SR917 Patrol Leaders’ Council Meeting Agenda

Day One

Note: Place PL notebook at table as place card. Place Agenda with Book. TG’s to hand out Agenda to other troop members

1. Welcome

· Give each Participant an OMHIWDMB card

· This is all you need to do to be a successful patrol leader….but you can do no less

Pause

Narrator: One of our highest callings is to always do our best in all circumstances.
2. Introduction of attendees (As each person introduces themselves, the narrator will give a brief role description)
· SPL, ASPL, Patrol Leaders, Quartermaster, Scribe, and other staff

Narrator:
· The Senior Patrol Leader is elected by the Scouts to represent them as the top junior leader in the troop. He reports to the Scoutmaster.
· The Assistant Senior Patrol Leader helps the SPL in the running of the troop and is next in line in case of absence of the SPL. He reports to the SPL.
· The Patrol Leader provides the guidance and direction for his patrol of four to ten scouts. It is his responsibility to assign tasks for his patrol on campouts . For example, the Patrol Leader assigns who sets up the patrol's tent, who prepares the fire, who cooks and who cleans. He reports to the SPL.
· The Troop Guide works with new Scouts and reports to the Assistant Scoutmaster of the patrol. He helps them feel comfortable and earn the First Class rank in their first year.
· The Quartermaster keeps track of troop equipment and sees that it is in good working order. He reports to the ASPL

· The Chaplain aide works with the troop chaplain to meet the religious needs of Scouts in the troop. He also works to promote the religious emblems program and reports to the ASPL.

· The Scribe keeps the troop records. He records the activities of the patrol leaders' council and keeps a record of dues, advancement, Scout attendance at troop meetings and reports to the ASPL.
· Scoutmaster – trains and guides boy leaders to run THEIR troop; works with and through other adult leaders to provide a program for the scouts
3. Patrol Leader’s Council:

· The troop is actually run by its boy leaders. With the guidance of the Scoutmaster and his assistants, the boy leaders plan the program, conduct troop meetings, and provide leadership among their peers. The Patrol Leaders' Council (PLC), not the adult leaders, is responsible for planning and conducting the troop's activities. The PLC is composed of the elected and appointed troop leadership positions and the Patrol Leaders. The patrol leader is responsible for organizing, motivating, and managing his patrol. He represents the interests of his patrol mates when planning activities with other patrols and relays information to his patrol as needed.
· Why is it used? Helps to reinforce the principle of putting execution into the hands of the Scouts; also simulates democracy by voting on positions and putting order into the process in addition to practicing the art of delegation of authority.
· The usual cadence in a Troop for a PLC is monthly…here at Woodbadge we will conduct them daily

· As we conduct the following PLC, please note how things are done and arranged:
· Note how the Scoutmaster is sitting off to the side (not In The Round)

· This is achieved by meeting prior with the SPL and giving guidance as well as information

· Note how the information is meant to “flow down” to the scouts and also allows for feedback to “flow up” into leadership

· Observe that it is not much different
· Bill, not sure I have done this adequately…Explain why this meeting is “in-the-round” and different from other PLCs
· Let’s listen in to the following PLC: To learn how a PLC works, and who does what
4. When the meeting will end

· This meeting will take approximately 1 hour.
5. Announcements

· Patrol Totems designs need to be submitted to SPL no later than the PLC on D2
· The totem is meant to represent the patrol; everyone should agree upon what it will be and look like; make it unique and special to your patrol – include a special acronym or meaning that only the patrol knows; something you can carry in your pocket; Notice that all the staff bring small (sometimes large) items that identify them with their WB Patrol Totems
· Hand out SR917 Council Strips to PL’s for Patrols

· Patrol Scribes provide items of Gilwell Gazette by 9:00 each evening in basket.

· Interfaith Worship Service on the morning of Day Three. There will an opportunity to participate in “Act of Friendship” offering at the service.

· D2 PLC will take place at 12:45 at the Welcome Center. Only Patrol Leaders and Troop Guides attend.

· A Chaplains Aide meeting at 12:45 on D2 in the Handicraft Building

· Troop and Patrol pictures will be taken tomorrow at 1:15. Assemble on Gilwell field weather permitting or in the Dining Hall if raining.
· Announcements from ASMs, FQM, Scribe, SM,
· Uniforms: Activity vs. Field
6. Assessment of Day One Troop Meeting
The US Army has a phrase that goes, “We didn’t fight the war in Vietnam for 8 years, but rather fought 8 wars, one year at a time.” It’s a reference to the one year rotation of new troops that never benefited from the experience of the prior wave of soldiers coming out of battle. So important are lessons learned in the military, that no deployment is considered complete until the “After Action Review” is completed. We have the same philosophy in Scouting.
(Assessments are essential input for future planning and leadership development. Here in WB, each patrol should conduct an assessment each morning and make adjustments to their current day to improve as a result.
Let’s listen in to the SPL as he conducts an assessment of the previous meeting:
· What was the purpose of the meeting?
· How was the purpose accomplished?

· How can we make future meeting more effective?
7. Assignments for the Day Two troop meeting
Narrator: Note how the SPL is laying out the Big Picture
· Handout Troop Meeting Plan – D2
· Explain and run the Zulu Toss Game (Handout in PL notebook)
· Explain and Run the Interpatrol Activity (Front End Alignment information will be given at the time of the activity)
· D2 Program Patrol (Antelope) will open Troop Meeting with the Scout Oath and Law
8. Reminder of D2 Service and Program Patrol assignments (WB Handbook, pg 14)
Narrator: The next two sections are about details and how to execute

· D2 Service Patrol – (Bear) - D2 Trash and as requested by FQM.
· D2 Program – (Antelope) - Retire flags at dusk tomorrow night and leave on counter in Admin Building. Fold if dry, hang if damp/wet. D3 Gilwell Flag ceremony. Flags on counter in Admin Building.
· D1 Program Patrol (Buffalo) - Retire flags at dusk tonight and leave on counter in Admin Building. Fold if dry, hang if damp/wet. D2 Gilwell Flag ceremony. Find flags on counter in Admin Building.
· Details, execution steps
9. Discussion – Patrol Projects (e.g. Troop wide conservation project where each patrol is doing a different part…)
· Handout in PL notebook
· Each Patrol will develop and present (D5) a Patrol project that meets or exceeds the level presented by the TG’s this morning.
· Patrols must reach consensus on the subject of their project and present this for approval at the D2 PLC. An alternate subject is recommended in case there is a duplication.
· The presentation must cover aspects of Cub Scouts, Boy Scouts, Venturing, and Varsity Scouts
· The project must stand alone and should not use electronics or computers
· All patrol members must contribute and participate in the presentation
· A report of the patrol’s progress on the project will be made at each PLC through Day 5
10. Discussion – “Lost and Left” Items (Having good clean fun)
· Patrol Tables and sleeping areas are “safe”

· Lost and Left Patrol & Staff items may be adorned, but not permanently modified

· Return at next Troop meeting with brief, tasteful presentation (check with SPL)
11. Morale – how each patrol and patrol leader is doing (An important role of PL is working to ensure ALL patrol members are having fun, learning, being heard and valued and contributing)
a. Meds; Everyone fitting in, feeling included; watching out for one another; figure out what to do about it

b. Patrol Cheers

12. Close

· Recap key points of the meeting; totems, Gazette,
· Reminders of who is to do what, when it will be done

· Stress performing at high levels of quality and communication ;
· Final Questions

· Adjourn
Wood Badge Course Schedule

Day Two

	7:00 AM
	Breakfast and Patrol Self Assessment (Field Uni)

	8:00 AM
	Gilwell Field Assembly

	8:30 AM
	Troop Meeting

	10:15 AM
	Break

	10:30 AM
	Inclusiveness (Troop Presentation)

	11:00 AM
	Stages of Team Development (Troop Presentation)

	11:50 AM
	Break (change into Activity Uniform)

	NOON
	Lunch

	12:45 PM
	Patrol Leaders’ Council Meeting

Patrol Chaplain Aides Meeting

	1:10 PM
	Photos

	2:10 PM
	Communication (Patrol Presentation)

	3:00 PM
	Break

	3:10 PM
	Project Planning (Troop Presentation)

	3:40 PM
	Break

	3:50 PM
	Interpatrol Rocket Competition

	5:10 PM

5:20 PM
	Reflection

Patrol Meeting (change into Field Uniform)

	6:20 PM
	Dinner

	7:00 PM
	Wood Badge Game Show (Troop Activity)

	7:50 PM
	Break

	8:00 PM
	Win All You Can game (Troop Activity)

	8:50 PM
	Debrief

	9:00 PM
	Flag Retirement

	9:15 PM
	Cracker Barrel

1

