNCIL

MID-AMERICA COUNCIL SERVICE AREA

This guide, and all the resources within, can be found online at www.mac-bsa.org/scouting-tools/IYOS

Dear Scout Leader,

Thank you for the important leadership you provide to the youth of the Mid-America Council, Boy Scouts of America. Your efforts have a positive impact on the youth of our community, and your support is greatly appreciated.

Our outstanding program takes place in every corner of the Council and we provide support to all programs from the unit meetings to council camps. There are countless activities taking place all year long. Approximately 87% of our council's operating budget is spent on program. We are incredibly fortunate to offer opportunities that youth in other parts of the country can't experience, but the current model is not sustainable. Unlike the national organization to which we all pay dues when we register, our council is entirely dependent on revenue from donations, product sales, and camping fees to fund our annual operating budget.

For years, the Mid-America Council has actively sought ways to avoid charging additional fees that stay local, the kind you normally pay for in little league and other extracurricular activities. Starting with rechartering in 2021, we are changing the way we do business. With this change, future Scouts in the Mid-America Council will be able to enjoy the Scouting opportunities we offer to over 15,000 youth throughout the council today.

Please take the time to read through this guide to understand the changes to the popcorn sales commission in 2020 and a program support fee in 2021.

We ask for your support and that you embrace this new change and help be part of the solution to delivering great Scouting programs as we move forward into 2020.

Thank you for your understanding and continued support of Scouting!

Yours in Scouting,

Chris, Brad & Steve

Chris Mehaffey
Scout Executive

Brad von Gillern
Council Chairman

Steve Lanni
Council Commissioner

SCOUTING FORWARD

GROWING. MOMENTUM. TOGETHER.

Strategic planning is important to an organization because it provides a sense of direction and outlines measurable goals. Strategic planning is a tool that is useful for guiding day-to-day decisions and also for evaluating progress and changing approaches when moving forward.

Vision Statement

Unparalleled experiences create value, enthusiasm, robust growth and retention of program participants.

Mission Statement

It is the mission of the Mid-America Council, Boy Scouts of America to prepare young people to make ethical and moral choices over their lifetime by instilling in them the values of the Scout oath and law.

Mid-America Council Beliefs

We believe Scouting...

- Makes families stronger; families make Scouting stronger.
- Provides youth a variety of experiences to learn through success and failure.
- Inspires youth to live the core values of Scouting so they are able to serve as active and engaged leaders of the community.
- Creates an environment that helps instill values that inspire servant leadership.
- Creates values-based courageous leaders who have a life-long connection.
- Is a pacesetter for youth serving organizations.

Mid-America Council Parameters

- We will always seek to work within the framework of the National Organization.
- We will always deliver programs that inspire and grow all youth.
- We will always strive to act in the best interests of Scouting.
- We will always have outdoor activities be a part of our overall program.
- We will always seek to keep Scouting accessible and affordable.
- We will always accept and consider feedback.
- We will always be good stewards of our assets.
- We will always conduct ourselves with integrity.
- We will always operate as a volunteer-driven, professionally guided organization.
- The safety of our youth will always be paramount.

MID-AMERICA COUNCIL STRATEGIC PLAN

Strategy 1: We will effectively communicate the Scouting brand to engage our community.

- 1.1 On an ongoing basis, we will determine the best methods for communicating to our membership.
- 1.2 Create a Mid-America Council Communications Plan.
- 1.3 Through strategic communication, increase event attendance and revenue.
- 1.4 Communicate the Good News of Scouting both internally and externally.

Strategy 2: We will support our community in the transition to a program that serves the entire family.

- 2.1 Train 100% direct contact leaders to be fully engaged, creating in them the confidence to implement the program.
- 2.2 Recruit and engage a strong and diverse membership committee at the council level to embrace full family growth.
- 2.3 Units will show increased advancement and recognition through stronger committee relationships.
- 2.4 Achieve sustainable membership growth annually.

Strategy 3: We will engage our community to generate revenue making Scouting more affordable.

- 3.1 Execute a successful major gifts campaign.
- 3.2 Expand the number of special event fundraisers conducted annually.

Strategy 4: We will ensure our facilities and programs are relevant to deliver unparalleled experiences.

- 4.1 Assess and improve facilities to ensure they are relevant and meet the needs of the current and future programs.
- 4.2 Evaluate and improve our program to increase involvement in Scouting.
- 4.3 Create an ongoing marketing plan to connect Scouts and Scouters to programs to increase interest and involvement.
- 4.4 Promote facilities and programs for non-Scout use to increase the year-round usage of our facilities

2021 PROGRAM SUPPORT FEE

Approximately 87% of our council's operating budget is spent on program. We are incredibly fortunate to offer opportunities that youth in other parts of the country can't experience, but the current model is not sustainable. Unlike the national organization to which we all pay dues when we register, our council is entirely dependent on revenue from donations, product sales, and camping fees to fund our annual operating budget.

For years, the Mid-America Council has actively sought ways to avoid charging additional fees that stay local, the kind you normally pay for in little league and other extracurricular activities. Starting with rechartering in 2021, we are changing the way we do business. With this change, future Scouts in the Mid-America Council will be able to enjoy the Scouting opportunities we offer to over 15,000 youth throughout the council today.

To close part of the gap, a program support fee of \$60.00 for each youth member and \$14.00 for each registered adult will be implemented beginning in the 2021 recharter period. This fee is in addition to the annual registration fee. Please see the following FAQs for details.

2021 Membership Fees Overview

Fee Description	Youth Members (Cub Scouts, Scouts BSA, Venturing, Sea Scouts)	Youth Members (Exploring)	Adult Leaders & Registered Volunteers
National BSA Registration Fee (Program Support, IT Resources, and Insurance Coverage Provided by National BSA)	\$60	\$36	\$36
Local Program Support Fee (Mid-America Council Programs and Support, Including the Council Insurance Fee)	\$60	\$14	\$14
Total	\$120	\$50	\$50

2021 PROGRAM SUPPORT FEE

The 2020 Popcorn commission is increasing from an average of 35% to a flat 50%

- 2020 popcorn commission will be 50% on all sales including online.
- All units will participate in the Trails End reward program.
- The additional commission should help you enhance unit incentives.

2021 Program Support Fee

To ensure that no Scout will be denied our program due to inability to pay, we have incorporated mechanisms for members to cover this charge either with payment at the time of recharter or through product sales.

Frequently Asked Questions:

Q1. What will be the total cost per registered youth member?

A. The total cost at the time of 2021 recharter:

National: \$60.00

Program Support Fee: \$60.00

TOTAL: \$120.00 (+\$12 optional Boy's Life subscription)

Q2. What will be the total cost per registered adult member?

A. The total cost at the time of 2021 recharter:

National: \$36.00

Program Support Fee: \$14.00

TOTAL: \$50.00

Q3 . Why is this additional Program Support Fee necessary?

A. It costs over \$300 to keep one Scout in our program for a year. Unit dues and national registration do not support this cost. Units that sell popcorn and earn a 50% commission will come out ahead this way in the long run. Example demonstrates exact same sale with the exact same amount of youth:

2019 Popcorn Sale <i>Commission: 30-35%</i>	2020 Popcorn Sale <i>Commission: flat 50%</i>	Difference
Total Sales: \$6,733.00	Total Sales: \$6,733.00	
Number of Scouts: 13	Number of Scouts: 13	
Average Sale: \$517.93	Average Sale: \$517.93	
Commission Rate: 34%	Commission Rate: 50%	16% increase
Commission: \$2,289.22	Commission Rate: \$3,366.50	\$1,077.28
Per Scout: 176.10	Per Scout: \$258.97	\$82.87
Charter Fee: \$60.00	Charter Fee: \$60	
Insurance Fee: \$8.00	Insurance Fee: \$0.00	
Program Fee: \$0.00	Program Fee: \$60.00	
Optional Boys' Life Fee: \$12.00	Optional Boys' Life Fee: \$12.00	
Subtotal: \$80.00	Subtotal: \$132.00	
Commission less	Commission less	
Youth Fees: \$1,249.22	Youth Fees: \$1,650.50	\$401.28
Per Scout: 96.10	Per Scout: \$127.97	\$30.87

2021 PROGRAM SUPPORT FEE

Q4. Is this so the Council can make more money?

No, the council is not making more money. The increase in popcorn commission and creation of the Program Support Fee is designed to be revenue neutral for the council. The overall financial impact evens out contributions for all registered members. A universal support fee will allow units to keep a higher percentage of commission off product sales. These dollars translate back to a stronger program at the unit level. We are encouraging all units to be very transparent on what it costs when new families join Scouting.

Q5. How will the Program Support Fee be used?

A. Our camping properties are supported as well as training and program support. The additional fees will keep camp weekend usage fees down, include council insurance fee, assist in keeping the summer camp fee comparable with other council(s) camps and return more commission back to youth and units for selling popcorn.

Q6. How will the Program Support Fee be collected?

A. The program support fee will be collected at the time of recharter for 2021. It will be included in the member registration fees. A worksheet will be included in your recharter packet.

Q7. What about families in need? An additional \$60 is a lot to ask.

A. If a family truly cannot afford \$60, the Pack, Troop, Crew or Ship can:

I. Opt to pay the dues on the family's behalf.

II. Participate in council product sales or unit money earning projects to help raise the dues.

III. Any family unable to pay the increased national registration fee and/or program support fee may apply for financial assistance at www.mac-bsa.org/scouting-tools/financialassistance/.

No scout will be denied our program due to inability to pay.

Q8. Are we the only council with a Program Support Fee?

A. Currently more than 60 councils nationwide are instituting or have already instituted a similar Program Support Fee with more nearby councils moving towards this fee in the next 12-18 months.

WHAT SCOUTING CAN COST

Joining/Fall Registration

National Membership fees - \$20 (\$5 per month)
Program Support Fee - \$0 (waived when first joining)
Optional Boy's Life - \$4 (\$1 per month)
Pack Dues - \$26 (can vary depending on what is offered)
Uniform - \$75 to \$125
Handbook - \$15 (if not included in Pack Dues)

Due in November/December after Popcorn Sales*

National Membership Fee - \$60 (\$5 per month)
Program Support Fee - \$60 (\$5 per month)
Optional Boy's Life - \$12 (\$1 per month)
Pack Dues - \$30
Day Camp - \$80
Cub Camp (youth & adult) - \$135

*Check with your unit to see how popcorn sales, camp cards, etc can lower your dues

FUNDING YOUR PROGRAM

The council has two board approved fundraisers: popcorn and camp cards. All other unit fundraisers must submit a unit money-earning application to the Mid-America Council (see page 11).

2020 base popcorn commission will be 50% of all sales including online. 2020 Popcorn Campaign is September 26 through November 1. All units will participate in the Trail's End reward program. The additional commission should help you enhance unit incentives.

Camp card program is March Roundtable through the end of April. Each unit will earn 50% commission for each card sold: \$2.50 for each card. In addition, Scouts who sell the specified amounts can attend camp for free.

5 Steps For A Successful Popcorn Campaign

1. Establish an annual plan and budget using the Ideal of Scouting worksheet online (samples on pages 14-21). With input from your Scouts, parents, and leaders you can use this guide to write your budget.
2. Set a unit popcorn sale goal and break it down to a per-Scout-goal based on your IYOS budget.
3. Put together an exciting incentive program for your unit along with the prize program. For example, sell \$100.00 and throw a pie in your leader's face or hold a pizza party for the highest selling den or patrol!
4. Conduct a FUN unit popcorn kick-off to communicate the goals to families.
5. Utilize all sales methods available to make sure your unit and Scouts hit their goals.
 - Take orders
 - Show & sell the products
 - Online sales
 - Parents selling at work help their Scouts hit their goal
 - Store front sales: talk to your local businesses to see if you can sell there

Camp Cards

Go to camp for FREE! The Mid-America Council is offering a fundraising opportunity to help pay for camp!

Each unit will earn 50% commission for each card sold: \$2.50 for each card. In addition, Scouts who sell the specified amounts can attend camp for free.

The campaign runs from March roundtable through April 30th. All unsold cards, forms and payments must be turned in by May roundtable and units must abide by the return policy. Camp incentives have no cash value; they may not be transferred to another Scout or camp. Camp incentives can only be used for Mid-America Council.

Find out more about camp cards at www.mac-bsa.org/scouting-tools/campcards

Event	Cost	# of Cards to Sell
Cub Scout 1-day Day Camp	Varies	20
Cub Scout 3-day Day Camp	Varies	60
Cub Scout 5-day Day Camp in your Community	Varies	80
Camp Amikaro at Little Sioux Scout Ranch	\$105	80
Scouts BSA Camp at Camp Cedars	\$310	180
Jubilee (includes Scout and 1 parent)	\$25	40

Note: Camp incentives are not cumulative

Unit Money-Earning Application

If your pack, troop or crew is interested in doing a fundraiser outside of the two Board of Directors approved fundraisers (popcorn and camp cards), please submit the Unit Money-Earning application to your District Executive no later than 14 days before the fundraising activity.

The Unit Money-Earning application can be downloaded at www.scouting.org/resources/forms.

BOY SCOUTS OF AMERICA

DATE _____

Received in council service center _____
(Date)

UNIT MONEY-EARNING APPLICATION

Applications are not required for council-coordinated money-earning projects such as popcorn sales or Scout show ticket sales.

Please submit this application to your council service center at least two weeks in advance of the proposed date of your money-earning project. Read the 10 guides on the other side of this form. They will help you in answering the questions below.

☐ Pack

☐ Troop

No. _____ Chartered Organization _____

☐ Team

☐ Crew

Community _____ District _____

Submits the following plans for its money-earning project and requests permission to carry them out.

What is your unit's money-earning plan? _____

About how much does your unit expect to earn from this project? _____ How will this money be used? _____

Does your chartered organization give full approval for this plan? _____

What are the proposed dates? _____

Are tickets or a product to be sold? Please specify. _____

Will your members be in uniform while carrying out this project? (See items 3-6 on other side.) _____

Have you checked with neighboring units to avoid any overlapping of territory while working? _____

Is your product or service in direct conflict with that offered by local merchants? _____

Are any contracts to be signed? _____ If so, by whom? _____

Give details. _____

Is your unit on the budget plan? _____ How much are the dues? _____

How much does your unit have in its treasury? _____

Signed _____ Signed _____

(Chartered Organization Representative)

(Unit Leader)

Signed _____

(Chairman, Unit Committee)

(Address of Chairman)

FOR USE OF DISTRICT OR COUNCIL FINANCE COMMITTEE: Telephone _____

Approved by _____ Date _____

Approved subject to the following conditions _____

Unit Money-Earning Application

GUIDES TO UNIT MONEY-EARNING PROJECTS

A unit's money-earning methods should reflect Scouting's basic values. Whenever your unit is planning a money-earning project, this checklist can serve as your guide. If your answer is "Yes" to all the questions that follow, it is likely the project conforms to Scouting's standards and will be approved.

1. Do you really need a fund-raising project?

There should be a real need for raising money based on your unit's program. Units should not engage in money-earning projects merely because someone has offered an attractive plan. Remember that individual youth members are expected to earn their own way. The need should be beyond normal budget items covered by dues.

2. If any contracts are to be signed, will they be signed by an individual, without reference to the Boy Scouts of America and without binding the local council, the Boy Scouts of America, or the chartered organization?

Before any person in your unit signs a contract, he must make sure the venture is legitimate and worthy. If a contract is signed, he is personally responsible. He may not sign on behalf of the local council or the Boy Scouts of America, nor may he bind the chartered organization without its written authorization. If you are not sure, check with your district executive for help.

3. Will your fund-raiser prevent promoters from trading on the name and goodwill of the Boy Scouts of America?

Because of Scouting's good reputation, customers rarely question the quality or price of a product. The nationwide network of Scouting units must not become a beehive of commercial interest.

4. Will the fund-raising activity uphold the good name of the BSA? Does it avoid games of chance, gambling, etc.?

Selling raffle tickets or other games of chance is a direct violation of the BSA Rules and Regulations, which forbid gambling. The product must not detract from the ideals and principles of the BSA.

5. If a commercial product is to be sold, will it be sold on its own merits and without reference to the needs of Scouting?

All commercial products must sell on their own merits, not the benefit received by the Boy Scouts. The principle of value received is critical in choosing what to sell.

6. If a commercial product is to be sold, will the fund-raising activity comply with BSA policy on wearing the uniform?

The official uniform is intended to be worn primarily for use in connection with Scouting activities. However, council executive boards may approve use of the uniform for any fund-raising activity. Typically, council popcorn sales or Scout show ticket sales are approved uniform fund-raisers.

7. Will the fund-raising project avoid soliciting money or gifts?

The BSA Rules and Regulations state, "Youth members shall not be permitted to serve as solicitors of money for their chartered organizations, for the local council, or in support of other organizations. Adult and youth members shall not be permitted to serve as solicitors of money in support of personal or unit participation in local, national, or international events."

For example: Boy Scouts/Cub Scouts and leaders should not identify themselves as Boy Scouts/Cub Scouts or as a troop/pack participate in The Salvation Army's Christmas Bell Ringing program. This would be raising money for another organization. **At no time are units permitted to solicit contributions for unit programs.**

8. Does the fund-raising activity avoid competition with other units, your chartered organization, your local council, and the United Way?

Check with your chartered organization representative and your district executive to make certain that your chartered organization and the council agree on the dates and type of fund-raiser.

The local council is responsible for upholding the Charter and By-laws and the Rules and Regulations of the BSA. To ensure compliance, all unit fund-raisers MUST OBTAIN WRITTEN APPROVAL from the local council NO LESS THAN 14 DAYS before the fund-raising activity.

2020 SCOUT INCENTIVES

Camp Card Incentives

Top 3 camp card sellers receive the following "VIP Package":

- One sleepover package (Scout and parent) for the Scout Night on 8/7/2020 at the Omaha Storm Chasers
- Lead the Parade
- Pre-Game On-Field Video Board/PA Recognition
- Participation in in-between inning game
- Lead Crowd in singing of 7th inning stretch
- Grand Prize – Our top selling Scout will receive a \$500 Gift Card!

Weekly drawings (March 6-April 24): Please fill out and submit the below "On my Honor" form each time a Scout sells 25 Camp Cards. Weekly drawings will take place during the sale. Winners will receive a gift card of \$20. Scouts that sell 25 cards must submit their entry forms by Friday NOON of each week of the sale. Prizes will be awarded at the conclusion of the sale once unit accounts are settled and verified.

Camp Amikaro (Cub & Webelos Resident Camp) Discounts 2020:

- NEW Discounts Available!
- \$5 per Scout who sold popcorn in fall 2019 and/or camp cards in 2020
- \$5 off per Scout AND adult whose family contributes to the Investment in Character Campaign
- \$5 off per adult who completes training for their primary BSA registered position
- 1 free leader per 8 youth. Must be on the same registration to receive discount

Camp Ambassador program:

Give Cub camping presentations to 5 Packs or Dens and receive 1 FREE youth or adult to be used towards any Cub camp experience or Jubilee 2020. Give 5 more presentations (for a total of 10) and receive another FREE youth or adult. Contact Sarah Wisecup to sign up and get more info at sarah.wisecup@scouting.org.

NEW 2020 Camp Cedars Incentives:

- \$10 off per Scout who sold popcorn fall 2019 and/or Camp Cards in 2020 with the Mid-America Council
- \$10 off per Scout whose family contributes to the Investment in Character Campaign in 2020
- \$5 off per adult whose family contributes to the Investment in Character Campaign in 2020
- \$5 off per adult who completes training per their primary BSA registered position. (MAC adults only)

YOU ARE NEVER
TOO OLD TO SET
A GOAL.

Unit Ideal Year of Scouting Sample Pack Calendar

2020-2021 Pack 287 PROGRAM CALENDAR

August			
Date	Activities	Time	Location
8/18	Sign-Up Night	6:30 PM	Elementary School

September			
Date	Activities	Time	Location
9/18	Pack Meeting	7:00 PM	Elementary School
9/22	Den Meeting	7:00 PM	Fire House
9/27	Popcorn Blitz	2:00 PM	Elementary School

October			
Date	Activities	Time	Location
10/2	Pack Meeting	7:00 PM	Elementary School
10/6	Den Meetings	7:00 PM	Fire House
10/20	Den Meetings	7:00 PM	Fire House
10/26	Popcorn Turn-in	7:00 PM	Elementary School

November			
Date	Activities	Time	Location
11/3	Den Meeting	7:00 PM	Fire House
11/6	Pack Meeting (Pot Luck)	2:00 PM	Elementary School
11/17	Den Meeting	7:00 PM	Fire House

December			
Date	Activities	Time	Location
12/1	Den Meeting	7:00 PM	Fire House
12/4	Pack Meeting	7:00 PM	Elementary School
12/17	Den Meeting	7:00 PM	Fire House
12/20	Christmas Party	7:00 PM	Elementary School

January			
Date	Activities	Time	Location
1/5	Den Meeting	7:00 PM	Fire House
1/10	Rain Gutter Pack Mtg	7:00 PM	Elementary School

February			
Date	Activities	Time	Location
2/2	Den Meeting	7:00 PM	Fire House
2/5	Pack Meeting	7:00 PM	Elementary School
2/16	Den Meeting	7:00 PM	Fire House
2/21	Blue & Gold	5:00 PM	Elementary School

March			
Date	Activities	Time	Location
3/2	Den Meeting	7:00 PM	Fire House
	Pack Meeting	7:00 PM	Elementary School
3/16	Den Meeting	7:00 PM	Fire House
3/28	Pinewood Derby	2:00 PM	Elementary School

April			
Date	Activities	Time	Location
4/1	Pack Meeting	7:00 PM	Elementary School
4/6	Den Meeting	7:00 PM	Fire House
4/18	Scouting for Food	2:00 PM	Elementary School
4/20	Den Meeting	7:00 PM	Fire House

May			
Date	Activities	Time	Location
5/4	Den Meeting	7:00 PM	Fire House
5/7	Pack Meeting	7:00 PM	Elementary School
5/9	Family Weekend LSSR	4:00 PM	LSSR

June			
Date	Activities	Time	Location
6/13	County Fair Booth	9:00 AM	Fairgrounds
6/26	Cub Resident Camp	11:00 AM	LSSR

July			
Date	Activities	Time	Location
7/25	Parade	8:00 AM	Main Street
7/30	Pool Party	2:00 PM	City Pool

Cubmaster: _____ Phone: _____ E-Mail Address: _____
 Chair: _____ Phone: _____ E-Mail Address: _____
 New Member Coordinator: _____ Phone: _____ E-Mail Address: _____
 Website: _____ Facebook: _____ www.mac-bsa.org District: IRON HORSE

For a fillable document, please visit www.mac-bsa.org/scouting-tools/IYOS. Please submit calendars & budgets to your District Executive by June 30.

Unit Ideal Year of Scouting Sample Troop Calendar

2020-2021 TROOP 111 PROGRAM CALENDAR

August			
Date	Activities	Time	Location
8/4	Mtg-Totin' Chip		
8/11	Fi remanship MB		
8/16	Indian Caves Campout		
8/18	Fi reman's Chit		
8/25	Fire Building		

October			
Date	Activities	Time	Location
10/6	Dutch Oven Cooking		
10/11	Eagle Campout		
10/18	Cooking Safety		
10/20	Nutrition		
10/27	Troop Cookbook		

December			
Date	Activities	Time	Location
12/1	Troop Night at the Movies		
12/8	Court of Honor		
12/22	Card & Board Games		
12/29	No Meeting		

February			
Date	Activities	Time	Location
2/2	Sports Merit Badge		
2/9	Church Service Project		
2/16	Fitness Speaker		
2/21	YMCA Campout		
2/23	Blue & Gold Support		

April			
Date	Activities	Time	Location
1/4	Hiking Basics		
4/11	Scouting For Food		
4/20	Leader Training		
4/25	Spring Camporee		
4/27	Fontenelle Forest Hike		

June			
Date	Activities	Time	Location
6/1	Public Speaking		
6/8	Summer Camp Cedars		
6/15	Not Determined		
6/22	Court of Honor		
6/29	Not Determined		

September			
Date	Activities	Time	Location
9/8	Sustainability MB		
9/15	Storm Chasers Game		
9/20	Little Sioux Campout		
9/22	Speaker NRD		
9/29	Court of Honor		

November			
Date	Activities	Time	Location
11/3	Knots & Lashings		
11/10	Orienteering Review		
11/15	Mahoney Campout		
11/17	Camp Gadgets		
11/24	Not Determined		

January			
Date	Activities	Time	Location
1/5	Guest Speaker Police Dept		
1/12	Cold Weather Camping		
1/17	Winter Camporee		
1/19	COPE activity		
1/26	Mahoney Sledding		

March			
Date	Activities	Time	Location
3/2	Personal Budgets		
3/9	School Service Project		
3/16	New Scout Orientation		
3/21	Camp Eagle Campout		
3/23	Court of Honor		

May			
Date	Activities	Time	Location
	First Aid Skills		
5/11	Health Professional Speaker		
5/18	CPR & EpiPen Training		
5/25	PreSummer Camp review		

July			
Date	Activities	Time	Location
7/6	Water Safety		
7/13	Canoeing Basics		
7/18	Niobrara River Trip		
7/20	Troop Pool Party		
7/27	Lake Zorinski Bike Ride		

Cubmaster: _____ Phone: _____ E-Mail Address: _____
 Chair: _____ Phone: _____ E-Mail Address: _____
 New Member Coordinator: _____ Phone: _____ E-Mail Address: _____
 Website: _____ Facebook: _____ www.mac-bsa.org District: IRON HORSE

For a fillable document, please visit www.mac-bsa.org/scouting-tools/IYOS. Please submit calendars & budgets to your District Executive by June 30.

Unit Ideal Year of Scouting Sample Budget Planner

PACK 287 BUDGET (2020-2021)

ONLY ENTER DATA IN HIGHLIGHTED SPACES

1. Enter Information in the yellow highlighted portions

2. Enter your number of scouts & adults, and unit commission.

District (select for dropdown)

TWIN LAKES

Unit Type

PACK

Unit #

287

Number of Youth

25

Unit Commission %

50%

Adults

12

August			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
8/18	Sign-Up Night	\$0.00	21	\$ -	25	\$ -	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$0.00	\$ -		\$ -		\$ -		

September			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
9/18	Pack Meeting	\$2.00	20	\$ 40.00	21	\$ 42.00	\$ 2.00		
9/22	Den Meeting	\$2.00	20	\$ 40.00	23	\$ 46.00	\$ 6.00		
9/27	Popcorn Blitz	\$5.00	25	\$ 125.00	18	\$ 90.00	\$ (35.00)		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$9.00	\$ 165.00		\$ 136.00		\$ (29.00)		

October			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
10/2	Pack Meeting	\$2.00	20	\$ 40.00	28	\$ 56.00	\$ 16.00		
10/6	Den Meetings	\$0.00	20	\$ -	19	\$ -	\$ -		
10/20	Den Meetings	\$2.00	20	\$ 40.00	20	\$ 40.00	\$ -		
10/26	Popcorn Turn-in	\$0.00	20	\$ -	21	\$ -	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$4.00	\$ 40.00		\$ 40.00		\$ -		

November			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
11/3	Den Meeting	\$2.00	20	\$ 40.00	18	\$ 36.00	\$ (4.00)		
11/6	Pack Meeting (Pot Luck)	\$0.00	20	\$ -	20	\$ -	\$ -		
11/17	Den Meeting	\$0.00	20	\$ -	25	\$ -	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$2.00	\$ -		\$ -		\$ -		

December			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
12/1	Den Meeting	\$0.00	20	\$ -	21	\$ -	\$ -		
12/4	Pack Meeting	\$0.00	20	\$ -	19	\$ -	\$ -		
12/17	Den Meeting	\$2.00	20	\$ 40.00	22	\$ 44.00	\$ 4.00		
12/20	Christmas Party	\$5.00	25	\$ 125.00	25	\$ 125.00	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$7.00	\$ 165.00		\$ 169.00		\$ 4.00		

For a fillable document, please visit www.mac-bsa.org/scouting-tools/IYOS. Please submit calendars & budgets to your District Executive by June 30.

Unit Ideal Year of Scouting Sample Budget Planner

PACK 287 BUDGET (2020-2021)

ONLY ENTER DATA IN HIGHLIGHTED SPACES

1. Enter Information in the yellow highlighted portions

2. Enter your number of scouts & adults, and unit commission.

Adults **12**

District (select for dropdown) **TWIN LAKES**

Unit Type **PACK**

Unit # **287**

Number of Youth **25**

Unit Commission % **50%**

January			Attendance			Unit Budget Review		
Date	Activities	Cost	Estimate	Actual	Difference	Date	Notes	
1/5	Den Meeting	\$0.00	20	\$ -	\$ -			
1/10	Rain Gutter Pack Mtg	\$2.00	25	\$ 50.00	\$ -			
				\$ -	\$ -			
				\$ -	\$ -			
				\$ -	\$ -			
				\$ -	\$ -			
Monthly Program Totals:		\$2.00	\$ 50.00	\$ -	\$ (50.00)			

February			Attendance			Unit Budget Review		
Date	Activities	Cost	Estimate	Actual	Difference	Date	Notes	
2/2	Den Meeting	\$2.00	20	\$ 40.00	\$ -			
2/5	Pack Meeting	\$0.00	20	\$ -	\$ -			
2/16	Den Meeting	\$0.00	20	\$ -	\$ -			
2/21	Blue & Gold	\$3.00	25	\$ 75.00	\$ -			
				\$ -	\$ -			
				\$ -	\$ -			
Monthly Program Totals:		\$5.00	\$ 75.00	\$ -	\$ (75.00)			

March			Attendance			Unit Budget Review		
Date	Activities	Cost	Estimate	Actual	Difference	Date	Notes	
3/2	Den Meeting	\$2.00	20	\$ 40.00	\$ -			
	Pack Meeting	\$2.00	20	\$ 40.00	\$ -			
3/16	Den Meeting	\$0.00	20	\$ -	\$ -			
3/28	Pinewood Derby	\$5.00	28	\$ 140.00	\$ -			
				\$ -	\$ -			
				\$ -	\$ -			
Monthly Program Totals:		\$9.00	\$ 180.00	\$ -	\$ (180.00)			

April			Attendance			Unit Budget Review		
Date	Activities	Cost	Estimate	Actual	Difference	Date	Notes	
4/1	Pack Meeting	\$2.00	20	\$ 40.00	\$ -			
4/6	Den Meeting	\$2.00	20	\$ 40.00	\$ -			
4/18	Scouting for Food	\$0.00	25	\$ -	\$ -			
4/20	Den Meeting	\$2.00	20	\$ 40.00	\$ -			
				\$ -	\$ -			
				\$ -	\$ -			
Monthly Program Totals:		\$6.00	\$ 80.00	\$ -	\$ (80.00)			

May			Attendance			Unit Budget Review		
Date	Activities	Cost	Estimate	Actual	Difference	Date	Notes	
5/4	Den Meeting	\$2.00	20	\$ 40.00	\$ -			
5/7	Pack Meeting	\$0.00	20	\$ -	\$ -			
5/9	Family Weekend LSSR	\$40.00	10	\$ 400.00	\$ -			
				\$ -	\$ -			
				\$ -	\$ -			
				\$ -	\$ -			
Monthly Program Totals:		\$42.00	\$ 400.00	\$ -	\$ (400.00)			

For a fillable document, please visit www.mac-bsa.org/scouting-tools/IYOS. Please submit calendars & budgets to your District Executive by June 30.

Unit Ideal Year of Scouting Sample Budget Planner

PACK 287 BUDGET (2020-2021)

ONLY ENTER DATA IN HIGHLIGHTED SPACES

1. Enter Information in the yellow highlighted portions

2. Enter your number of scouts & adults, and unit commission.

District (select for dropdown) **TWIN LAKES**

Unit Type **PACK**

Unit # **287**

Number of Youth **25**

Unit Commission % **50%**

Adults **12**

June			Attendance			Unit Budget Review		
Date	Activities	Cost	Estimate		Actual	Difference	Date	Notes
6/13	County Fair Booth	\$0.00	20	\$ -	\$ -	\$ -		
6/26	Cub Resident Camp	\$135.00	11	\$ 1,485.00	\$ -	\$ (1,485.00)		
				\$ -	\$ -	\$ -		
				\$ -	\$ -	\$ -		
				\$ -	\$ -	\$ -		
				\$ -	\$ -	\$ -		
				\$ -	\$ -	\$ -		
Monthly Program Totals:		\$135.00	\$	1,485.00	\$ -	\$ (1,485.00)		

July			Attendance			Unit Budget Review		
Date	Activities	Cost	Estimate		Actual	Difference	Date	Notes
7/25	Parade	\$0.00	20	\$ -	\$ -	\$ -		
7/30	Pool Party	\$5.00	18	\$ 90.00	\$ -	\$ (90.00)		
				\$ -	\$ -	\$ -		
				\$ -	\$ -	\$ -		
				\$ -	\$ -	\$ -		
				\$ -	\$ -	\$ -		
Monthly Program Totals:		\$5.00	\$	90.00	\$ -	\$ (90.00)		

Registration Budget (Per Registrant)

Total

\$60	National Youth Registration	\$60	Youth Council Program Fee	\$120	\$ 3,000	Total Youth Registration Fees
\$36	National Adult Registration	\$14	Adult Council Program Fee	\$50	\$ 600	Total Adult Registration Fees
\$12	Boys' Life Subscriptions	48	Subscribers (Qty.)		\$4,176	Total Registration Fees

Unit Programming Budget (Per Youth Registrant)

\$15	Advancements	\$12	Rank Book	\$10	Other Expenses
\$2,730	Program Estimants				

Funding Your Program			Unit Expense Summary	
Council Fundraising Opportunities				
Camp Card Sales (Unit Total)				
500	Est. Number of Cards Sold (Earn \$2.50/Card)		\$4,176	Total Estimated Registration
Estimated Revenue	\$	1,250.00	\$2,730	Total Estimated Unit Activity Costs & Expenses
Popcorn Sales			\$200	Other Unit Expenses (Input Total)
Popcorn Goal	\$	13,000	\$7,106	Total Unit Estimated Expenses
Estimated Revenue	\$	6,500	Unit Income Summary	
			\$1,250	Estimated Camp Card Revenue
			\$6,500	Estimated Popcorn Revenue
			\$100	Other Unit Revenue (Input Total)
			\$7,850	Total Unit Estimated Revenue
			\$744	Budget Surplus/Deficit

For a fillable document, please visit www.mac-bsa.org/scouting-tools/IYOS. Please submit calendars & budgets to your District Executive by June 30.

Unit Ideal Year of Scouting Sample Budget Planner

TROOP 111 BUDGET (2020-2021)

ONLY ENTER DATA IN HIGHLIGHTED SPACES

1. Enter Information in the yellow highlighted portions

2. Enter your number of scouts & adults, and unit commission.

District (select for dropdown) **IRON HORSE**

Unit Type **TROOP**

Unit # **111**

Number of Youth **58**

Unit Commission % **50%**

Adults **15**

August			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
8/4	Mtg-Totin' Chip	\$0.00	38	\$ -	35	\$ -	\$ -		
8/11	Fi remanship MB	\$0.00	38	\$ -	36	\$ -	\$ -		
8/16	Indian Caves Campout	\$15.00	30	\$ 450.00	31	\$ 465.00	\$ 15.00		
8/18	Fi reman's Chit	\$0.00	38	\$ -	32	\$ -	\$ -		
8/25	Fire Building	\$0.00	38	\$ -	41	\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$15.00	\$ 450.00		\$ 465.00		\$ 15.00		

September			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
9/8	Sustainability MB	\$0.00	38	\$ -	35	\$ -	\$ -		
9/15	Storm Chasers Game	\$7.00	38	\$ 266.00	35	\$ 245.00	\$ (21.00)		
9/20	Little Sioux Campout	\$15.00	38	\$ 570.00	31	\$ 465.00	\$ (105.00)		
9/22	Speaker NRD	\$0.00	38	\$ -	40	\$ -	\$ -		
9/29	Court of Honor	\$0.00	38	\$ -	54	\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$22.00	\$ 836.00		\$ 710.00		\$ (126.00)		

October			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
10/6	Dutch Oven Cooking	\$0.00	38	\$ -	41	\$ -	\$ -		
10/11	Eagle Campout	\$15.00	38	\$ 570.00	25	\$ 375.00	\$ (195.00)		
10/18	Cooking Safety	\$0.00	38	\$ -	38	\$ -	\$ -		
10/20	Nutrition	\$0.00	38	\$ -	27	\$ -	\$ -		
10/27	Troop Cookbook	\$0.00	38	\$ -	45	\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$15.00	\$ 570.00		\$ 375.00		\$ (195.00)		

November			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
11/3	Knots & Lashings	\$0.00	38	\$ -	37	\$ -	\$ -		
11/10	Orienteering Review	\$0.00	38	\$ -	33	\$ -	\$ -		
11/15	Mahoney Campout	\$15.00	38	\$ 570.00	41	\$ 615.00	\$ 45.00		
11/17	Camp Gadgets	\$0.00	38	\$ -	39	\$ -	\$ -		
11/24	Not Determined	\$0.00	38	\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$15.00	\$ 570.00		\$ 615.00		\$ 45.00		

December			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
12/1	Troop Night at the Movies	\$9.00	38	\$ 342.00	35	\$ 315.00	\$ (27.00)		
12/8	Court of Honor	\$0.00	54	\$ -	55	\$ -	\$ -		
12/22	Card & Board Games	\$0.00	38	\$ -	37	\$ -	\$ -		
12/29	No Meeting	\$0.00		\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$9.00	\$ -		\$ -		\$ -		

For a fillable document, please visit www.mac-bsa.org/scouting-tools/IYOS. Please submit calendars & budgets to your District Executive by June 30.

Unit Ideal Year of Scouting Sample Budget Planner

TROOP 111 BUDGET (2020-2021)

ONLY ENTER DATA IN HIGHLIGHTED SPACES

1. Enter Information in the yellow highlighted portions

2. Enter your number of scouts & adults, and unit commission.

District (select for dropdown) **IRON HORSE**

Unit Type **TROOP**

Unit # **111**

Number of Youth **58**

Unit Commission % **50%**

Adults **15**

January			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
1/5	Guest Speaker Police Dept	\$0.00	38	\$ -	27	\$ -	\$ -		
1/12	Cold Weather Camping	\$0.00	38	\$ -	44	\$ -	\$ -		
1/17	Winter Camporee	\$15.00	38	\$ 570.00	38	\$ 570.00	\$ -		
1/19	COPE activity	\$0.00	38	\$ -	48	\$ -	\$ -		
1/26	Mahoney Sledding	\$0.00	38	\$ -	50	\$ -	\$ -		
				\$ -		\$ -			
Monthly Program Totals:		\$15.00	\$ 570.00		\$ 570.00		\$ -		

February			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
2/2	Sports Merit Badge	\$0.00	38	\$ -	38	\$ -	\$ -		
2/9	Church Service Project	\$5.00	38	\$ 190.00	31	\$ 155.00	\$ (35.00)		
2/16	Fitness Speaker	\$0.00	38	\$ -	33	\$ -	\$ -		
2/21	YMCA Campout	\$15.00	24	\$ 360.00	37	\$ 555.00	\$ 195.00		
2/23	Blue & Gold Support	\$0.00	38	\$ -	45	\$ -	\$ -		
				\$ -		\$ -			
Monthly Program Totals:		\$20.00	\$ 550.00		\$ 710.00		\$ 160.00		

March			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
3/2	Personal Budgets	\$0.00	38	\$ -		\$ -	\$ -		
3/9	School Service Project	\$0.00	38	\$ -		\$ -	\$ -		
3/16	New Scout Orientation	\$0.00	38	\$ -		\$ -	\$ -		
3/21	Camp Eagle Campout	\$15.00	27	\$ 405.00		\$ -	\$ (405.00)		
3/23	Court of Honor	\$0.00	52	\$ -		\$ -	\$ -		
				\$ -		\$ -			
Monthly Program Totals:		\$15.00	\$ 405.00		\$ -		\$ (405.00)		

April			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
1/4	Hiking Basics	\$0.00	38	\$ -		\$ -	\$ -		
4/11	Scouting For Food	\$0.00	38	\$ -		\$ -	\$ -		
4/20	Leader Training	\$0.00	38	\$ -		\$ -	\$ -		
4/25	Spring Camporee	\$25.00	31	\$ 775.00		\$ -	\$ (775.00)		
4/27	Fontenelle Forest Hike	\$0.00	41	\$ -		\$ -	\$ -		
				\$ -		\$ -			
Monthly Program Totals:		\$25.00	\$ 775.00		\$ -		\$ (775.00)		

May			Attendance				Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Date	Notes
5/1	First Aid Skills	\$0.00	38	\$ -		\$ -	\$ -		
5/11	Health Professional Speaker	\$0.00	38	\$ -		\$ -	\$ -		
5/18	CPR & EpiPen Training	\$0.00	38	\$ -		\$ -	\$ -		
5/25	PreSummer Camp review	\$0.00	38	\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
				\$ -		\$ -	\$ -		
Monthly Program Totals:		\$0.00	\$ -		\$ -		\$ -		

For a fillable document, please visit www.mac-bsa.org/scouting-tools/IYOS. Please submit calendars & budgets to your District Executive by June 30.

Unit Ideal Year of Scouting Sample Budget Planner

TROOP 111 BUDGET (2020-2021)

ONLY ENTER DATA IN HIGHLIGHTED SPACES

1. Enter Information in the yellow highlighted portions

2. Enter your number of scouts & adults, and unit commission.

District (select for dropdown) **IRON HORSE**

Unit Type **TROOP**

Unit # **111**

Number of Youth **58**

Unit Commission % **50%**

Adults **15**

June			Attendance			Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Notes
6/1	Public Speaking	\$0.00	38	\$ -		\$ -	\$ -	
6/8	Summer Camp Cedars	\$320.00	21	\$ 6,720.00		\$ -	\$ (6,720.00)	
6/15	Not Determined	\$0.00	38	\$ -		\$ -	\$ -	
6/22	Court of Honor	\$0.00	38	\$ -		\$ -	\$ -	
6/29	Not Determined	\$0.00	38	\$ -		\$ -	\$ -	
				\$ -		\$ -		
Monthly Program Totals:		\$320.00	\$ 6,720.00		\$ -		\$ (6,720.00)	

July			Attendance			Unit Budget Review		
Date	Activities	Cost	Estimate		Actual		Difference	Notes
7/6	Water Safety	\$0.00	38	\$ -		\$ -	\$ -	
7/13	Canoeing Basics	\$0.00	38	\$ -		\$ -	\$ -	
7/18	Niobrara River Trip	\$15.00	30	\$ 450.00		\$ -	\$ (450.00)	
7/20	Troop Pool Party	\$4.00	21	\$ 84.00		\$ -	\$ (84.00)	
7/27	Lake Zorinski Bike Ride	\$0.00	38	\$ -		\$ -	\$ -	
				\$ -		\$ -		
Monthly Program Totals:		\$19.00	\$ 534.00		\$ -		\$ (534.00)	

Registration Budget (Per Registrant)									
					Total				
\$60	National Youth Registration		\$60	Youth Council Program Fee	\$120	\$	6,960	Total Youth Registration Fees	
\$36	National Adult Registration		\$14	Adult Council Program Fee	\$50	\$	750	Total Adult Registration Fees	
			Subscribers (Qty.)						
\$12	Boys' Life Subscriptions		48				\$8,286	Total Registration Fees	
Unit Programming Budget (Per Youth Registrant)									

Funding Your Program				Council Fundraising Opportunities	
Camp Card Sales (Unit Total)				Unit Expense Summary	
2,000	Est. Number of Cards Sold (Earn \$2.50/Card)			\$8,286	Total Estimated Registration
Estimated Revenue		\$	5,000.00	\$11,980	Total Estimated Unit Activity Costs & Expenses
Popcorn Sales				\$200	Other Unit Expenses (Input Total)
Popcorn Goal		\$	29,000	\$20,466	Total Unit Estimated Expenses
Estimated Revenue		\$	14,500	Unit Income Summary	
			\$5,000	\$5,000	Estimated Camp Card Revenue
				\$14,500	Estimated Popcorn Revenue
				\$1,500	Other Unit Revenue (Input Total)
				\$21,000	Total Unit Estimated Revenue
				\$534	Budget Surplus/Deficit

For a fillable document, please visit www.mac-bsa.org/scouting-tools/IYOS. Please submit calendars & budgets to your District Executive by June 30.

CUB SCOUTING GRADES K-5

Cub Scouting is fun for the whole family. In Scouting, boys and girls start with their best right now selves and grow into their very best future selves. It's fun, hands-on learning and achievement that puts kids in the middle of the action and prepares them for today – and for life.

SCOUTS BSA 11-17 YEARS OLD

This is the traditional Scouting experience for youth in the fifth grade through high school. Service, community engagement, and leadership development become increasingly important parts of the program as youth lead their own activities and work their way toward earning Scouting's highest rank, Eagle Scout.

VENTURING 14-20 YEARS OLD

You love exploring your passions, making new friends, and discovering the world. You're always looking for an adventure. Rappelling a cliff. Perfecting your shot. Designing a robot. Kayaking into the sunset. Exploring your faith. Volunteering at an animal shelter. The choice is yours! Each activity provides an opportunity to shine and learn more about yourself and the world around you. Venturing is youth-led and youth-inspired. You'll acquire life skills and gain experiences that will prove to be valuable regardless of where your future takes you, all while having a blast: leadership, event-planning, organization, communication, responsibility – the list goes on!

SEA SCOUTING 14-20 YEARS OLD

Sea Scouts is a specialized program, organized to address a youth members' boating skills and promote knowledge of our maritime heritage. Sea Scout units, called "ships," focus on sailing and cruising either sailboats, power vessels or paddle sports. During the boating season, Sea Scouts learn to maintain and operate vessels, with a focus on learning the safe and proper methods of handling boats. Sea Scouts also learn the meaning of buoys and lights, how to take advantage of wind and tide, and how to drop anchor or approach a dock.

EXPLORING 14- 20 YEARS OLD

Exploring provides exciting activities and one-on-one mentorship for youth looking to discover their future. Whether you're a local organization looking to strengthen the community or a young person wanting to un-cover the possibilities of your future, Exploring is a great place to start.

SIGN-UP FOR SCOUTING TIMELINE

Last year, we branded our Scout Me In campaign! This year, thousands of those girls and countless others who are not yet involved in our life-changing program will join Scouts BSA as we invite girls and young women into Scouting's most iconic program. Scout Me In is more than just a tagline. It reinforces that the mission and core values noted in the Scout Oath and Law are important, relevant and aspirational to all youth. For them, Scout Me In is a call to action. It's an invitation to take part in the fun and adventure that will help them forge a path to their own best self - today and in the future. As always, these young people depend on amazing volunteers to deliver Scouting's promise. Thank you for fulfilling that promise in your community and for working to expand Scouting's impact as we welcome girls and young women into Scouts BSA. We ask that you continue to invite families to join Scouts BSA and encourage your friends and neighbors to volunteer so more youth can benefit from this incredible program. Whether it's through a freindly conversation, or a post on your social channels, your efforts can make a difference. Thank you again for all you do to support Scouting. Your work is valued and appreciated. Because of you, we know families throughout our communities will say, Scout Me In!

March/April/May

- Secure school directories for your schools and submit by 5/31
- Participate in elementary school principal visits with your District Executive by 5/31
- Confirm your Sign-Up Night for Scouting with elementary schools and District Executive by 5/31
- Pack Leadership meets with your District Executive to review your 2020 Membership plan by 6/30
- Pack recruits a New Member Coordinator who will work with your District Executive to coordinate the Sign-Up for Scouting campaign

June/July/August

- Confirm table at Back to School Night/Open House with elementary school and coordinate volunteers for staffing the table by 7/31
- Collect membership recruitment supplies before or at your August/September Roundtable
- Submit contact information collected at Back to School Night/Open House to your District Executive within 24 hours of the event (text message/e-mail/fax)
- New Member Coordinator attends Sign-Up for Scouting orientation hosted by the district
- Sign-Up Night for Scouting events may occur depending on school start schedule

September/October

- Sign-Up Night for Scouting events occur -all applications must be collected the night of
- Submit Applications from Sign-Up Night for Scouting events
- Conduct second recruitment event and invite families who were unable to attend the initial sign-up night
- Follow-up with leads of youth that have shown interest in joining, but have not yet joined
- Bobcats are awarded for new Scouts
- Council wide on-boarding event First Camp at Little Sioux Scout Ranch on September 26

A young boy with light brown hair is smiling at the camera. He is wearing a dark blue long-sleeved shirt with a graphic of a blue and yellow wolf head. He is holding a green compound bow with a red arrow. In the background, there is a large target with concentric rings of blue, red, and yellow. The scene is outdoors in a grassy field with trees in the background.

*BE YOURSELF,
BECAUSE AN ORIGINAL
IS WORTH MORE
THAN A COPY.*

Planning a Cub Scout Outdoor Activity:

Cub Scout events should be fun, family-oriented, and safe. When planning an outdoor activity, leaders should be mindful of Youth Protection standards, and review the BSA Guide to Safe Scouting as they prepare the event. Here are some other tips:

- Obtain written permission (informed consent agreement—see the Cub Scout Leader Book for this form) from parents or guardians for activities that are held away from the regular den and pack meeting places.
- Plan ahead to have sufficient adult supervision for the activity and in the event of an emergency.
- Check out the site before the activity. Check on reservation procedures, restroom facilities, availability of adequate drinking water, and any potential hazards.
- Use the buddy system. Coach the Scouts in advance on what to do if they get lost.
- Carry a first-aid kit and know how to use it. Be prepared with emergency procedures written for each activity site or location.
- Always leave a site in its natural condition.

For additional information on specific activities not covered in this document, refer to Age-Appropriate Guidelines for Scouting Activities, included in the Guide to Safe Scouting and online at <http://www.scouting.org>.

Troop/Crew Campout Planner

Date: _____ **Location:** _____

Days/Weeks prior to campout	Description	Comments
TBD	<ul style="list-style-type: none"> • Reserve site • Get directions 	
4 weeks	<ul style="list-style-type: none"> • Announce dates and location to Troop/Crew • Get general head count • Start getting adult campers 	
3 weeks	<ul style="list-style-type: none"> • Handout permission slips, state costs 	
2 weeks	<ul style="list-style-type: none"> • Collect permission slips and money- final head count • Gear check- patrol boxes, tents, stoves, lanterns, propane 	
1 week (Wed. before weekends)	<ul style="list-style-type: none"> • Personal gear check • Distribute meal money to patrol leaders • Check meals 	
Leaving	<ul style="list-style-type: none"> • Head count • Inspect/verify personal gear • Assemble Troop gear-tents, stoves, water, tarps, lanterns, propane, cook utensils pots/pans, First Aid kit, medical forms 	
Returning	<ul style="list-style-type: none"> • Distribute food and things that need cleaning • Set-up tents 	

More resources/ideas are available online at:
www.troopleader.org

Three Tiers of Adventure:

Venturing's three levels of adventure are designed to challenge and engage crew members to experience adventure. Each level provides crew members with opportunity for leadership, personal growth, and skill development. While Tier I activities are fairly basic, they provide preparation for the greater challenges and opportunities involved in Tier II and Tier III activities. A well-balanced crew activity program will include activities and adventures in all Tiers.

Differentiating Tier II from Tier III

The fundamental difference is in the level of preparation, planning, and gathering resources to carry out the adventure. Generally, a Tier II adventure lasts from two to four days duration and a Tier III adventure lasts for four days or more. When an event of fewer than four days is considered a Tier III adventure, it should reflect these criteria:

- The planning needed to carry out a shorter event is comparable to that of a longer event
- The preparation needed to implement the activity is similar to the preparation needed to implement a longer event
- The opportunity to challenge the activity chair and the members of the crew is similar as to what would take place during an activity of longer duration.

While the planning tool on the previous page can be used by Venturing crews, a Venturing-specific activity planning guide and other resources, including more detailed guidelines for co-ed activities, are available at <http://www.Venturing.org> in the "Crew Resources" section.

Scouts BSA Outdoor Awards:

National Outdoor Awards for Camping, Hiking, Aquatics, Riding, and Adventure

Now when a Scout excels in outdoor participation, there are new awards to show for it! This program, conceived by the National Camping Task Force of the BSA®, includes a series of five badges designed to recognize a Scouts BSA or Varsity Scout who has exemplary knowledge and experience in performing high-level outdoor activities.

The award consists of five emblem segments positioned around the perimeter of a beautiful center emblem. All are embroidered in full color. The segments represent five areas of emphasis: Riding, Hiking, Camping, Aquatics, and Adventure, with rigorous requirements to earn each segment. The center emblem features an outdoor scene with fleur-de-lis and the words "National Outdoor Awards."

For the complete set of requirements, visit www.scouting.org/programs/scouts-bsa/advancement-and-awards/noa/

Cub Day Camp:

The Mid-America Council offers 1-day camps, 3-day camps, 5-day camps and Twilight camps. Cub Scouts attend each day to build upon the experiences and skills they learned the day before! It's for all Cub Scouts, Tigers through Webelos. Day camps are held during the day or early evening. Campers do not stay overnight. For more information, or to register, please visit www.GoCubCamping.org.

Cub Family Camp Weekends:

Cub Family Weekends are a great way to introduce your Cub Scout to overnight camping. These two-day, one-night camps are open to the whole family, including younger sisters and brothers, grandparents, and even non-Scout friends! For more information, or to register, please visit www.GoCubCamping.org.

COST: \$15 for Cub Scouts/siblings over 5 years old; \$20 for adults

2020:

May 8-9; 9-10 at Little Sioux Scout Ranch

May 15-16; 16-17 at Camp Cedars

Oct. 30-31 Haunted Weekend Camp Cedars

2021:

May 7-8; 8-9 at Little Sioux Scout Ranch

May 14-15; 15-16 at Camp Cedars

Oct 29-30; 30-31 Haunted Weekend Camp Cedars

Cub Resident Camp: "Camp Amikaro"

Camp Amikaro is the official name for our Resident Camp at Little Sioux Scout Ranch for Cub Scouts and Webelos. Bring your den, pack, or just your Scout to Camp Amikaro for our 2020 "Dinosaur Roar" Resident Camp program. Our Cub Scouts and Webelos activity curriculum uses the latest updated Cub requirements, helping to keep parents and leaders ahead of the curve. Resident camp is for Tigers, Wolves, Bears and Webelos, giving parents and Scouts an opportunity to spend 3 days and 2 nights camping. Cub Scouts and Webelos will choose from a list of activities, some tailored to their specific age/rank, to create a personalized camp experience!

Cost:

Youth: \$105 if paid by May 4 for June Sessions or June 1st for July Sessions; \$120 if paid after May 4th for June sessions or June 1st for July sessions. \$75 per den chief. \$50 per adult/leader. For more info, or to register, visit www.GoCubCamping.org

2020

Session 1: June 5-7

Session 2: June 12-14

Session 3: June 19-21

Session 4: June 26-28

Session 5: July 10-12

Session 6: July 17-19

2021

Session 1: June 11-13

Session 2: June 18-20

Session 3: June 25-27

Session 4: July 9-11

Session 5: July 16-18

Session 6: July 23-25

Webelos Resident Camp at Cedars July 24 - 26

Webelos Resident Camp is for Scouts entering the fifth grade that fall or who will be eligible to transition to Scouts BSA in 2020. This 3-day, 2-night experience will introduce those Scouts and adults to the Scouts BSA program including hands-on activities for the youth and training adults!

For more info, or to register, visit www.GoCubCamping.org

Scouts BSA/Venturing Long-Term Camping

For many Scouts, summer camp is the highlight of their year in Scouting. It provides numerous opportunities for Scouts to earn merit badges along their advancement trail in addition to many other BSA or local camp recognitions.

Scouts BSA Resident Camp: Camp Cedars

Camp Cedars is home to our premiere Scouts BSA Resident Camp, which consists of 5 weeks of camp with a large variety of more than 50 merit badges and specialty programs. Camp Cedars provides Scouts the opportunity to shoot a shotgun, climb a 50-foot tower, snorkel in a heated swimming pool, ride a horse, launch a rocket, and so much more. The Kit Fox program is available for first-year Scouts who have not yet reached First Class rank. Scouts work on requirements working towards First Class rank and choose three other programs for the week. Older Scouts can choose between C.O.P.E., ATVs, cowboy action shoot, various equestrian programs, and a newer older-scout program called Operation: Eagle. There are programs for all Scouts to participate in at Camp Cedars.

Camp Cedars provides various discounts for Scouts including Camperships. 2020 Campership Request Forms are due by April 5, 2020.

All program offerings, and camp resources are available online at www.GoScoutCamping.org.

2020:

Week 1: June 7-13
Week 2: June 14-20
Week 3: June 21-27
Week 5: July 5-11
Week 6: July 12-18

2021:

Week 1: June 13-19
Week 2: June 20-26
Week 3: June 27- July 3
Week 4: July 11-17
Week 5: July 18-24

Scouts

\$340 per Scout or \$310 if paid in full by May 1

*Scouts will receive a FREE camp t-shirt if paid in full by May 1

Adults

\$100 per weekly adult

\$24 per daily adult

Mid-America Council High Adventure Contingents:

The Mid-America Council is dedicated to providing our youth with unparalleled experiences, especially in the outdoors. The BSA operates four premiere high adventure bases: Philmont Scout Ranch, Florida Sea Base, Northern Tier, and the Summit Bechtel Reserve. Throughout the four bases, there is a program opportunity available for every youth!

We are dedicated to ensuring that every youth has an opportunity to attend a BSA high adventure base. Some are provided through a “contingent” experience, which means that the trip is organized through a committee of volunteers in the Mid-America Council and may contain Scouts and adults from all over the council.

Registrations for 2021 are already open, 2022 contingents will open June 2020, and 2023 contingents will open June 2021. Most high adventure planning occurs 2 years prior to the trek. For more information, or to register, visit www.mac-bsa.org/HighAdventure.

Philmont Scout Ranch	Northern Tier	The Summit	Florida Sea Base
2021	2021	-	2021
2022	-	2022	2022
2023	2023	2023	-

OA members can attend OA high adventure programs offered at each base every summer. Treks range from 8-12 days, and the cost is reduced greatly. OA members can register individually as they will join other Arrowmen from all across the nation. More information and registration is online at adventure.oa-bsa.org.

SERVICE PROJECTS

Scouting for Food

Scouting for Food is an annual council-wide service project aimed at addressing the issue of hunger in our communities. Through a partnership with Tyson, Hy-Vee, the Food Bank of Siouxland, and the Food Bank for the Heartland, Scouts collected more than 289,400 food items for the 2019 year. The dates in 2020 are April 18 and 25. The dates for 2021 will be April 10 and 17.

Sticky notes will be available at your March roundtable. We encourage each Scout to collect at least 25 items of food.

Where do we take the food once it's collected?

Packs, troops and crews in the Omaha area can take their food to their local Hy-Vee for collection. Siouxland packs, troops and crews can take their food items to the Food Bank of Siouxland. In other areas, please check with your Scouting for Food chair for local food pantry or church partners.

The unit tool kit can be found here: www.mac-bsa.org/ScoutingForFood.

Adopt-a-School Program

The Boy Scouts of America Adopt-a-School program is a way for youth to give back to their elementary schools. Each quarter, the youth and their leaders conduct a service project benefiting their school. These projects are based on the needs of the school, which may consist of grounds beautification, building improvements, teacher appreciation, clean-up before or after school events, and help during festivals/carnivals.

Other Ideas for Service Projects

Remember to check with your unit's chartered organization to see if they have any projects.

- Place American flags on gravesites for Memorial Day
- Assist agencies that provide food to those in need
- Participate in caroling at a nursing home
- Adopt-a-park
- Send cards to servicemen and spouse
- Plant trees

How to Log Your Service Hours

Log your scouts' service hours at <https://servicehours.scouting.org>

First-Time Users – Log In

What you will need:

- Your unit ID (5 to 11 digits)
- Your unit number (4 digits, no letters – ex. Pack 62 = 0062)

If you do not have this information, call your District Executive or council office and they can supply your unit ID.

To register on the site:

1. Place your cursor over the words New Users Click Here and click the left mouse button.
2. Click I agree at the Confidentiality Statement window. If you disagree, you will not be allowed to enter information into the site.
3. Use the unit ID (5 to 11 digit number) and local unit number (4 digit number) you received from the council to fill in the three fields on the user profile page. In the second field, select the type of unit you are registering. If you have not received your unit's ID number or local unit number, call your local council office or DE. If you are a volunteer for several units, each unit will have a separate ID and local unit number. (Keep this information somewhere where you can find it, because you will need it to change your user name or password.)
TIP: If your unit number has less than four digits, add zeros in front of the number so that you have 4 digits (example: Unit 12 = 0012).
4. Enter your name, address, city, state, zip code, e-mail address.
5. Type in a user name of your choice. If the user name you typed in is already in use, you will be asked to select another user name.
6. Type in and verify your password. This can be anything you choose between 6 and 10 characters.
7. Click Register. The Home page of the data collection site appears.

If you have problems logging in, contact your local council office or DE to verify your unit ID.

Returning Users – Log In

Type the user name and password that you created when you registered at the site.

- If you forgot your password, see the next section titled Forgotten Passwords.
- If you forgot your user name, you will need to contact your DE or council office so that they can give you the user name you registered.
- If you have problems logging in, contact your council office or your DE to verify your unit ID.

Youth Protection Training

The Mid-America Council, Boy Scouts of America is committed to protecting our youth members. Youth Protection training is required and:

- Educates Scouting members to protect youth
- Strengthens policies to increase protection
- Encourages Scouts to report improper behavior
- Swiftly removes and reports alleged offenders

Take Youth Protection Training Online

Take YPT online at www.My.Scouting.org:

1. Log on to My.Scouting.org and create an account
2. From the My.Scouting.org portal, click on E-Learning and take the Youth Protection Training.
3. Upon completion, you may print a certificate of completion to submit with a volunteer application.
4. When you receive this membership card, log into My.Scouting.org, and update your profile with your member ID number. This will link your Youth Protection training records and all training records with your BSA membership.
5. Retake every two years.
6. Must have current YPT training to attend summer camp.

Mandatory Report of Child Abuse

All persons involved in Scouting shall report to local authorities any good faith suspicion or belief that any child is or has been physically or sexually abused, physically or emotionally neglected, exposed to any form of violence or threat, exposed to any form of sexual exploitation including the possession, manufacture or distribution of child pornography, online solicitation, enticement or showing of obscene material. No person may abdicate this reporting responsibility to any other person.

Notify our Scout Executive at 402.431.9272 of this report, or of any violation of BSA'S Youth Protection policies, so that he may take appropriate action for the safety of our Scouts, make appropriate notifications and follow-up with investigating agencies.

Use the following to report child abuse or neglect in your area:

Iowa • (800) 362-2178 • <http://www.dhs.iowa.gov/>

Nebraska • (800) 652-1999 • <http://www.hhs.state.ne.us/cha/chaindex.htm>

South Dakota • (800) 422-4453 • <http://dss.sd.gov/cps/protective/reporting.asp>

How often do I need to take trainings?

- Youth Protection – every two years (must be current at time of registration/recharter)
- National Camping School – good for five camping seasons
- Safe Swim Defense – every two years
- Paddle Craft Safety – every three years
- Aquatics Supervision/Swimming and Water Rescue – every three years
- BSA Lifeguard – every three years
- Accreditation training – every two years
- Lead Climbing Instructor – every five years
- Climbing Instructor – every two years
- COPE/Climbing Inspector – every two years
- Safety Afloat – every two years
- Chain Saw Safety – every two years
- Trainer's EDGE – one time
- Hazardous Weather – every two years
- Physical Wellness – every two years
- Climb On Safely – every two years
- Trek Safely – every two years

What Makes A Leader?

Cubmaster, Asst Cubmaster: YPT*, Hazardous Weather AND Leader Specific*
Den Leaders, Asst Den Leaders: YPT*, Hazardous Weather AND Leader Specific*
Pack Trainer: YPT*, Hazardous Weather AND Leader Specific*
Committee Member: YPT*, Hazardous Weather AND Leader Specific*
Committee Chair: YPT*, Hazardous Weather AND Leader Specific*
Chartered Organization Rep: YPT*, Hazardous Weather AND Leader Specific*
 • 1 of the above leaders must have BALOO training and be present at all campouts

Scoutmaster, Asst Scoutmaster: YPT*, Hazardous Weather AND Leader Specific AND Intro to Outdoor Leader Skills (IOLS)
Leader of 11-Year-Old Scouts (LDS): YPT*, Hazardous Weather AND Leader Specific AND Intro to Outdoor Leader Skills (IOLS)
Committee Member: YPT*, Hazardous Weather AND Leader Specific*
Committee Chair: YPT*, Hazardous Weather AND Leader Specific*
Chartered Organization Rep: YPT*, Hazardous Weather AND Leader Specific*

Crew Advisor, Crew Assoc Advisor: YPT*, Hazardous Weather AND Leader Specific*
Committee Member: YPT*, Hazardous Weather AND Leader Specific*
Committee Chair: YPT*, Hazardous Weather AND Leader Specific*
Chartered Organization Rep: YPT*, Hazardous Weather AND Leader Specific*

Skipper: YPT*, Hazardous Weather AND Sea Scout Adult Leader Basic Training
Mate: YPT*, Hazardous Weather AND Sea Scout Adult Leader Basic Training
Ship Committee Chairman: YPT*, Hazardous Weather AND Sea Scout Adult Leader Basic Training
Ship Committee: YPT*, Hazardous Weather AND Sea Scout Adult Leader Basic Training
Chartered Organization Rep: YPT*, Hazardous Weather AND Sea Scout Adult Leader Basic Training

The guide was designed to show you what trainings are needed to be considered a “Trained Leader” for your position. Youth Protection Training is now required for any registered adult leader. You can also keep track of your units training records at my.scouting.org. Cubmasters, Scoutmasters and Committee Chairs can see their entire unit training records on the new BSA website my.scouting.org

BALOO and IOLS are in person trainings and upcoming trainings are on the council calendar.

*YPT (Youth Protection Training) and many Leader Specific training courses are available in the BSA Online Learning Center at my.scouting.org

Other Trainings

National Youth Leadership Training (NYLT)

NYLT challenges each participant's mental, physical, and emotional condition. Participants who come to the course are assigned at random to patrols to work together. As a patrol, they will cook, attend presentations, and function together with spirit and teamwork. NYLT gives participants the confidence, knowledge, and leadership skills to run their unit's program. NYLT is designed to be for youth currently in leadership positions in their Troop or Crew, or those who may be in the near future.

June 7 - 13 at Little Sioux Scout Ranch

July 26 - August 1 at Camp Cedars

Wood Badge - All NEW 5-day course!

Wood Badge is an adult training where you work with others to learn and practice leadership skills (as a member of a successful working team) and live the values of Scouting. August 14-15 and September 19-20 at Camp Cedars (must attend both weekends).

Trainer's Edge

The purpose of the Trainer's Edge course (H96) is to provide and help develop the platform skills of a trainer. Only practice can polish these skills, but this course is intended to "train the trainer" on behaviors and resources while offering hands-on experience in methods and media. This course is the required train-the-trainer course for Wood Badge and NYLT staff.

COPE and Climbing Training

Level 1 Instructor - Learn how to operate the ropes course and facilitate team building activities. Options available to be trained on the tower only or to be trained for both the tower and COPE course.

Level 2 Instructor - Learn how to manage the use of a tower or COPE course. Participants MUST be already trained as a Level 1 Instructor.

Shooting Sports Training

The council Shooting Sports Committee offers several trainings throughout the year to those who would like to assist in shooting sports programs to Scouts at council and district level activities. Courses available include USAA Archery Level 1 Instructor, NRA Rifle Instructor, NRA Shotgun Instructor, NRA Range Safety Officer (RSO), and Cub Scout BB & Archery Range Directors.

Basic Adult Leader Outdoor Orientation (BALOO)

This one-day course is designed as an introduction to the Cub Scout outdoor program for those leaders who are interested in adding a camping component to their Pack activities. Completion of this course is mandatory for at least one adult on pack overnights.

For registration for all of these events, please visit: www.mac-bsa.org/calendar

Several other training opportunities are offered throughout the year. Visit www.mac-bsa.org for details.

University of Scouting

What is University of Scouting?

The Heartland University of Scouting is supplemental leader training at its best! It is designed to provide program ideas, resources and FUN for all Scouting volunteers. It is planned so that leaders may return year after year, earn degrees in their chosen fields and keep current on all that Scouting has to offer the youth in our communities.

In addition to the courses offered, the resource midway is open to anyone and offers Scout leaders and parents the opportunity to gather information from Scouting, community organizations, and businesses.

Scout Saturday, January 9th

Other Resources

The values of Scouting make it clear that bullying cannot be tolerated. Scouting leaders have a unique opportunity to teach respect and acceptance of others. This training focuses on enabling adult leaders and parents to increase their awareness of the incidence and effects of bullying, to create an anti-bullying culture in their Scouting units, and to empower Scouts to assist those targeted by bullies wherever it occurs. Strategies for supporting the victims of bullying and for helping Scouts who bully others develop more appropriate social skills are presented as well.

Visit <http://scouting.org/Training/Adult/Supplemental.aspx> and scroll down to view the online PowerPoint and correlating training information document.

Check out BSA information on cyber bullying here:

http://www.scouting.org/filestore/youthprotection/pdf/100-055_WB.pdf

<http://www.scouting.org/cyberchip.aspx>

It Happened to Me (video)

It Happened to Me is a video presentation produced by the Boy Scouts of America for viewing by Cub Scouts and their parents. The situations of possible peril presented in the video are intended to be ambiguous, allowing parents to be as specific as they wish in discussing personal safety rules with their children. The intent of the video is to develop communication between parent and child about personal safety decisions made by the child—but with help from parents or other trusted adults.

A Time To Tell (video)

With introductions and “reality checks” by teens for teens, A Time to Tell presents a variety of situations that young people may encounter. These scenes stress the importance of the three R’s of Youth Protection: Recognize strategies and situations used by child molesters to isolate an adolescent that can lead to attempted molestation; Resist attempts of child molesters; and Report individuals who attempt to molest or who have molested in the past.

WILDLIFE ENCOUNTERS

WILDLIFE EDUCATIONAL OUTREACH PROGRAMS

WWW.WILDLIFEENCOUNTERS.ORG

Take a journey with us as we explore our world's amazing habitats and the animals that live within them! Wildlife Encounters award winning, highly entertaining and educational programs allow scouts to meet and learn about some of the worlds most amazing animals.

Phone: 402-618-6006

Email: WildlifeEncounters@gmail.com

Call: 402-618-6006

Email: WildlifeEncounters@gmail.com

your
adventure
is calling...

The Durham Museum is proud to offer a variety of fun, educational programs for both Cub Scouts and Boy Scouts.

THE **DURHAM** MUSEUM™

DurhamMuseum.org

402.444.5027

801 S 10th St, Omaha

Omaha's Henry Doorly Zoo & Aquarium® has **WILD** opportunities for boy scouts and girl scouts of all ages.

Campouts • Merit badge classes
Outreach opportunities • Backstage experiences • Scout days

Programs available at the Wildlife Safari Park too!

For more information visit OmahaZoo.com/Family
scouts@omahazoo.com or call (402) 738-6908

#SCOUTMEIN

LOOKING FOR MORE
ADULT LEADERSHIP
THIS YEAR?

BEASCOUT.ORG
TEXT SCOUTS TO 38470
OR SCAN QR CODE

Your unit is likely already planning or involved in some of these programs. Consider using them as recruiting events because more youth involved more parents involved!

SchoolCarnival
HolidayParties SchoolEvents
SportingEvents KindergartenRoundups
PoolParty FamilyNights
ParentTeacherConferences ChurchEvents
CommunityCarnival

FOR MORE INFORMATION CONTACT YOUR DISTRICT
LEADERSHIP.

JUBILEE

2020

OCTOBER 16 - 18

**You won't want to miss the
biggest weekend in Scouting!**

Program highlights include:

Archery
BB Guns
Tomahawk
Chalk Ball
Swing Bridge
Jamboree on the Air
AX Women of Maine
RockIT Ropes Course
and MORE.

Register today!
mac-bsa.org/jubilee

SCOUT NIGHT

FRIDAY, AUGUST 7 • 7:05PM *VS* SACRAMENTO RIVER CATS

INCENTIVES:

- **COLOR GUARD ON FIELD:**
 - TROOP THAT PURCHASES THE MOST TICKETS
 - *MUST PROVIDE OWN FLAG(S)**
- **DELIVER OATH ON FIELD:**
 - 1ST UNIT TO PURCHASE 30+ TICKETS
- **FIRST PITCH OPPORTUNITY:**
 - SCOUT WHO SELLS MOST CAMP CARDS IN ATTENDANCE

**TO QUALIFY YOU MUST ORDER YOUR TICKETS AS A UNIT.*

TO BOOK OR FOR MORE INFORMATION,
CONTACT ZACH ZILER:

402.738.5137
ZACHZ@OMAHASTORMCHASERS.COM

GAME ONLY PACKAGE INCLUDES:

- TICKET TO THE GAME
- HEROES VS VILLAINS NIGHT
- PRE-GAME PARADE ON THE FIELD
- EXCLUSIVE TEAM STORE DISCOUNT COUPON

SLEEPOVER PACKAGE INCLUDES:

- ALL BENEFITS LISTED ABOVE, PLUS:
 - CAMP ON THE FIELD AT WERNER PARK
 - SPECIAL COMMEMORATIVE PATCH
 - MOVIE SHOWN ON THE VIDEOBOARD
 - MOVIE SNACKS
 - PRIVATE AUTOGRAPH SESSION
 - CHECK IN/TICKET PICK UP BEGINS AT 5:15 PM
- LIMITED TO 1,000 CAMPERS**

DEADLINE TO REGISTER JULY 31

Gottschalk Scout Shop: the one-stop source making it easy to Be Prepared

Get Equipped and Informed All in One Place!

You've already made the two most important decisions: joining Scouting and coming here to get **started!** You're standing where the adventure begins! And your Scout Shop is so much more than just the place where you pick up your uniform and handbook. We are your one-stop Scouting resource, offering not only a comprehensive selection of the best supplies, but information on volunteering, activity ideas, and Scouting events and programs!

Look Around... There's So Much More to Discover

Way beyond a retail store, your local Scout Shop offers products that become the seeds of experience. Everything you need, as a Scout, Parent or Adult Volunteer, to nurture a rich learning and growing environment for Scouts is here.

**Uniforms & Clothing • Merit Badges • Camp & Outdoor Gear • Collectible Patches • Training Manuals • Books & Manuals
Craft Supplies • Activity Planning Resources • Trophies & Awards • Insignia & Pins • Gift Certificates • Recognition Items**

Gottschalk Scout Shop
12401 West Maple Road
Omaha, NE 68164
PH 402-431-0700 Fax 402-898-9036
Toll Free 1-877-5BSAMAC
Monday-Thursday: 10am - 7pm
Friday: 10am - 6pm
Saturday: 9am - 4pm

Sewing - Another customer service from
the Gottschalk Scout Shop!

All Scout patches: \$3.00
Scout pant hemming: \$15.00

Sioux City Scout Center
819 A Gordon Drive
Sioux City, IA 51101
PH 712-255-8846
Fax 712-255-9587
Mon-Thur: 9am - 5:30pm
Closed 1pm - 2pm daily for lunch
Closed weekends

BOY SCOUTS OF AMERICA

NOTES

[illegible]

Durham Scout Center

12401 West Maple Rd

Omaha, NE 68164

P: 402.431.9272

F: 402.431.0444

Sioux City Scout Center

819 A Gordon Drive

Sioux City, IA 51101

P: 712.255.8846

F: 712.255.9587

Gottschalk Scout Shop

12401 West Maple Rd

Omaha, NE 68164

P: 402.431.0700

F: 402.431.0444

Toll free: 1-877-5BSAMAC (527-2622)

