

UTAH NATIONAL PARKS COUNCIL

University of Scouting 2013 Course Catalog

February 9, 2013 • 8:30am to 1:30pm

1000 N. Main St., Orem, Utah 84057

2013

Fellow Scouts and Scouters:

On behalf of the Utah National Parks Council, we would like to extend a personal invitation to you to attend the 2013 University of Scouting. Each member of our staff has risen to the challenge of providing outstanding course offerings to bring you relevant, useful and interesting topics. Our staff has also worked very hard to include course content that is suitable, appropriate and exciting for our adult leaders.

This is the inaugural year of the University of Scouting in the Utah National Parks Council and we're excited for this year's courses! Please take the time to browse each college's offering, even if you think there may be nothing there for you. We've tried to make this catalog easy to read and understand, and more handy when planning your time with us.

As co-chairs of this great event, we would like to extend our heartfelt thanks and appreciation to this year's Keynote Speaker from National BSA, Mark Griffin, our hardworking instructors, Deans and administrative staff. We appreciate your dedication and great efforts! Our Deans have worked tirelessly to select excellent course content, refine the schedules and recruit the best instructors possible. Our instructors are passionate about Scouting and about improving the program for our youth, and it shows in the way they deliver the program. Our administrative staff work for months making sure those things we all take for granted are working for us when we arrive. We also offer grateful thanks to the LDS Orem 120th Ward for making this venue available to us.

If you've never attended a University of Scouting, then 2013 is the year to begin! If you are a veteran of Scouting, then you can expect an event that is bigger and better than ever. We look forward to greeting each and every one of you in February!

Scott Anderson & Kent Hansen
Co-Chairs, University of Scouting

UNIVERSITY OF SCOUTING 2013

EVENT AGENDA

Registration	Opening	Keynote	Class 1	Class 2	LUNCH	Class 3	Closing
8:00am	8:30am	9am – 9:50am	10am – 10:50am	11am – 11:50am	11:50am – 12:20pm	12:20pm – 1:10pm	1:15pm – 1:30pm

KEYNOTE SPEAKER

Mark Griffith

BSA National Team Leader

Volunteer Training

*“New Developments and Changes
from BSA National”*

Vision, Mission and Organization

Our VISION is to provide you with the best possible opportunity to improve your capability and skillset as a Scout leader and improve your productivity so that you may accomplish more in less time. The motivation is our desire to provide the highest possible quality scouting experience for our youth.

To accomplish our vision our mission is to provide Utah Scouters and Scouts a distinctive educational experience including a broad array of introductory, supplemental, and advanced training for all Boy Scouts of America (BSA) adult leader positions in support of every youth program. As such, we hope to provide the most comprehensive range of training courses of any BSA training venue in the region.

The Utah National Parks Council University of Scouting (UoS) course offerings are organized into six colleges. Each college provides unique support of their respective area and is chaired by a Dean who is responsible for courses and instructors in their respective area. Additionally, the UoS hosts a University Midway where participants will find organizations (profit, not-for-profit, service and community based) which support the Boy Scouts of America.

For the year 2013 we have the following areas:

1. College of Boy Scouting
2. College of Varsity Scouting
3. College of Venturing
4. College of Advancement
5. College of Training
6. College of General Studies
7. University Midway

Registration

Registration can be done online at www.UtahScouts.org/uos or by filling out the registration form at the end of this catalog and bringing/ mailing it to the UNPC Scout office in Orem.

Lunch

Lunch will be provided from 11:50am – 12:20pm. Drawings and prizes will be given out at this time!

Course Evaluations

Please turn in all course and University of Scouting evaluations at the Registration Hall where you checked in. The 2013 University of Scouting commemorative patch will be given to you when you turn in your evaluation. We strive for excellence and your constructive feedback will ensure we do better next year!

University Midway

Utah National Parks Council recognizes there are a number of companies in Utah who work hand-in-hand with the Boy Scouts of America. We have invited a number of these companies to attend and will provide an opportunity for you to visit, learn about their mission and, in the case of retailers, have an opportunity to learn about special product promotions. Community-based and service organizations will be on hand so you may learn how you or your scouts may partner with them to serve the needs of the communities in Utah.

All exhibits for profit, not-for-profit, service, and community-based organizations have been consolidated into one location for easy viewing and visiting.

With the additional lunch period more opportunities exist to visit the Midway and be sure to visit the BSA Scout Store, immediately adjacent to the Midway, which will have several products available for purchase and the latest and greatest in BSA official gear, uniforms, gifts and other merchandise. It would be great if we could buy them completely out of all their merchandise!

Prize Drawings

During lunch, there will be some awesome prize drawings for some great gear from local vendors that have donated their wares to this great event. Thank you vendors!

What to Wear

The full BSA uniform associated with your unit program (Class A) is the expected dress code for all UoS participants. Neckerchiefs are optional. Adults who are not uniformed leaders should wear business casual attire.

Participant Responsibilities

Thank you for your dedication to effective Scouting. Your participation in this training event illustrates that you care about the quality of the Scouting program that you are able to deliver for the youth whom you serve. The ability of Scouting to make a difference for our youth depends on volunteers like you who participate in training programs to seek broader knowledge and continual improvement. This event provides the broadest variety of Scouting course offerings under one roof available for Scouters and Scouts in our area.

Please enjoy your visit with us today. Absorb all that you can, and then relay what you have learned back to your units, districts, and councils. This is your primary responsibility as a University of Scouting participant. But please don't stop there. Scouting needs you to help our program be even more effective next year. There are three key ways that YOU can help. As a University of Scouting participant, we have the following requests to ask of you.

#1: Feedback is a gift

Your feedback for each class taken and for the University of Scouting as a whole helps to guide the staff to further improve the program for next year. Any and all constructive feedback is greatly appreciated. Please use the evaluation form to let us know what you liked and what you didn't. The gift of your feedback enables us to ensure that we continue to meet your needs as a Scouting leader.

#2: Get the word out

Did you know that it takes almost the same time for the staff to prepare this event whether we draw 100 or 2000 participants? Or that it takes our instructors the same time to prepare whether 1 or 125 participants register for the class? Therefore, the effectiveness of this event to have a positive impact on Scouting is directly proportional to the number of seats filled in the classrooms. YOU are our best channel for promotion.

We anticipate your experience with us today will be positive and rewarding. Please share that with your Scouting colleagues and encourage them to come with you next year.

#3: Share what you know

What's the difference between a faculty or staff member and a class participant? NOTHING! We are all Scouting volunteers. All staff members have "real" Scouting jobs just like you. Okay, maybe there IS one difference – the faculty or staff member stepped up to share their Scouting experiences or other talents to help the rest of us be more successful. YOU could be a part of this team. There are always positions open for instructors, registration, facilities, food service, midway, communications, administration, and on and on. Want to be part of this highly motivated, highly effective team? Contact the Chancellor for more information on potential opportunities. We're sure we can find a good fit for you on our staff. Or maybe you have a great idea for a course you'd love to develop and present. Whatever your talent is we can probably put it to good use here at the University. Our program and participants will benefit, but so will your leadership and communication skills.

Planning for the 2014 University of Scouting has already started. Contact the University of Scouting Chancellor at UoSUT@ymail.com to become involved in this adventure.

Code of Conduct

All participants, staff and guests are expected to conduct themselves in accordance with the principles set forth in the Scout Oath and Law. Tobacco, alcohol and use of illegal drugs are strictly forbidden. Remember that we are guests at our venue. Scouts (and scouters) always leave their environment better than they found it and we encourage everyone to clean up after themselves and others. Youth protection measures are in affect at all times.

Cell Phone Policy

Cell phone courtesy is expected at all times. Texting during class is prohibited and phones must be on vibrate only mode. If you absolutely must take a call, please exit the class discretely. Note that the UoS staff does use their cell phones for urgent communications during the event. This is a key to our event day communications.

Identification Policy

Every UoS participant must be registered and must wear their identification tag picked up at the Check-In desk. Please remember that we do not do walk-in registration and that our on-line registration closes on Sunday, February 3rd.

Youth Policy

The UNPC University of Scouting is a Boy Scouts of America training program designed for adult leaders. There is no program for children or childcare facility, and participation of youth in UoS classes and ancillary activities is not appropriate. Thus, children are not eligible to attend the UoS, and UoS participants are not to bring children to the UoS event.

Refund Policy

Event fees are final except in a limited number of circumstances where a partial refund may be granted.

Policy Observance

By registering to participate in the UoS, you agree to abide by the above policies. Any concerns should be discussed with the UoS Chancellor. The Chancellor can be contacted via e-mail at UoSUT@ymail.com.

Boy Scout College Dean: Steve Shaw

The Boy Scout College is designed to help Troop Leaders improve unit operations and programs by making them more interesting and challenging for the wide range of age groups involved. Understanding needs of each age group is the key to unit success!

Course Number	Times Offered	Duration	Title/Description	10	11	12:20
BSC-1	10am	50 min	Be Prepared for Scouts Learn to use the Troop Program Resources as you establish plans for your Boy Scout adventures. Presenter: Pat Reilley & Larry Lindstrom			
BSC-2	10am & 11am	50 min	Energizing the 11 Year-old New Scout Program Get your 11 Year old New Scout program on track to First Class with awesome program templates, Quickstart Guides, activity ideas, fundraising, tracking helps, and much, much more. Come learn how to energize this important patrol as it is truly the foundation for a vibrant, exciting, and attractive Young Men's Program. Presenter: Kent Hansen			
BSC-3	11am	50 min	Awesome Team Building Games Learn to have fun and teach at the same time! Learn games that will help bring your youth leaders together as a team. This is a fun packed educational course! Bring a friend; you'll be glad you did. Presenter: David Garstin			
BSC-4	10am & 12:20pm	50 min	How to Put the WOW in Your Program Character, leadership and the other aims of scouting can't be learned if the boys don't show up. Learn how to plan and implement a program that will get them there, keep them engaged, and prepare them for their future. By properly focusing your efforts (and money) you will see your program propelled to greater attendance, greater enthusiasm, greater learning, and more advancement; all with less of a drain on the individual leaders. Presenter: Steve Shaw			
BSC-5	12:20pm		Camping: The Scoutmaster's Secret Weapon Learn about the Who, What, When, Where, and Why of camping. Bring your list of favorite camps and share with others. Your list will grow and you will get some great ideas you can try in your troop. Presenter: James Clegg & Marc Arnoldsen			

Course Number	Times Offered	Duration	Title/Description	10	11	12:20
BSC-6	11am	50 min	National Youth Leadership Training (Timberline) Leadership is a critical life skill that youth should learn from all BSA programs. Get an overview of the NYLT-Timberline course and how it will help your new youth leaders. Come and learn how to reap the most benefit from this awesome youth leadership training experience, and to take full advantage of the vision and goals each participant develops for his or her home troop or crew. Presenter: Carl Ernstrom			
BSC-7	10am & 12:20pm	50 min	The New S.T.E.M. / NOVA Program in Scouting This course will show you how to get scouts excited about Science, Technology, Engineering, and Mathematics (S.T.E.M.) with the new NOVA Award program. Awards include Shoot!, Start Your Engines, Whoosh!, and Designed to Crunch. Don't miss out on this fun new program! Presenter: Jared Oldroyd			

Varsity Scout College Dean: Dennis Gillie

A set of classes chosen specifically for the Varsity Leader and to enhance the Varsity Team program.

Course Number	Times Offered	Duration	Title/Description	10	11	12:20
VAR-1	10am & 12:20pm	50 min	"On Target" – Signaling from the Heights! Get up to speed with the "On Target" Varsity activity! We'll include basic information about mirror signaling and needed equipment, appropriate locations for successful signaling, using "ham" radio as a communication tool, how to find other groups to exchange signals, safety precautions, and how to prepare for a successful outing. Presenter: Bob Armstrong			
VAR-2	11am	50 min	Varsity Scout Team Committee & Team Operations Take a close look at the Team Committee and then Team Operations of leadership, Fast Start Application, Team Leaders Meeting & Clinic, and Planning & Execution. Presenter: Michael Nester & Dennis Gillie			
VAR-3	10am & 12:20pm	50 min	Varsity Vision Training & Varsity All-Stars: What Can It Do for Your Team? Presenter: Stewart Schow & John Chapman			

Course Number	Times Offered	Duration	Title/Description	10	11	12:20
VAR-4	10am & 11am	50 min	Target Orange: Varsity Planning Made Fun & Easy Do your scouts have lots of great ideas for activities, but you never get to them. Through brainstorming, annual planning, and quarterly calendaring, the great ideas that your scouts have will become reality. In this workshop you will learn how to take your scouts from "What are we doing this week?" to an energized and excited group. Presenter: Brian Welhoelter & Dennis Cox			

Venturing College

Dean: Reed Farnsworth

High adventure activities, games, and forums to discuss Venturing-specific topics make these classes a must see.

Course Number	Times Offered	Duration	Title/Description	10	11	12:20
VEN-1	12:20pm	50 min	Developing Venturing Crews That Thrive Best practices of from Venturing Crews with sustained program development Presenter: Brad Harris			
VEN-2	11am	50 min	How to "Do Hard Things and Finish the Job" through Venturing Introduction to Powder Horn resources and how it meets the needs of the older Scouting programs Presenter: Lenard Brunsdale			
VEN-3	10am & 12:20pm	50 min	Stake Venturing An introduction to Venturing Officer's Associations (VOA's) and how/why the stake vision must be understood in order to contribute to successful district and council Venturing programs and events. Presenter: Karl Weenig			
VEN-4	11am	50 min	Bringing Venturing to You Introduction to Venturing Resources and how all members of the Venturing/Scouting community can capitalize on the resources. Presenter: Gordon Lowe			
VEN-5	11am	50 min	S.T.E.M. / NOVA in Venturing This course will show you how to get Venturers excited about Science, Technology, Engineering, and Mathematics (S.T.E.M.) with the new NOVA Award program. Awards include Shoot!, Start Your Engines, Whoosh!, and Designed to Crunch. Don't miss out on this fun new program! Presenter: Jared Oldroyd			

Advancement College

Dean: Tony Woodward

Need help with advancement questions? This is the college for you.

Course Number	Times Offered	Duration	Title/Description	10	11	12:20
ADV-1	10am	50 min	<p>Soaring from Life to Eagle How do I get my Scouts from Life to Eagle? And how do I do this before the young man turns 18? How do I motivate him to have the drive that it takes to get on the path that leads to the rank of Eagle Scout? What tools do I need? Find the answers to these and other questions in this dynamic overview of the Life to Eagle process. Presenter: Pualani Graham, Council Advancement Chair</p>			
ADV-2	11am	50 min	<p>Characteristics of Awesome Eagle Projects What an Eagle Project should be. Elements of a good Eagle Project, avoiding pitfalls, and encouraging boys to reach beyond what they see as their potential and achieve greatness. Project examples and ideas to inspire boys to accept the challenge to complete Eagle Requirement 5. Come and learn how to help inspire these boys to dream big! Presenter: Tony Woodward, Council Advancement</p>			
ADV-3	12:20pm	50 min	<p>The Merit Badge Program: The Way It Should Be This class covers the Merit Badge Program as outlined in the Guide to Advancement. One will learn about qualifications of counselors, counselor approvals and limitations, merit badge counselor lists, the process of counseling, and merit badge pow wows. Everyone needs to know this important part of Scout advancement to help the young men achieve their goals. Presenter: Leon Graham, Council Advancement</p>			

Trainer's College Dean: Mat Greenfield

Effective basic and advanced hands-on courses prepare, excite, and motivate **New and Experienced Trainers** at all levels throughout the Districts and Council to do their very best to deliver highly effective and interesting training sessions to adults and youth!

Course Number	Times Offered	Duration	Title/Description	10	11	12:20
TRN-1	10am	50 min	The Future of Training in the BSA This informative session by BSA National Volunteer Leader, Mark Griffith, will help you understand better new training programs for the future and what to expect. Presenter: Mark Griffin, BSA National			
TRN-2	11am	50 min	Building Strong Districts Through Training District training teams play a key role in developing a culture of Scouting excellence. This class is for members of district training committees and will discuss best-practices in creating and running an active district training team. Topics include calendaring for success, running effective training events, and alternate training delivery options such as mentoring. Presenter: Phill Catherall, Council Training			
TRN-3	12:20pm	50 min	"Knock Their Socks Off" Training Delivery Every trainer wants to wow their audience, and every audience deserves to be wowed! In this energetic session, professional trainer Mat Greenfield, will share five presentation secrets that will knock the socks off the audience at your next training event. Presenter: Mat Greenfield, Council Training Chair			
TRN-4	11am	50 min	The Trainer's EDGE The Trainer's EDGE course provides and helps develop the platform skills of a trainer. We'll introduce you to EDGE and give you an overview of the full-day class. Presenter: Carl Ernstrom			

General Studies

Dean: Scott Anderson

The General Studies classes offer great opportunities for training and subjects that cover more than one area of Scouting. There is something here for everyone. Take a look!

Course Number	Times Offered	Duration	Title/Description	10	11	12:20
GEN-1	10am & 11am & 12:20pm	50 min	Leave No Trace You don't have to sign up for Greenpeace to show respect for the environment. Come understand the outdoor skills and ethics involved in establishing and following the principles of Leave No Trace. Presenter: Keith Abraham, LNT Instructor			
GEN-2	11am	50 min	Developing Effective Youth Leaders We all know that Scouting should be youth led, but how does that really happen? In this presentation, you will learn proven techniques for developing effective youth leaders. Insights include how to appoint leaders so they hit the ground running, ways to leverage BSA's youth leadership training courses, and how to step out of the way and let youth lead! Presenter: Mat Greenfield, Council Training Chair			
GEN-3	11am & 12:20pm	50 min	Intro to GPS/Geocaching Trekking, day hiking, or Geocaching? Learn how to make your experience all it can be. How does the Global Positioning System receiver compliment the compass? How good and reliable is it? Fun and adventure from city streets to the great outback. Bring your questions and learn from experienced users. Bring your GPS if you have one. Presenter: David Shelanskey			
GEN-4	10am	50 min	Basic Dutch Oven Cooking In this session, we'll introduce the beginner to the Dutch oven, and learn about a basic one-pot meal, with proper heat from charcoal, and how to shop for and care for a Dutch oven. Presented by: Mark Hansen			
GEN-5	10am & 11am	50 min	Trails to Testimony: Bringing Young Men to Christ Through Scouting (with Q&A) Join author and professor, Brad Harris, as he shares wonderful insights how to implement Scouting properly to bring young men to Christ. There will be a Q&A Session, so bring your questions! Presenter: Brad Harris			

Course Number	Times Offered	Duration	Title/Description	10	11	12:20
GEN-6	10am	50 min	<p>Building a Vision of Scouting for Parents & Youth: Critical Conversations</p> <p>Come join this discussion to expand your vision of what scouting offers to help boys be prepared for life.</p> <p>Presenter: Andrew Layne</p>			
GEN-7	11am	50 min	<p>Dutch Oven: Quick Breads</p> <p>A little more advanced, this course will teach all about the art and process of baking in a Dutch oven. We'll demonstrate biscuits and an Irish soda bread!</p> <p>Presenter: Mark Hansen</p>			
GEN-8	12:10pm	50 min	<p>Dutch Oven: Easy One-Pot Meals for Camping</p> <p>Here are 2 – 3 simple and delicious meals to cook in a Dutch oven when camping. They're not elaborate, but they'll taste that way! We'll do a simple stew, a Jambalaya, and Chicken/potatoes.</p> <p>Presenter: Mark Hansen</p>			
GEN-9	10am & 12:20pm	50 min	<p>Man vs. Wild: Tips for Safety and Survival in the Backcountry</p> <p>There is a little bit of "Man vs. Wild" in all of us! This course will help you to discover and develop those skills, as well as teach your scouts what to do in a variety of situations in different environments, if the necessity arises. Learn what to do in desert/canyon country, alpine forest/woodland areas, and how to handle encounters with wildlife, wildfires, flash floods, and other hazards.</p> <p>Presenter: Adam Provance</p>			
GEN-10	12:20pm	50 min	<p>Introduction to Canyoneering</p> <p>This one hour workshop will explore common misunderstandings regarding descending technical slot canyons. We will discuss essential gear, trip planning resources and introduce several canyoneering specific skills to help scout leaders recognize the need for additional training.</p> <p>Presenter: Shane Holst</p>			

2013 University of Scouting at a Glance

Utah National Parks Council

Course Number	Title/Description	10	11	12:20
Boy Scout College				
BSC-1	Be Prepared for Scouts			
BSC-2	Energizing the 11 Year-old New Scout Program			
BSC-3	Awesome Team Building Games			
BSC-4	How to Put the WOW in Your Program			
BSC-5	Camping: The Scoutmaster's Secret Weapon			
BSC-6	National Youth Leadership Training (Timberline)			
BSC-7	The New S.T.E.M./NOVA Program in Scouting			
Varsity Scout College				
VAR-1	"On Target" – Signaling from the Heights!			
VAR-2	Varsity Scout Team Committee & Team Operations			
VAR-3	Varsity Vision Training & Varsity All-Stars			
VAR-4	Target Orange: Varsity Planning Made Fun & Easy			
Venturing College				
VEN-1	Developing Venturing Crews That Thrive			
VEN-2	How to "Do Hard Things and Finish the Job" through Venturing			
VEN-3	Stake Venturing			
VEN-4	Bringing Venturing to You			
VEN-5	S.T.E.M./NOVA in Venturing			
Advancement College				
ADV-1	Soaring from Life to Eagle			
ADV-2	Characteristics of Awesome Eagle Projects			
ADV-3	The Merit Badge Program: The Way It Should Be			
Training College				
TRN-1	The Future of Training in the BSA			
TRN-2	Building Strong Districts Through Training			
TRN-3	"Knock Their Socks Off" Training Delivery			
TRN-4	The Trainer's EDGE			
General Studies				
GEN-1	Leave No Trace			
GEN-2	Developing Effective Youth Leaders			
GEN-3	Intro to GPS/Geocaching			
GEN-4	Basic Dutch Oven Cooking			
GEN-5	Trails to Testimony: Bringing Young Men to Christ Through Scouting (with Q&A)			
GEN-6	Exploring the Value of Scouting			
GEN-7	Dutch Oven: Quick Breads			
GEN-8	Dutch Oven: Easy One-Pot Meals for Camping			
GEN-9	Man vs. Wild: Tips for Survival and Safety in the Backcountry			
GEN-10	Introduction to Canyoneering			

University of Scouting 2013
February 9, 2013
LDS Meetinghouse, 1000 N. Main St., Orem, UT 84057
For All Adult Boy Scout, Varsity, & Venturing Leaders
 Classes may fill to maximum, so early registration is recommended!

Please Print Clearly:

Name _____ District _____ Unit (Type & No.) _____
 Address _____ Home Phone (_____) _____
 City _____ State _____ Zip Code _____
 Council (if not UNPC) _____ E-Mail _____

Lunch is served at 11:50 AM to 12:20 PM

For lunch I would prefer: Sub-sandwich (Circle one: Turkey Roast Beef Ham) or Garden Salad
 (This will be used to develop a ratio of sandwiches to garden salads. It does not reserve your selection)

Online Registration, Detailed Course Descriptions, Start Times, & Class Length for all Colleges at:
www.UtahScouts.org/uos

Colleges: Boy Scout Varsity Venturing Advancement Training General Studies

- Attend a maximum of 3 courses. Most courses are 50-minutes long, with a 10-minute break between.
- A few courses are 120 minutes. (start/end times are listed in these course descriptions)
- Please consider course duration when selecting primary and alternate choices for the start times below.

Class Registration:	<u>9:00 AM</u>	<u>10:00 AM</u>	<u>11:00 AM</u>	<u>12:20 PM</u>
First Choice	<u>Keynote</u>	_____	_____	_____
Second Choice	<u>Keynote</u>	_____	_____	_____

University of Scouting Schedule:

- 8 AM – Registration; 8:30 AM – Opening / Announcements; 9:00 AM – Keynote Speaker General Session
- The Midway is open 8 AM to 1:30 PM. Please visit between courses and during the lunch break!

Location and Directions: LDS Meetinghouse 1000 N. Main St., Orem, UT 84057

Registration and Fees:

- Fee is Due with Registration: Adults \$10; Lunch is included.
- Cash, Check, or Credit Card Fee Payable To: Utah National Parks Council-BSA
- Mail/Deliver to: UNPC 748 North 1340 West, Orem, Utah 84057 - Attn: Training Dept. OR
- Return this completed electronic Registration Form and Fee to training@utahscouts.org

Paid By: Cash Check Credit Card Signature: _____

Visa or MasterCard (circle one) Number: _____ Expiration Date: _____

Amount Paid: \$ _____