Senior Patrol Leader (SPL)
Job Description

The senior patrol leader is the top leader of the troop. He is responsible for the troop’s

overall operation. With guidance from the Scoutmaster, he takes charge of troop meetings, of the patrol leaders’ council, and of all troop activities, and he does everything he can to help each patrol be successful. He is responsible for annual program planning conferences and assists the Scoutmaster in conducting troop leadership training. The senior patrol leader presides over the patrol leaders’ council and works closely with each patrol leader to plan troop meetings and make arrangements for troop activities. He is not a member of any patrol.
Type: All members of a troop vote by secret ballot to choose their senior patrol leader.
Term: Typically serves for 1 year.
Reports to: Scoutmaster
Eligibility

· Active as a Boy Scout for at least 3 years

· Star Rank or above

· Successfully completed service as a SPL, ASPL, PL or APL
· Successfully completed troop leader training
· Prefer completion of district or Council training)

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges
· Lives the Scout Oath and Law
· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the Scoutmaster if you are not going to be at a meeting or if you suddenly have to miss an outing. You also need to make sure that the Assistant Senior Patrol Leader or another capable scout is ready to assume your responsibilities.
· Be an active scout.
Specific Responsibilities
•
Plans and runs troop meetings, events, activities and the annual program planning conference

•
Chairs and plans the patrol leaders’ council meetings, and records or has recorded major actions
•
Appoint other troop youth leaders with the advice and counsel of the scoutmaster

•
Assign duties and responsibilities to youth leaders

•
Works with scoutmaster in training youth leaders (e.g., with troop leader training)
•
Establishes campout duty roster and ensures execution of duties
· Serves as a mentor to scouts especially youth leaders

· Set and enforce the tone for good Scout behavior within the troop
Performance Expectations
· You are expected to give this job your best effort

· Assist in teaching troop leader training

· Lead/ attend at least 70% of troop meetings

· Lead/ attend at least 60% of troop outing, events and activities (excluding fundraising)
· Lead 75% of PLC meetings (missing 3 or more meeting may be cause for dismissal)
· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
Scout's Agreement – General
I have read the job descriptions for this position. I understand the responsibilities and expectations and will carry them out to the best of my ability.

_______________________________________ ___________________

(signature)

(date)

Parent's Support Agreement

I agree with the commitment my son is making. I promise to support him in attending training, troop meetings, and troop activities as well as with encouragement at home. I realize that once selected his presence is necessary for the smooth functioning of the troop.
_______________________________________ ___________________

(signature)

(date)
Scoutmasters Evaluation
Mid-term evaluation __________________________________ _________________
(signature)

(date)

Final evaluation______________________________________ _________________
(signature)

(date)

Comments:

Assistant Senior Patrol Leader
Job Description
The assistant senior patrol leader works closely with the senior patrol leader to help the troop move forward and serves as acting senior patrol leader when the senior patrol leader is absent or called upon. He also provides leadership to other junior leaders in the troop and therefore he should be familiar with the other positions and stay current with the work being done. He is not a member of any patrol.
Type: Appointed by the Senior Patrol Leader

Term: Typically serves for 6 months to 1 year.

Reports to: SPL
Eligibility

· Active as a Boy Scout for at least 2 years

· First Class or higher
· Successfully completed service in another position of responsibility, preferably as a ASPL, PL or APL
General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the SPL if you are not going to be at a meeting or if you suddenly have to miss an outing. You also need to make sure that another scout is ready to assume your responsibilities.
· Be an active scout.
Specific Responsibilities
· Assist the Senior Patrol Leader lead meetings, events and activities.

· Run the troop, activity, campout etc. in the absence of the Senior Patrol Leader

· Assist the scoutmaster in training youth leaders (e.g., with troop leader training)
· Help train and supervise junior leaders (e.g., Patrol Leader, Scribe, Quartermaster, Instructor, Troop Guide).

· Perform tasks assigned by the Senior Patrol Leader
· Serve as an active member of the Patrol Leader's Council.
· Serve as a mentor to scouts especially youth leaders

· Help set and enforce the tone for good Scout behavior within the troop
Performance Expectations

· You are expected to give this job your best effort
· Assist in teaching troop leader training
· Attend at least 60% of troop meetings
· Attend at least 40% of troop outing, events and activities (excluding fundraising)
· Attend PLC meetings (missing 2 or more meeting may be cause for dismissal)
· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
Patrol Leader
Job Description

The patrol leader is the top leader of a patrol. He represents the patrol at all patrol

leaders’ council meetings and the annual program planning conference and keeps

patrol members informed of decisions made. He plays a key role in planning, leading,

and evaluating patrol meetings and activities and prepares the patrol to participate in all

troop activities. The patrol leader learns about the abilities of other patrol members and

full involves them in patrol and troop activities by assigning them specific tasks and

responsibilities. He encourages patrol members to complete advancement requirements

and sets a good example by continuing to pursue his own advancement.
Type: Elected by members of the patrol

Term: Typically serves for 6 months.

Reports to: SPL
Eligibility

· First Class or higher

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the Scoutmaster if you are not going to be at a meeting or if you suddenly have to miss an outing. You also need to make sure that the Assistant Patrol Leader or another scout in your patrol is ready to assume your responsibilities.
· Be an active scout.
Specific Responsibilities

· Plans and leads patrol meetings and activities

· Assign duties, responsibilities and tasks to patrol members, and helps them succeed

· Appoints assistant patrol leader

· Establishes or oversees patrol duty roster, tenting forms, and ensures execution of duties on activities such as campouts

· Serves as an active member of the Patrol Leader's Council – to represent patrols views
· Keeps patrol members informed
· Assures patrols records and patrol book (blue binder) are maintained

· Aware of patrol members advancement status and helps them advance to the next rank
· Teaches scouting skills using the EDGE method
· Prepares the patrol to take part in troop activities

· Works with other troop leaders to make the troop run

Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings
· Attend at least 50% of troop outing, events and activities (excluding fundraising).
· Attend PLC meetings (missing 2 or more meeting may be cause for dismissal) You also need to make sure that the assistant or another scout in the patrol can attend in your place
· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
Chaplin Aide
The chaplain aide assists the troop chaplain (usually an adult from the troop committee

or the chartered organization) in serving the religious needs of the troop. He ensures

that religious holidays are considered during the troop’s program planning process and

promotes the BSA’s religious emblems program.
Type: Appointed by the Senior Patrol Leader, in consultation with the Scoutmaster

Term: Typically serves for 6 months to 1 year.

Reports to: SPL
Eligibility

· Second Class or higher

· Should be working on or have earned a religious emblem

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the SPL if you are not going to be at a meeting or if you suddenly have to miss an outing where you are scheduled to instruct.
Specific Responsibilities

· Develop and lead interfaith services

· Assists in meeting religious needs of the troop while on campouts

· Provides spiritual readings or reflections on meaning of 12 points of the scout law, especially reverence at troop meeting and relevant activities

· Encourages saying grace at meals

· Assist in planning and participating in Courts of Honor

· Assist with mentoring troop members.

· Promotes religious emblems program
Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings
· Attend at least 50% of troop outing, events and activities (excluding fundraising)
· Attendance at PLC is optional but encouraged

· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
List scouts instructed, subject, and dates on back
Den Chief

Responsibilities The den chief works with a den of Cub Scouts and with their adult leaders. He assists with den meetings, encourages Cub Scout advancement, and is a role model for

younger boys. Serving as den chief can be a great first leadership experience for a

Scout. Den chief can help plan and assist with the leadership of den meetings and field activities especially for Webelos scouts. He can lead songs and stunts, and encourage Webelos to stay in Boy Scouting

Type: Appointed by the Scoutmaster in consultation with the SPL

Term: Typically serves for a Cub Scout season – Sept – May but minimum expected time is 6 months of active service.

Reports to: Den Leader & Scoutmaster
Eligibility

· First Class or higher, with demonstrated scouting skills

· Maturity to work with younger scouts

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify the Den Leader if you are not going to be at a meeting or if you have to miss an outing.
Specific Responsibilities•

•
Know the purpose of Cub Scouting

•
Help Cub Scouts advance throughout the ranks

•
Encourage Cub Scouts to join Boy Scouts, especially if a Webelos Den Chief

•
Help out at weekly den meetings and monthly pack meetings especially with activities
•
Is a friend to the boys in the den and pack

•
Assist at den meeting, pack meetings, and pack activities

· For Webelos Den Chief, have a very good knowledge of Scouting and Outdoor knowledge and skills that Webelos need to know.

Performance Expectations

· You are expected to give this job your best effort

· Take on line at http://olc.scouting.org/courses/dc/base.html den chief training and if possible in person den chief training.

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 70% of den/ pack activities
· Attend at least 60% of troop meetings (can be reduced to 30% based upon attendance at den and pack meetings)
· Attend at least 50% of troop outing, events and activities (excluding fundraising) (can be reduced to 30% based upon attendance at pack activities)
· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Den Leader and Scoutmaster
List all Den Meetings and Pack Activities with dates attended on back
Den Chief Agreement

I have read the job descriptions for this position. I understand the responsibilities and expectations and will carry them out to the best of my ability.

_______________________________________ ___________________

(signature)

(date)

Parent's Support Agreement

I agree with the commitment my son is making. I promise to support him in attending training, troop meetings, and troop activities as well as with encouragement at home. I realize that once selected his presence is necessary for the smooth functioning of the troop.
_______________________________________ ___________________

(signature)

(date)

Scoutmaster

Mid-term evaluation __________________________________ _________________

(signature)

(date)

Final evaluation______________________________________ _________________
(signature)

(date)

Comments:

Den Leader

Mid-term evaluation __________________________________ _________________

(signature)

(date)

Final evaluation______________________________________ _________________
(signature)

(date)

Comments:

Instructor

Each instructor is an older troop member proficient in a Scouting skill. He must also

have the ability to teach that skill to others. An instructor typically teaches subjects that

Scouts are eager to learn—especially those such as first aid, camping, and backpacking—that are required for outdoor activities and rank advancement. A troop may have more than one instructor

Type: Appointed by the Senior Patrol Leader, in consultation with the Scoutmaster

Term: Typically serves for 6 months to 1 year.

Reports to: SPL
Eligibility

· First Class or higher

· Have good knowledge of scouting skills and be proficient in their
General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the SPL if you are not going to be at a meeting or if you suddenly have to miss an outing where you are scheduled to instruct.
Specific Responsibilities

•
Teach the EDGE method

•
Prepares for and teaches scouting skills using the EDGE method
•
Develops an expertise in a specific area of scout craft (e.g., backpacking, hiking, winter camping, survival, knots, orienteering, climbing) in addition to a general scouting skill or level of understanding.
My specific area is __________________________________
· Develops written information in the area of expertise and instructs scouts in area

Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings
· Attend at least 50% of troop outing, events and activities (excluding fundraising)
· Attendance at PLC is optional, but encouraged

· Successfully teach a variety skills to scouts

· Show that you have developed expertise in your identified area

· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
List scouts instructed, subject, and dates on back
Junior Assistant Scoutmaster
A Scout at least 16 years of age who has shown outstanding leadership skills. These young men (a troop may have more than one junior assistant Scoutmaster) follow the guidance of the Scoutmaster in providing support and supervision to other boy leaders in the troop. Upon his 18th birthday, a junior assistant Scoutmaster will be eligible to become an assistant

Scoutmaster.

Type: Appointed by the Scoutmaster

Term: Typically serves for 6 months to 1 year.

Reports to: Scoutmaster
Eligibility

· Must by 16 yrs of age

· Should have held a senior position of responsibility in the troop

· Must show exceptional leadership ability

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the Scoutmaster if you are not going to be at a meeting or if you suddenly have to miss an outing where you are scheduled to instruct.
Specific Responsibilities

· Performs all responsibilities of a scoutmaster, except for activities where legal age is required (responsibilities reserved for 18 and 21 yr olds)
· Assist with troop planning and leadership development of scouts in positions of responsibility
· Mentors scouts and scout youth leaders
· Accomplished duties assigned by Scoutmaster
Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings
· Attend at least 50% of troop outing, events and activities (excluding fundraising)

· Attendance at PLC is optional but encouraged

· Successfully teach a variety skills to scouts

· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
· Leave No Trace Trainer
The Leave No Trace Trainer specializes in teaching Leave No Trace principles and

assuring that the troop follows these principles on outings. He can also help Scouts

earn the Leave No Trace award. He should have a thorough understanding of and

commitment to Leave No Trace. earned the Camping and Environmental Science merit badges
Type: Appointed by the Senior Patrol Leader, in consultation with the Scoutmaster

Term: Typically serves for 6 months to 1 year.

Reports to: SPL
Eligibility

· First Class or higher

· Must be 14 yrs old to hold the position (National BSA Requirement)

· Must take and pass the Leave No Trace Trainers Course (can take at ~13.5 years old with Scoutmasters recommendation)
· Earned the Camping and Environmental Science/ Sustainability merit badges
General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the SPL if you are not going to be at a meeting or if you suddenly have to miss an outing where you are scheduled to instruct.
Specific Responsibilities

· Instruct scouts and the troop in Leave No Trace Principles and Guidelines

· Assures that the troop follows Leave No Trace principles on outings
Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings
· Attend at least 50% of troop outing, events and activities (excluding fundraising)

· Successfully teach a variety skills to scouts

· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
Librarian
The troop librarian oversees the care and use of troop books, pamphlets, magazines,

audiovisuals, and merit badge counselor lists. He checks out these materials to Scouts

and leaders and maintains records to ensure that everything is returned. He may also

suggest the acquisition of new literature and report the need to repair or replace any

current holdings.

Type: Appointed by the Senior Patrol Leader, in consultation with the Scoutmaster

Term: Typically serves for 6 months to 1 year.

Reports to: SPL
Eligibility

· First Class or higher

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the SPL if you are not going to be at a meeting or if you suddenly have to miss an outing where you are scheduled to instruct.
Specific Responsibilities

· Keep the troop library including records of who borrows books
· Research locations for troop activities especially campouts
· Makes recommendations for troop library purchases
· Develops Internet resources for troop.
Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings
· Attend at least 50% of troop outing, events and activities (excluding fundraising)

· Attendance at PLC is optional but encouraged, Attendance is required at the PLC Annual planning meeting,
· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
Order of the Arrow Troop Representative

The Order of the Arrow representative serves as a communication link between the

troop and the local Order of the Arrow lodge. By enhancing the image of the Order as a

service arm to the troop, he promotes the Order, encourages Scouts to take part in all

sorts of camping opportunities, and helps pave the way for older Scouts to become

involved in high-adventure programs. The OA troop representative assists with leadership skills training

Type: Appointed by the Senior Patrol Leader, in consultation with the Scoutmaster

Term: Typically serves for 6 months to 1 year.

Reports to: SPL/ ASPL

Eligibility

· First Class or higher

· Member of the Order of the Arrow in good standing

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the SPL if you are not going to be at a meeting or if you suddenly have to miss an activity
· Be an active scout.
Specific Responsibilities•

•
Promotes Order of the Arrow activities within the troop, and encourages Arrowman to seek Brotherhood order.
· Educate and communicate to the troop on the Order of the Arrow

· Serves as a link between Lodge and troop

· Attends OA meetings and events (e.g., Chapter, Lodge)

· Assists with troop leader training
· Encourages scout participation in camping and high adventure activities.

Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings (can be reduced to 30% based upon attendance at Order of the Arrow meetings/ events)
· Attend at least 50% of troop outing, events and activities (excluding fundraising) (can be reduced to 30% based upon attendance at Order of the Arrow activities)
· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Den Leader and Scoutmaster
List order of the arrow activities attended with dates on back

Quartermaster

The quartermaster is the troop’s supply boss. He keeps an inventory of troop equipment

and sees that the gear is in good condition. He works with patrol quartermasters as they

check out equipment and return it, and at meetings of the patrol leaders’ council he

reports on the status of equipment in need of replacement or repair. In carrying out his

responsibilities, he may have the guidance of a member of the troop committee.
Type: Appointed by the Senior Patrol Leader, in consultation with the Scoutmaster

Term: Typically serves for 6 months to 1 year.

Reports to: SPL
Eligibility

· First Class or higher

· Be experienced in scouting skills

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the SPL if you are not going to be at a meeting or if you suddenly have to miss an outing where you are scheduled to instruct.
Specific Responsibilities

· Keep current, accurate inventories and condition of troop equipment

· Be knowledgeable on the care and maintenance of troop gear

· Repairs troop gear and instructs others on how to repair troop gear
· Makes recommendations on equipment to buy.
· Supervise packing and unloading of the troop equipment

· Brief the PLC on the status of the troop equipment

· Work with the assigned adult quartermaster on the equipment

· Works with patrol quartermasters on maintaining patrol equipment

· Issues equipment to patrols and troop
Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings
· Attend at least 50% of troop outing, events and activities
· Successfully teach knowledge to scouts

· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster

Scribe

The scribe is the troop’s secretary. Though not a voting member, he attends meetings

of the patrol leaders’ council and keeps a record of the discussions. He cooperates with

the patrol scribes to record attendance and dues payments at troop meetings and to

maintain troop advancement records. A member of the troop committee may assist him

with his work.
Type: Appointed by the Senior Patrol Leader, in consultation with the Scoutmaster

Term: Typically serves for 6 months to 1 year.

Reports to: SPL
Eligibility

· First Class or higher

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the SPL if you are not going to be at a meeting or if you suddenly have to miss an outing where you are scheduled to instruct.
Specific Responsibilities

· Attends and summarizes PLC meetings

· Records attendance and dues payment.

· Records attendance in troop records and prepares correspondence for troop (e.g., thank you notes, requests)

· Records advancement on advancement chart.

· Takes attendance at troop meetings
Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings
· Attend at least 50% of troop outing, events and activities (excluding fundraising)

· Attendance at PLC is required

· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
Troop Guide
The troop guide is both a leader and a mentor to the members of the new-Scout patrol.

He should be an older Scout who holds at least the First Class rank and can work well

with younger Scouts. He helps the patrol leader of the new-Scout patrol in much the

same way that a Scoutmaster works with a senior patrol leader to provide direction,

coaching, and support. The troop guide is not a member of another patrol
Type: Appointed by the Senior Patrol Leader, in consultation with the Scoutmaster

Term: Typically serves for 6 months to 1 year, preferably for the duration of the New Scout Patrol existence.

Reports to: SPL
Eligibility

· First Class or higher

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the SPL or ASM for New Scout Patrol if you are not going to be at a meeting or if you suddenly have to miss an outing where you are scheduled to instruct.
Specific Responsibilities

· Instruct scouts of the new scout patrol in advancement for achieving rank advancement
· Ensure requirements for New Scouts Program are completed (see attached)

· Mentor new scout in ways of scouting and ways of the troop and watch out for the new scouts.
· Explain the Troop Policies
· Attend PLC with the PL of the new scout patrol
· Help set and enforce the tone for good Scout behavior within the troop
· Mentor new scouts on scouting challenges
Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings
· Attend at least 50% of troop outing, events and activities (excluding fundraising)
· Attendance at PLC is required (missing 2 or more meeting may be cause for dismissal)
· Successfully teach a variety skills to scouts

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
Webmaster
The troop webmaster is responsible for maintaining the troop’s website. He should

make sure that information posted on the website is correct and up to date and that

members’ and leaders’ privacy is protected. A member of the troop committee may

assist him with his work.
Type: Appointed by the Senior Patrol Leader, in consultation with the Scoutmaster

Term: Typically serves for 6 months to 1 year.

Reports to: SPL/ ASPL Scoutmaster
Eligibility

· First Class or higher

General Responsibilities

· Set a good example.
· Enthusiastically wears the Scout uniform correctly and neatly, with all appropriate badges

· Lives the Scout Oath and Law

· Show Scout Spirit in everything you say and do
· Be on-time for meetings and activities. You must notify/ call the SPL if you are not going to be at a meeting or if you suddenly have to miss an activity where you are scheduled to be involved.
Specific Responsibilities

· Ensure the troop website is a positive reflection of Scouting and the Troop

· Work with the assigned adult on the Website, make sure the Website is safe and secure

· Understand the code of conduct

· Keep the website up to date

· Make recommendations about changes to the website
· Teach Cyber-safety (e.g., Cyber Chip) training for scouts

Performance Expectations

· You are expected to give this job your best effort

· Take or assist in teaching troop leader training (if taken previously)
· Attend at least 60% of troop meetings
· Attend at least 50% of troop outing, events and activities (excluding fundraising)
· Attendance at PLC is optional, but encouraged

· Conduct assigned activities, responsibilities and duties.

· Demonstrate through words, deeds and actions, scout spirit and responsibility.
· Receive a positive overall evaluation from the Scoutmaster
[image: image1][image: image2][image: image3]
