[image:]2016 John D. Tickle
National Training & Leadership Center

June 19 – June 24
· Scouting in the United Methodist Church
June 26 - July 2
· NAYLE: Session 1
June 26 - July 2
· STEM Training – Adult
· STEM Training – Youth
July 4 – July 8
· Building Stronger Troops – Scoutcraft Skills and the Patrol Method
· Leave No Trace / Outdoor Ethics Master Educators Course
July 8 – July 10
· Commissioners – Giving the BEST Unit Service!
· Commissioners – Developing Exciting Roundtables
· District and Council Operations Workshop
July 10 – July 16
· NAYLE: Session 2
July 11 – July 15
· Dynamic Cub Scout Programming
· Dynamic Venturing Programming
· Advancement Administration– Everything you need to Know
July 15 – July 17
· District and Council Activities – Developing Awesome Camporees and Events
· Backpacking for Troops and Crews – Planning, Equipment, Shakedowns and Success
· Patrol Method and Youth Leader Training in the Troop
July 18 – July 22
· District and Council Trainer Development
· Utilizing Technology in your Unit
July 22 – July 24
· Leave No Trace / Outdoor Ethics Course
· Showmanship – Campfires, Ceremonies, Songs and Skits for Units, Districts, and Council Camps
· Youth Development – How Scouting meets Learning & Development Needs of Teenagers
July 24 – July 30
· Mountain Biking Instructor School
· Shooting Sports Academy
July 25 – July 29
· Wilderness First Aid: Instructor Trainer Development

7 Day Sessions
· Scouting in the United Methodist Church
· NAYLE: Session 1
· NAYLE: Session 2
· STEM Training – Adult
· STEM Training – Youth
· Mountain Biking Instructor School
· Shooting Sports Academy

5 Day Sessions
· Building Stronger Troops – Scoutcraft Skills and the Patrol Method
· Leave No Trace / Outdoor Ethics Master Educators Course
· Dynamic Cub Scout Programming
· Dynamic Venturing Programming
· Advancement Administration– Everything you need to Know
· Wilderness First Aid: Instructor Trainer Development
· District and Council Trainer Development
· Utilizing Technology in your Unit

Weekend Sessions
· Commissioners – Giving the BEST Unit Service!
· Commissioners – Developing Exciting Roundtables
· District and Council Operations Workshop
· District and Council Activities – Developing Awesome Camporees and Events
· Backpacking for Troops and Crews – Planning, Equipment, Shakedowns and Success
· Patrol Method and Youth Leader Training in the Troop
· Leave No Trace / Outdoor Ethics Course
· Showmanship – Campfires, Ceremonies, Songs and Skits for Units, Districts, and Council Camps
· Youth Development – How Scouting meets Learning & Development Needs of Teenagers

FEES
· Seven Day Conference: $530
· Five Day Conference: $475
· Weekend Conference: $175
· NAYLE Participant: $395
· STEM Youth Conference: $395
[bookmark: _GoBack]Registration: http://www.summitbsa.org/programs/training/

Scouting in the United Methodist Church
For local church, district and conference Scouting coordinators, Scout leaders, clergy, and youth leaders. Focus is on the role of Scouting ministry specialists and how the outreach ministry of Scouting can increase church membership. Award programs, youth protection and membership growth will all be covered.

National Advanced Youth Leadership Experience (NAYLE)
An exciting outdoor program where young men and women enhance their leadership skills through team building, ethical decision-making, problem solving and service to others. Requirements: Minimum age 14 (or be 13 and completed the 8th grade); completion of NYLT and BSA Annual Health and Medical Record – Parts A, B, and C.

STEM Training – Adult
This conference provides instruction about the incorporation, integration and implementation of STEM concepts into the Scouting program of your unit, district and council through inspiration, imagination and innovation. Enjoy a week filled with lively discussion and fun activities that challenge and stimulate your mind. Head home even more enthused about STEM opportunities.

STEM Training – Youth
Dig into an incredible learning experience at the SBR in areas of science, technology, engineering and math (STEM). Spend a week with other youth led by members of the SBR staff on daily STEM explorations of the challenging activities and technology located in the Scott Summit Center. Some of these activities include astronomy, biology, biomechanics, chemistry, ecology, engineering, geology and physics.

Building Stronger Troops – Scoutcraft Skills and the Patrol Method
Learn some exciting traditional and innovative Scoutcraft skills and additional ways to help mentor your youth leaders by gaining leadership abilities through the Patrol Method. This conference is designed to help you build a stronger troop, one with a growing membership, an exciting program and effective youth and adult leaders.

Leave No Trace / Outdoor Ethics Master Educators Course
This course is designed to help participants better understand and teach Leave No Trace skills and ethics. Participants will be certified to teach LNT/Outdoor Ethics courses and ensure that Scouters and older youth members know the seven principles for LNT and how to earn the BSA Leave No Trace Achievement Award.

Commissioners – Giving the BEST Unit Service!
This course is for Council, District and Unit Commissioners. Learn the mission of commissioner service; how to be a leader versus a manager; serving new units; recruiting other commissioners; the importance of regular unit visits; and the commissioner’s role in assisting their units succeed in their Journey to Excellence.

Commissioners – Developing Exciting Roundtables
For all Commissioners associated with providing unit service through roundtables. This program is conducted by experienced roundtable commissioners who will provide ideas on promotion, increasing participation, planning, and staff management by bringing excitement to these gatherings.

District and Council Operations Workshop
This workshop is for District Committee Members, Council Board Members, Council Committee Members and Scouting Professionals. Discussions on key BSA topics will be addressed, along with great teambuilding ideas on how to strengthen your district and council. You don’t want to miss this weekend as you strive towards Journey to Excellence.

Dynamic Cub Scout Programming
This is a “hands on” conference where participants will experience the excitement of being a Cub Scout. Learn about the latest and greatest tools for planning den and pack meetings; fun ways to teach boys about the outdoors; and experience campfire songs to award requirements. This is one course you don’t want to miss!

Dynamic Venturing Programming
If you are involved in Venturing, come and learn firsthand how you can take on the challenge and fun of strengthening your Venturing program. Develop skills to help support an explosive Venturing program that will recruit and retain youth in local Councils! This course is for all Venturing leaders at the unit, district or council level.

Advancement Administration – Everything you need to Know
If you are a volunteer advancement administrator for a unit, district or council, this is certainly the course for you! Conference participants will not only learn about the latest updates on advancement issues, but more importantly will analyze, discuss and solve case studies. As a result of this experience, attendees will have a better understanding of the effective use of the Guide to Advancement and the confidence to handle difficult issues in their home council.

District and Council Activities – Developing Awesome Camporees and Events
Learn how to plan and execute exciting, high-energy programs for your next Council Camporee or special event. This outdoor based course is packed full of ideas and resources to help assist you in developing an unforgettable event for youth and volunteers.
Backpacking for Troops and Crews – Planning, Equipment, Shakedowns and Success
The title says it all! Come to the Summit Bechtel Reserve and experience a weekend full of backpacking resources from very experienced Scouters to make your next backpacking trip a great success!

Patrol Method and Youth Leader Training in the Troop
This weekend course is all about learning how to effectively integrate the patrol method in your troop while mentoring Scouts to become successful future leaders in raising the bar of your troop program.

Wilderness First Aid: Instructor Trainer Development
Using the wilderness of the Summit Bechtel Reserve as a backdrop, learn to train those who are on the front lines of emergency care in remote settings. Take this training back to your local council or unit and help others learn wilderness first aid. Prior training as an instructor is valuable, but not required. Certification is from the Emergency Care and Safety Institute (ECSI).

District and Council Trainer Development
For members of a district or council training committee, this course features the latest tools, techniques and best practices to help you increase the number of trained leaders while building a successful and sustainable training program. Additional topics include creative ways to reach the untrained leader; how to utilize unit trainers; and methods to recruit, train, and strengthen your team.

Utilizing Technology in your Unit
This course is designed to leverage technology for success in your unit. Learn how to build a unit Facebook Page and utilize social media to communicate with parents, leaders and youth. Take home ideas on how technology can help with program integration and recruitment of new members.

Leave No Trace / Outdoor Ethics Course
This weekend course is designed to help participants better understand and teach Leave No Trace skills and ethics. You will learn the seven principles of Leave No Trace and how to earn the BSA Leave No Trace Achievement Award.

Showmanship – Campfires, Ceremonies, Songs and Skits for Units, Districts and Council Camps
This course is a fantastic opportunity for unit, district and council volunteers to learn new and exciting Showmanship skills from experienced Scouters to help further enhance the quality of outdoor programming in the BSA.

Youth Development – How Scouting meets Learning and Development Needs for Teenagers
Recent research into the brain development of teenage boys has documented that their organizational skills are not yet molded and so their ability to learn and apply leadership techniques needs better mentoring by Scout leaders. Learn how the frontal lobe develops, what it means for Scout leaders and how Scouting has applied its successful education model for over 100 years to increase the skills and motivation of our youth members. This course will help leaders understand why many male youth members seem unfocused and how adults can use the Scouting method to give our members growth experiences they cannot get anywhere else.

Mountain Biking Instructor School
Participants will acquire the skills and knowledge to build a successful mountain biking program while having the opportunity to earn the International Bicycle Association ICP Level 1 certification. Participants should be confident on intermediate to expert level trails with at least three years of experience. Current First Aid and CPR certifications are required.

Shooting Sports Academy
For Scouting leaders who want to incorporate shooting and archery programs more fully into their unit, district or council programming. Complete BSA/NRA shooting instructor programs and USAA Archery Instructor Level 1. Gain practical experience in range supervision and operations.
image1.png

