

PHILMONT SCOUT RANCH

BOY SCOUTS OF AMERICA

Northeast Region Week at Philmont To Feature “Build-Your-Own” Learning Program Sunday, July 26 – Saturday, August 1, 2020

In Short, There Will Be Something for Everyone ... Special Invitations to Council Boards and Key 3s!

The Northeast Region will take an innovative approach to our week at the Philmont Training Center (PTC) in the summer of 2020. Instead of the traditional offerings of week-long courses, the NER will offer as many as six different one-day options each day to allow participants to customize their week in New Mexico to their unique Scouting interests and roles. Once a participant registers, the Planning Committee will contact them to help create and confirm their schedule. Registration will open in early October.

One-Day and Half-Day Sessions	Suggested Thematic Tracks	Wednesday Full Day Off	Backcountry Access Improved	National Leaders Invited	Families Encouraged
<ul style="list-style-type: none">• 25 different course options• Flexibility to repeat popular sessions	<ul style="list-style-type: none">• Executive Board• Membership• Key 3	<ul style="list-style-type: none">• On-ranch• Off-ranch• Taos trip• Personal time	<ul style="list-style-type: none">• SUV tours• Tooth of Time• Other strenuous activity options	<ul style="list-style-type: none">• Evening Session• National Key 3• Senior National Service Center professionals	<ul style="list-style-type: none">• Bring the kids and grandkids• Full set of youth activities• New family tent options

Philmont Training Center Northeast Region Week

July 26 – August 1, 2020

	"Kick Off" Monday	"Best Practice" Tuesday	"Day Off" Wednesday*	"Half Day Option" Thursday	"Graduation" Friday
Executive Board Track	The Changing Nature of Council Fundraising	Strategies for Membership Growth	Free Time On Your Own	Building A Quality Council: JTE and Beyond Creating and Governing a Diverse Council Board	Developing A Council Strategic Plan
Membership Track	Understanding Millennial Parents	Everyone Likes to be Welcomed: The New Member Coordinator	Back Country Adventure	Promoting Family Scouting & Starting All-Girl Troops	Strategies for Membership Growth
Key Three Options	Effective Council Key 3 Teamwork	Unit Commissioning Skills and Tools	Tooth of Time Climb	Effective District Key 3 Teamwork	Managing Commissioner Teams
4	Council/District Training Programs & Intro to Woodbadge	Promoting Family Scouting & Starting All-Girl Troops	Base Camp Back Stage Tour	Developing Youth Leadership Retaining Older Youth	High Adventure, Jamboree and Int'l Event Promotion
5	Recruiting Volunteers	Rebuilding Our Brand with Parents, Alumni and the Public	Horseback Riding	Council Marketing & P.R. Social Media Recruiting	Advanced High Social Media Recruiting Adventure Skills
6	Delivering Outstanding Council Programs	Running Outstanding Camps	Taos Museum Tour	The Case for Exploring Growing Venturing	TBD: On Demand Repeat Session

* Wednesday activities may require additional health checks or additional fees for off-ranch activities