PROGRAM THEME_______________ MEETING DATE _________

Troop Meeting Plan

	Time
	Activity
	Description
	Run by

	6:45 PM
	Pre-Opening
	· Prepare gym or rooms for meeting –setup patrol flags, troop flags

· Lead (INSERT GAME OR ACTIVITY NAME HERE) for arriving scouts
	SPL

ASPL

	7:00 PM

Recommended 5 minutes
	Opening Ceremony
	· Troop recites Scout Oath, Law, OC and is led by __________________

· Flag ceremony by:

· Opening prayer by:
· Patrol Roll call, Patrol Flags, Patrol Yell, brief inspection

· Review Tonight’s Meeting Agenda
	SPL

?

	7:05 PM

Recommended 15 minutes
	Patrol Meetings
	· Examples: Any advancements needing sign-off?, Any patrol issues?

	PL

?

	7:20 PM

Recommended 25 minutes
	Skills Instruction
(New Scouts)

	· Examples: Tenderfoot fast-start module, camping training, etc
· NO PLAN? Service project of SM Choosing
	?

	7:20 PM

Recommended 25 minutes
	Skills Instruction

(12-13 patrol)

	· Example Lashing, Knots, Merit Badge Work, Guest Speaker
· NO PLAN? Service project of SM Choosing
	?

	7:20 PM

Recommended 25 minutes
	Skills Instruction

(14-15 patrol)
	· Examples:

· NO PLAN? Service project of SM Choosing
	?

	7:20 PM

Recommended 25 minutes
	Skills Instruction

(16-18 patrol)
	· Examples MB Work, Patrol Activity Planning, Life Skills Instruction
· NO PLAN? Service project of SM Choosing
	?

	7:45 PM

Recommended 30 minutes
	Interpatrol Activity (game or skill event)
	· Patrols get together to compete or have fun
·
	?

	8:15 PM

Recommended 5 minutes
	Closing
	· Announcements:

· Scoutmaster minute
	SPL

SM

	8:29 PM
	Closing
	· Closing ceremony/prayer
	Patrol ?

	8:30 PM
	After the meeting
	· Pick up trash, return chairs, clean rooms

· Senior patrol leadership and Scoutmaster review meeting
	Patrol?

For Scoutmaster and Senior patrol leadership only
	Meeting review
Senior patrol leadership reviews leadership skills used in troop meeting with Scoutmaster.
	Skills demonstrated:

	One skill to improve:

__

