
Journey to Excellence Guide 1 Order of the Arrow
s

A guide containing a compilation

of requirements, best practices, and

resources for lodges working to complete

the Journey to Excellence program

ORDER OF THE ARROW

JOURNEY TO EXCELLENCE GUIDE

BOY SCOUT S OF AMERICA

Revised 2016 ς draft 2016Feb21

Journey to Excellence iii Order of the Arrow

TABLE OF CONTENTS

Preface INTRODUCTION ... 1

PURPOSE ... 1

HISTORY .. 1

HOW IT WORKS ... 2

THE JTE PROCESS .. 2

GENERAL RESOURCES ... 3

Chapter 1 JTE CATEGORIES .. 5

FINANCE .. 5

MEMBERSHIP .. 5

PROGRAM ... 6

UNIT SERVICE .. 6

COUNCIL SUPPORT .. 6

LEADERSHIP AND GOVERNANCE .. 7

Chapter 2 FINANCE .. 8

FISCAL MANAGEMENT: ... 8

CONTRIBUTION TO COUNCIL: ... 11

Chapter 3 MEMBERSHIP .. 14

MEMBERSHIP IMPACT: ... 14

MEMBERSHIP RETENTION: ... 16

UNIT ELECTIONS: ... 19

ORDEAL COMPLETION: ... 23

Chapter 4 PROGRAM ... 26

LODGE EVENT PARTICIPATION: .. 26

BROTHERHOOD COMPLETION: ... 29

SERVICE PROJECTS: ... 32

SECTION AND NATIONAL EVENT ATTENDANCE: 35

Chapter 5 UNIT SERVICE .. 38

UNIT VISITATION: .. 38

UNIT OF EXCELLENCE AWARD: ... 40

Chapter 6 COUNCIL SUPPORT .. 43

COUNCIL DESIGNATED SUPPORT: ... 43

COUNCIL PROGRAM SUPPORT: .. 45

COUNCIL CAMPING SUPPORT: .. 47

Chapter 7 LEADERSHIP AND GOVERNANCE .. 49

LEADERSHIP DEVELOPMENT: .. 49

PLANNING AND REPORTING: .. 52

Journey to Excellence iv Order of the Arrow

Chapter 8 SCORING THE LODGE'S PERFORMANCE ... 55

{/hwLbD ¢I9 [h5D9Ω{ JTE PERFORMANCE: .. 55

GENERAL RULES .. 55

CONTINUED IMPROVEMENT .. 56

AWARDS FOR JTE PERFORMANCE .. 57

Appendix JTE RESOURCES ... 59

JTE INSIGHT REPORTS ... 59

SECTION JTE STATISTICS PRESENTATIONS .. 59

JTE DOCUMENTS AND LINKS ... 60

Journey to Excellence 1 Order of the Arrow

Preface

INTRODUCTION

This guidebook has been developed for use by lodges working to complete the Journey to
Excellence (JTE) program. Contained in this booklet is an in-depth look into the requirements
along with άtips for sǳŎŎŜǎǎέ, technical details, frequently asked questions, and links to
additional resources. This JTE Guidebook is designed to help lodge officers and advisers
understand the JTE program and to provide guidance to empower lodges to perform well on
the requirements. This JTE Guidebook is available for download from http://www.oa-bsa.org.

PURPOSE

Journey to Excellence, the new performance recognition program adopted by the Boy Scouts of
America, changes the basic way we measure and recognize success by moving away from
measuring process and moving toward measuring performance. To be aligned with the BSA and
to capitalize on this best practice used in the corporate performance measurement field today,
the Order of the Arrow adopted the Journey to Excellence format in 2012 to evaluate lodge
performance and to motivate and recognize continuous improvement in lodge operations.

Ultimately, utilizing the JTE program brings the OA ƛƴ ƭƛƴŜ ǿƛǘƘ ǘƘŜ .{!Ωǎ ǇŜǊŦƻǊƳŀƴŎŜ ƳŜŀǎǳǊŜΦ
Journey to Excellence uses a balanced scorecard approach, which is one of the best practices in
performance measurement. The greatest benefit of this new program is that we can continually
challenge ourselves to improve in all areas of a lƻŘƎŜΩǎ ŀƴƴǳŀƭ ƻǇŜǊŀǘƛƻƴǎΦ

HISTORY

Prior to 2012, the Order of the Arrow implemented the Quality Lodge program which used fixed
performance metrics ǘƻ ƳŜŀǎǳǊŜ ŀ ƭƻŘƎŜΩǎ ǇŜǊŦƻǊƳŀƴŎŜ ŜŀŎƘ ȅŜŀǊ. The JTE program replaced
the Quality Lodge program in 2012.

JOURNEY TO EXCELLENCE AND QUALITY LODGE COMPARISON

Journey to Excellence Quality Lodge

¶ Focused on outcomes ¶ Focused on processes

¶ Encourages continuous improvement ¶ Fixed performance standards

¶ Multiple ways to meet requirements ¶ Simply pass or fail
- Three levels - Requirement is met
- Increasing in difficulty - Requirement is not met

¶ Establish goals for improvement ¶ Minimum requirements

¶ Continuous process ¶ Finite ending

¶ άbŜȄǘ ȅŜŀǊ ƭŜǘΩǎ ǿƻǊƪ ƻƴ !Σ .Σ ŀƴŘ /Φέ ¶ ά¢Ǌȅ ŀƎŀƛƴ ƴŜȄǘ ȅŜŀǊΦέ

http://www.oa-bsa.org/

Journey to Excellence 2 Order of the Arrow

HOW IT WORKS

The Journey to Excellence petition is based on a score card format. Each lodge has the
opportunity to achieve one of three different levels of recognition: Bronze, Silver, or Gold.
Lodges earn points for each requirement they complete. The sum of the total points earned
determines a lƻŘƎŜΩǎ ǇƭŀŎŜƳŜƴǘ on the JTE measurement scale.

THE JTE PROCESS

Your lodge accomplishes the Journey to Excellence throughout the course of the entire year,
not just at the end of the year when your results are submitted. So, as you review the pages in
this guidebook, consider how the lodge will need to plan to complete each requirement.

The first step in planning is to review your ƭƻŘƎŜΩǎ JTE performance from the previous year or
ǘǿƻΦ ¢Ǌȅ ǘƻ ǳƴŘŜǊǎǘŀƴŘ ȅƻǳǊ ƭƻŘƎŜΩǎ ǎǘǊŜƴƎǘƘǎ ŀƴŘ ǿŜŀƪƴŜǎǎŜǎ ƛƴ ǘƘŜ ǾŀǊƛƻǳǎ W¢9 ǊŜǉǳƛǊŜƳŜƴǘǎ.
You must know where you are if you are to plan where to want to go! Your lodge leadership
should analyze its performance in each of the JTE categories. Here are some questions to
ŎƻƴǎƛŘŜǊ ŀǎ ȅƻǳǊ ǊŜǾƛŜǿ ȅƻǳǊ ƭƻŘƎŜΩǎ ǇŜǊŦƻǊƳŀƴŎŜΥ

¶ What requirements did we have difficulty completing?

¶ What could we have done differently to overcome barriers to good performance?

¶ Where did our lodge do best? Can we maintain or improve this performance?

¶ Were there requirements for which the lodge had no plan that could have been
completed with a little preparation?

¶ How has our performance on certain requirements changed over the past few years?

¶ Are there requirements for which our loŘƎŜΩǎ ǇŜǊŦƻǊƳŀƴŎŜ ǿŀǎ ǎƛƎƴƛŦƛŎŀƴǘƭȅ ōŜƭƻǿ ǘƘŜ
section or national averages?

¶ Did we consider the relative point values in our planning process?

After identifying where improvement is needed, the lodge leadership should look for ideas on
how to succeed. This guidebook is not the only resource; other lodges in your section may have
innovations in their approach to the Journey to Excellence. Exchange ideas on JTE with other
lodges at section conclaves and section training seminars. In fact, hundreds of successful ideas
ƻƴ ƭƻŘƎŜ ǇǊƻƎǊŀƳ ǎǳōƳƛǘǘŜŘ ōȅ ƭƻŘƎŜǎ ŀǊƻǳƴŘ ǘƘŜ ŎƻǳƴǘǊȅ ŀǊŜ ƎŀǘƘŜǊŜŘ ŀǎ άōŜǎǘ ǇǊŀŎǘƛŎŜǎέ ŀƴŘ
accessible on the national OA website at the link listed below. Take advantage of the many
resources that are identified in this guidebook and find good ideas for your lodge.

Armed with the knowledge of where and how the lodge can improve, it is finally time for the
lodge leadership to set formal S.M.A.R.T. goals and to determine exactly how they will better

Journey to Excellence 3 Order of the Arrow

themselves through Journey to Excellence. Remember the definition of a S.M.A.R.T. goal:
Specific, Measurable, Attainable, Relevant, and Time bound.

ά! ƧƻǳǊƴŜȅ ƻŦ ŀ ǘƘƻǳǎŀƴŘ ƳƛƭŜǎ ōŜƎƛƴǎ ǿƛǘƘ ƻƴŜ ǎǘŜǇέΣ ǎƻ ŀǎ ȅƻǳ ōŜƎƛƴΣ ŎƻƴǎƛŘŜǊ ŜŀŎƘ
requirement individually. Create a backdated calendar for each requirement, and then spread
the effort and responsibilities to the lodge officers and committees. Be very clear as you share
the specific duties and deadlines with your lodge leaders. As you plan, remember to coordinate
your calendar with the council calendar because your lodge is an integral part of the council.
Also, consider how you will communicate with your members, chapters, and the council
ǘƘǊƻǳƎƘƻǳǘ ǘƘŜ ǇǊƻŎŜǎǎ ǘƻ ƳŀƪŜ ŀƭƭ ƻŦ ǘƘŜ ƭƻŘƎŜΩǎ ŜŦŦƻǊǘǎ ǎǳŎŎŜǎǎŦǳƭ. Finally, recognize that
some JTE requirements hold a higher point value than others; take these point values into
account as you prioritize and set your lodge JTE goals.

Record keeping is essential while working on the Journey to Excellence program. The OA
LodgeMaster application is the primary tool for lodge record keeping and makes tracking the
JTE details a lot easier. Without accurate record keeping, your lodge loses the opportunity to
see a true picture of your performance via the Journey to Excellence.

As your lodge program unfolds during the year, use OA LodgeMaster to check your JTE
progress. Are you on track with your established goals? Is your lodge falling short of any
requirements? Take action while there is still time to make your goals for the year!

Finally, at the conclusion of the year, use OA LodgeMaster to score and submit your JTE
performance data to the national Order of the Arrow committee. This guidebook includes the
detailed scoring information for each requirement in the chapters that follow. The overall
scoring for the JTE award levels and the data submission procedure are found in the Scoring the
[ƻŘƎŜΩǎ tŜǊŦƻǊƳŀƴŎŜ chapter at the end of this guidebook.

GENERAL RESOURCES

Several resources are available from the national Order of the Arrow committee to aid your
lodge with Journey to Excellence and with your annual operations. These include, but are not
limited to: Guide for Officers and Advisers, Field Operations Guide, Guide to Inductions, Lodge
Finance Manual, Best Practices, and the Lodge Leadership Development Planning Guide. All of
these resources are available on the national Order of the Arrow site, www.oa-bsa.org.

Additional resources may be available from your section such as section conclave training and
section training seminars. JTE resources may also be available from your region. Each region has
a volunteer JTE coordinator whose responsibility is to support each lodge in its efforts to
implement the JTE program.

National JTE website
http:// www.oa-bsa.org/pages/content/jte

http://www.oa-bsa.org/pages/content/publications#goa
http://www.oa-bsa.org/pages/content/publications#fog
http://www.oa-bsa.org/pages/content/guide-to-inductions
http://www.oa-bsa.org/pages/content/publications#lfm
http://www.oa-bsa.org/pages/content/publications#lfm
http://www.oa-bsa.org/resources/pubs/LLD-Planning-Guide.pdf
http://www.oa-bsa.org/

Journey to Excellence 4 Order of the Arrow

2016 JTE Scoresheet
http://www.oa-bsa.org/pages/content/printable-forms#2016jtepoints

OA LodgeMaster
http://lodgemaster.oa-bsa.org/

National JTE website ς 2015 changes
http://www.oa-bsa.org/pages/content/lodge-ledger-2015-07-1

2015 Chapter JTE worksheet template
http://www.oa-bsa.org/pages/content/printable-forms#chapter-workbook

National Order of the Arrow Publications
http://www.oa-bsa.org/pages/content/publications

Order of the Arrow Best Practices
http://www.oa-bsa.org/pages/content/best-practices

REGION WEBSITES:

Central Region
central.oa-bsa.org

Northeast Region
northeast.oa-bsa.org

Southern Region
southern.oa-bsa.org

Western Region
western.oa-bsa.org

QUESTIONS:

If you have questions on the Order of the Arrow JTE program you may contact the JTE
committee directly at jte@oa-bsa.org.

http://www.oa-bsa.org/pages/content/printable-forms#2016jtepoints
http://lodgemaster.oa-bsa.org/
http://www.oa-bsa.org/pages/content/printable-forms#chapter-workbook
http://www.oa-bsa.org/pages/content/publications
mailto:jte@oa-bsa.org

Journey to Excellence 5 Order of the Arrow

Chapter 1

JTE CATEGORIES

MAJOR JTE CATEGORIES

The seventeen requirements of the lodge JTE program are organized into six major categories:

¶ Finance

¶ Membership

¶ Program

¶ Unit Service

¶ Council Support

¶ Leadership and Governance

FINANCE Maximum point value: 500

The two requirements in the finance category are designed to recognize lodges that develop
and properly use an annual budgeting process in which lodge funds are held in a council
custodial account and managed by the lodge executive committee. The requirements in finance
also recognize lodges that strengthen ties with the council through financial support. This
support consists of both material and cash contributions to the council.

MEMBERSHIP Maximum point value: 1500

Membership is a key component of our success as an organization. The four important criteria
in the membership category bring to light several key challenges faced by lodges as we work to
maintain and increase membership.

Today, lodges face a variety of challenges to maintain and increase membership. The JTE
membership criteria encourage lodges to retain active members and to grow in total
membership where possible. While growth is not mandatory to earn JTE recognition, lodges
that are successful in this category offer programs and activities of interest to both new Ordeal
members and older members inspiring them to continue active membership in the OA.

This category also recognizes lodges that are sucessful in establishing contact and holding OA
elections in as many units in the council as possible providing oportunities for Scouts in all units
to become members of the Order of the Arrow. A unit with eligible Scouts which does not
conduct an OA election creates a missed opportunity for both the Scout and the lodge.

Recent JTE data show that many Scouts who are elected to the to the OA do not attend the
Ordeal. To help counteract this trend, requirements in the Membership category reward lodges
that induct the large majority of elected Scouts.

Journey to Excellence 6 Order of the Arrow

PROGRAM Maximum point value: 900

Lodges with active partcipation and whose events are well attended not only do well in the
program category of JTE but tend to do well in the JTE program as a whole. The JTE
requirements in the program category recognize this fact and reward lodges whose events are
attended by a healthy percentage of the lodge membership.

An important component of a lodge program includes service ς both council and community
focused service projects. Requirements in the program category encourage lodges to
implement service in both areas and recognize lodges whose service projects are meaningful
and well-supported by the lodge membership.

Lodges with an active program offer opportunities for Ordeal members to become Brotherhood
members, and the program metrics of JTE recognize lodges that are successful in achieving a
healthy percentage of Brotherhood conversion. Finally, lodges are encouraged to engage
members by meeting lodge defined goals for participation in section and national events.

UNIT SERVICE Maximum point value: 400

Recognizing that successful units comprise the core element of a council program, this new
category of JTE requirements, added in 2015, challenges lodges to improve their service to all
units in the council. Unit service JTE requirements encourage Order of the Arrow lodges to be
visible and to support units through a variety of methods. Lodges that score well in this new
category strive to strengthen the relationship between units and the OA by assisting units to
earn the Unit of Excellence award, through a well-functioning OA Troop Rep program, and most
importantly by in-person visits by Arrowmen to unit meetings and events.

COUNCIL SUPPORT Maximum point value: 700

Part of our mission as an integral part of the council is to support our council. The three
requirements in the council support category embrace this mission. One key metric in the
council support category encourages lodges to tackle specific service projects designated by the
Scout executive. These projects ǎǳǇǇƻǊǘ ǘƘŜ ŎƻǳƴŎƛƭΩǎ ǎǇŜŎƛŦƛŎ ŎǳǊǊŜƴǘ ƴŜŜŘǎ ǿƘƛƭŜ ōǳƛƭŘƛƴƎ ŀ
stronger relationship with the council. Within this JTE category, lodges are also encouraged to
provide staff support for council and district events, a service for which many councils look first
to the Order of the Arrow. Additionally, tƘƛǎ ŎŀǘŜƎƻǊȅ ƳŜŀǎǳǊŜǎ ŀ ƭƻŘƎŜΩǎ ŜŦŦƻǊǘǎ ƛƴ ǇǊƻƳƻǘƛƴƎ
camping in units within the council.

Journey to Excellence 7 Order of the Arrow

LEADERSHIP AND GOVERNANCE Maximum point value: 300

The final category in the JTE program, leadership and governance, challenges lodges to train all
lodge leaders through a Lodge Leadership Development program. In addition, the leadership
and governance category encourages lodges to develop a written performance plan and to
share both their plan and a report of their accomplishments with the council executive board.
These reports ensure that the service and achievements of the OA lodge are visible to the
leadership of the local council.

Finance
500

Membership
1500

Program
900

Unit Service
400

Council
Support

700

Leadership &
Governance

300

Relative Value of JTE Categories

Finance

Membership

Program

Unit Service

Council Support

Leadership &
Governance

Figure 1 - Relative value of the 2016 JTE categories

Journey to Excellence 8 Order of the Arrow

Chapter 2

FINANCE
FINANCE ITEM #1

FISCAL MANAGEMENT: ά5ŜǾŜƭƻǇ ŀƴŘ ǎǳŎŎŜǎǎŦǳƭƭȅ ŜȄŜŎǳǘŜ ŀ ƭƻŘƎŜ ŀƴƴǳŀƭ ōǳŘƎŜǘΦέ

¶ BRONZE: 50 points άComplete and follow an annual budget approved by the lodge
executive committeeΦέ

¶ SILVER: 100 points άClose the year with a positive operating balance (i.e., operate in
the black)Φέ

¶ GOLD: 200 points άClose with an operating balance at least as great as your budget
projection.έ

PURPOSE:

This requirement encourages lodges to properly manage the finances of the lodge, to ensure
money is spent as directed by the lodge executive committee, and to help the lodge operate
without a deficit.

Under the leadership of the lodge chief and lodge treasurer the LEC develops, implements, and
maintains a budget for the local OA lodge and chapters following the guidelines set forth in the
Lodge Finance Manual. This process provides the youth leaders with an opportunity to learn
how to manage a budget for an organization and ensures money is spent as intended for
preapproved purposes.

REQUIREMENT IN-DEPTH:

This requirement is based on the fact that successful lodges create and follow an annual
budget. A lodge must not only be aware of income and expenses during the year but also must
manage these finances accordingly. Lodges that operate without a budget are more likely to
lose money, and lodges that lose money year after year risk jeopardize the entire Order of the
Arrow program in the council.

To meet the Bronze level in this requirement a lodge must develop and follow an annual
budget, and this budget must be approved by the lodge executive committee. The budget need
not be extremely complicated but should be appropriate to the size and financial resources of
the lodge. Youth leaders, in particular the lodge treasurer and lodge chief, should be involved in
this process with the guidance of adult advisers. Lodge leaders who know the resources they
have at their disposal will be more successful. By giving every dollar a name and sticking to the
budget, the lodge should be able to avoid most potential financial surprises.

http://www.oa-bsa.org/pages/content/publications#lfm

Journey to Excellence 9 Order of the Arrow

TIPS FOR SUCCESS:

¶ Review past budgets and use them as a guide to create an annual budget.

¶ Use the budget template provided in the Lodge Finance Manual.

¶ Map out the average cost for standard lodge functions to include location, dining,
flap/patch, and all other expenses related to the specific function.

¶ Review specific committees and their expenses into the year and determine if there was
enough money allocated or if more should be allowed to the committee for the year.

¶ Consider holding a budget workshop for lodge members to explain how a budget works,
and to give them the opportunity to decide how they want lodge funds spent.

¶ Seek guidance from past lodge chiefs, the lodge adviser and staff adviser before
presenting to the LEC.

¶ Avoid creating a budget that is too complex.

¶ Determine the success of past lodge fundraisers and consider the need to invest in any
other fundraisers to generate more funds for the lodge.

¶ Determine if fundraisers should be short term projects such as patch auctions and
dinners, or if they should be long term, such as new lodge shirts, patches or other
memorabilia.

¶ Keep the lodge executive committee up-to-date on the status of the budget. For
example, the lodge treasurer could provide regular updates at LEC meetings.

¶ Do not hesitate to invest a portion of the lodge budget into service opportunities
provided by your council, section, and region.

¶ Consider the opportunities that you could enable by allocating a percentage of money
into scholarships for NOAC, NLS, NLATS, and other training opportunities.

TECHNICAL DETAILS:

All Order of the Arrow funds must be in a custodial account held by the local council on behalf
of the OA lodge and its chapters. The OA lodge cannot have its own bank account.

Supplies purchased by the OA lodge are the property of the lodge and not included in council
inventory.

The lodge budget should be under the control of the lodge executive committee. Typically, the
annual lodge budget should be created by the lodge treasurer in consultation with the
ǘǊŜŀǎǳǊŜǊΩǎ ŀŘǾƛǎŜǊ ŀnd the lodge adviser. The budget is then approved by the lodge executive
committee.

The lodge must not have a deficit to achieve Silver or Gold in this requirement.

http://www.oa-bsa.org/pages/content/publications#lfm

Journey to Excellence 10 Order of the Arrow

RESOURCES:

Lodge Finance Manual
http://www.oa-bsa.org/pages/content/publications#lfm

Guide for Staff Advisers
http://www.oa-bsa.org/pages/content/publications#gsa

http://www.oa-bsa.org/resources/pubs/
http://www.oa-bsa.org/pages/content/publications
http://www.oa-bsa.org/resources/pubs/
http://www.oa-bsa.org/pages/content/publications

Journey to Excellence 11 Order of the Arrow

FINANCE ITEM #2

CONTRIBUTION TO COUNCIL: ά/ƻƴǘǊƛōǳǘŜ ŎŀǎƘΣ ƳŀǘŜǊƛŀƭǎΣ ƻǊ ōƻǘƘ ǘƻ ǘƘŜ ŎƻǳƴŎƛƭΦέ

¶ BRONZE: 75 points άContribute an average of $4.50 per lodge memberΦέ

¶ SILVER: 150 points άContribute an average of $8.50 per lodge member.έ

¶ GOLD: 300 points άContribute an average of $24.00 per lodge member.έ

PURPOSE:

5ŜǾŜƭƻǇƛƴƎ ƎƻƻŘ ǊŜƭŀǘƛƻƴǎ ǿƛǘƘ ƻƴŜΩǎ council is vital for both the lodge and for the council to be
successful. The council is often dependent on the Order of the Arrow for its service to the Scout
camps and its support of council program activities such as summer camp staff and district
events. Similarly, the lodge is dependent on the council, for the council makes possible
(manages) the entire scope of Scouting program of which the Order of the Arrow is a part. By
providing funds to the council, the lodge is ultimately creating opportunities for the council and
districts to serve their community and host various Cub/Boy Scout events.

REQUIREMENT IN-DEPTH:

This requirement is based on the total number of lodge members and the amount of money
and materials you are able to donate to the council in their name. Large lodges are likely to
contribute more cash and materials to the local council, so this requirement is based on the
per-member contribution. Divide the sum of the cash and materials contributions for the year
by the total number of members at the end of the year.

This requirement strengthens the ties between the lodge and the council and allows the Order
of the Arrow lodge to have a role in the financial health of the council.

Example #1: Calculate the total number of active lodge members you currently have, and
donate $2.00 per member. e.g., if your lodge has 750 members who have paid their dues for
the year, donate $1,500 to your council.

Journey to Excellence 12 Order of the Arrow

TIPS FOR SUCCESS:

¶ Study the lodƎŜΩǎ ŀƴƴǳŀƭ ōǳŘƎŜǘ ǘƻ ŘŜǘŜǊƳƛƴŜ Ƙƻǿ ƳǳŎƘ you are able to donate before
ǎǘŀǘƛƴƎ ǘƘŜ ŀƳƻǳƴǘΦ [ƻŘƎŜΩǎ ǿƛǘƘ ƭƻǿŜǊ ŀƴƴǳŀƭ ǊŜǾŜƴue should not yet aspire to
complete the Gold Level.

¶ Find ways and specific projects the money can be donated to such as camporees, service
events or other projects.

¶ Use the contribution of money to build a stronger relationship between your lodge and
the council, this will allow for both of you to have better opportunities in the future.

¶ Many lodges award James E. West recognition to a
member annually. The lodge generally makes a
donation to a council endowment fund, or
something equivalent, in their name. This is a great
way to recognize a member of your lodge, and also
help to fulfill the Journey to Excellence
requirement.

¶ A donation of supplies to the council for a service project at camp can be counted
towards this requirement. Calculate the total cost of the supplies or estimate the fair
market value. Add this value to the total contributions.

¶ Ensure any large contributions made by the lodge are visible to the council leadership.
For example, if the lodge makes a large, one-time contribution to the council capital
campaign, organize a brief presentation ceremony in which the lodge chief presents an
oversized check to the council president.

TECHNICAL DETAILS:

Contributions of materials to the council count toward this requirement. For example, if the
lodge purchases supplies or materials for a service project at the council camp, the fair market
value of these goods counts as a contribution. If the value is unclear, use the purchase price, or
check with your Scout executive who has the final authority to set the fair market value.

Contributions to the council by lodge members do not count. Contributions to the council must
be made by the lodge.

FREQUENTLY ASKED QUESTIONS:

Question #1: Mȅ ŎƘŀǇǘŜǊ ŀŘǾƛǎŜǊ ƳŀŘŜ ŀ Ϸ рлл ŎƻƴǘǊƛōǳǘƛƻƴ ǘƻ ƻǳǊ ŎƻǳƴŎƛƭΩǎ CǊƛŜƴŘ ƻŦ {ŎƻǳǘƛƴƎ
campaign. Since my chapter adviser is an active member of the lodge, does this contribution
count toward this JTE requirement?

No, contributions to the council must be made by the lodge in order to count toward this JTE
requirement. While contributions to the council made by individuals are critical to the success
of the council, these contributions do not affect this JTE requirement.

JTE FACT: In 2015, thirty-one
lodges contributed more than
$25 per Arrowman to their local
council.

Journey to Excellence 13 Order of the Arrow

Question #2: This year, our lodge voted to honor a longtime Arrowman and sponsored a James
E. West fellowship by making a $ 1,000 contribution to the council on behalf of this Arrowman.
Does this contribution count toward this requirement?

Yes, this contribution should be included as a lodge contribution to the council.

Question #3: Last year, our lodge made a $ 1,000 contribution to the national Order of the
Arrow endowment fund to recognize a member as a Legacy Fellow. Does the $ 1,000
contribution to the OA endowment fund count toward this JTE requirement?

No, this JTE requirement is specifically designed to encourage and recognize lodge
contributions to the local council. Contributions made by lodges or individuals to the OA
endowment fund do not count toward achievement of this requirement.

RESOURCES:

Lodge Finance Manual
http://www.oa-bsa.org/pages/content/publications#lfm

http://www.oa-bsa.org/resources/pubs/
http://www.oa-bsa.org/pages/content/publications

Journey to Excellence 14 Order of the Arrow

Chapter 3

MEMBERSHIP
MEMBERSHIP ITEM #3

MEMBERSHIP IMPACT: άExperience positive growth in membership over the previous yearΦέ

¶ BRONZE: 150 points άGrow membership by at least 1.έ

¶ SILVER: 300 points άGrow membership by at least 1%Φέ

¶ GOLD: 600 points άGrow membership by at least 9.5%.έ

PURPOSE:

A positive growth in membership is ŀ ǎǘǊƻƴƎ ǎƛƎƴ ƻŦ ŀ ƭƻŘƎŜΩǎ ƻǾŜǊŀƭƭ ǇǊƻƎǊŀƳ. It shows that the
lodge is actively looking for new ways to bring Arrowmen into the program and keep them
interested in Scouting. This can be through leadership opportunities, a creative program, and
service within the lƻŘƎŜΩǎ ǊŜǎǇŜŎǘƛǾŜ community.

REQUIREMENT IN-DEPTH:

In this requirement, lodges are asked to show positive growth in their annual membership
records, which are traditionally perceived as members who have paid their dues. Therefore the
successful collection of dues is essential to making a successful count of all active members. The
only plausible way a lodge would fail to meet this expectation would be if more members failed
ǘƻ Ǉŀȅ ǘƘŜƛǊ ŘǳŜǎ ǘƘŀƴ ŎŀƴŘƛŘŀǘŜǎ ƛƴŘǳŎǘŜŘ ƛƴ ŀ ȅŜŀǊΩǎ ǘƛƳŜΦ With so many other activities
ŀǾŀƛƭŀōƭŜ ƛƴ ǘƻŘŀȅΩǎ ǿƻǊƭŘΣ ƛǘ Ŏŀƴ ƻŦǘŜƴ ōŜ ŘƛŦŦƛŎǳƭǘ ǘƻ ǊŜǘŀƛƴ ƳŜƳōŜǊǎƘƛǇΦ ¢ƘŜ ƪŜȅ ǘƻ ƳŀƪƛƴƎ ǘƘƛǎ
a success is putting on a program that your members want to be part of.

TIPS FOR SUCCESS:

¶ Publish the dues due dates through Lodge
publications and social media.

¶ Make direct contact to members through post-cards
or e-mails. These could be sent directly to members.

¶ Offer Early-Bird discounts.

¶ Collect dues at chapter and lodge meetings/functions.

¶ Promote the OA and collect dues at non-lodge sponsored council events.

¶ Consider using the OA LodgeMaster system to distribute information.

¶ Aspire to be creative and innovative in all functions of the lodge, especially program.

JTE FACT: In 2015, slightly more
than half our lodges experienced
a membership growth; although,
only 27 lodges (9%) had growth of
at least 15%.

Journey to Excellence 15 Order of the Arrow

TECHNICAL DETAILS:

This requirement has the highest point value of all the JTE items.

All dues paid members count in total membership; this includes youth, adults, professional
scouters, and volunteer members. OA members who have not paid their dues should not be
counted. Scouts elected to the OA but not yet inducted should not be counted.

¢ƻ ŎŀƭŎǳƭŀǘŜ ȅƻǳǊ ƭƻŘƎŜΩǎ ƳŜƳōŜǊǎƘƛǇ ƎǊƻǿǘƘΣ ǎǳōǘǊŀŎǘ ȅƻǳǊ ƭƻŘƎŜΩǎ total membership at the
beginning of the year from the total membership at the end of the year. If this number is
positive (in other words, membership at the end of the year was greater than at the beginning
of the year) your lodge experienced growth and met at least the Bronze benchmark.

To calculate your growth percentage, divide the growth by the total membership at the
beginning of the year.

FREQUENTLY ASKED QUESTIONS:

Question #1: Is membership growth a mandatory requirement?

Membership growth is no longer a mandatory requirement. A lodge can earn any JTE award
level even if the lodge membership did not increase during the year. Of course, the lodge must
earn enough points through other requirements.

RESOURCES:

Best Practices
http://www.oa-bsa.org/pages/content/best-practices

http://oa-bsa.org/resources/lodge/bestpractices/
http://www.oa-bsa.org/pages/content/best-practices

Journey to Excellence 16 Order of the Arrow

MEMBERSHIP ITEM #4

MEMBERSHIP RETENTION: άImprove the retention rate of lodge members.έ

¶ BRONZE: 75 points άAchieve 63% or a 4% increase over prior year.έ

¶ SILVER: 150 points άAchieve 74% or a 4% increase over 63%Φέ

¶ GOLD: 300 points άAchieve 85% or a 5% increase over 74%.έ

PURPOSE:

Each lodge goes about fulfilling this requirement in a different way, but in order to maintain a
positive growth rate, lodges need to find new ways to improve their annual program.

REQUIREMENT IN-DEPTH:

What exactly is membership retention? Membership retention is the percentage of current,
active OA members that return the following year and continue their active membership.

There are two primary factors in membership retention. First, members who had been active in
the past may become inactive and no longer participate in lodge events or pay lodge dues. Keep
your current members engaged in the OA program by ensuring the leadership is in the hands of
the youth and lodge events are fun.

The second factor in membership retention is getting brand new Ordeal members active and
interested in the lodge program. Brand new Ordeal members who do not return to participate
ƛƴ ƭƻŘƎŜ ŀŎǘƛǾƛǘƛŜǎ ŀǊŜ ǎƻƳŜǘƛƳŜǎ ŎŀƭƭŜŘ άǎŀǎƘ ŀƴŘ ŘŀǎƘersέ. Recognizing that an Arrowman
actively serving his unit is an active member of the OA (Ten Induction Principles #10) the OA
needs new Arrowmen to lead and participate in our program.

Programs such as Jumpstart, new member orientation, and fun,
get-involved activities for brand new Arrowmen reduce the
ƴǳƳōŜǊ ƻŦ ōǊŀƴŘ ƴŜǿ hǊŘŜŀƭ ƳŜƳōŜǊǎ ǿƘƻ άǎŀǎƘ ŀƴŘ ŘŀǎƘέΗ Be
ǎǳǊŜ ȅƻǳǊ ƭƻŘƎŜΩǎ ƴŜǿ hǊŘŜŀƭ ƳŜƳōŜǊǎ ƪƴƻǿ ǘƘŀǘ ǘƘŜ h! ƛǎ ƴƻǘ
ŀƭƭ άŀǊŘǳƻǳǎ ƭŀōƻǊέ; OA membership can be great fun!

TIPS FOR SUCCESS:

¶ Ensure that each event, including Ordeals, includes an element of fellowship and fun.

¶ Bring more lodge members to the Conclave! Let the section help you promote the
Order.

¶ Help your chapter chiefs develop programs for meetings. Successful chapter meetings
will promote themselves.

JTE FACT: In 2015, the
nationwide membership
retention was 75.4%.

Journey to Excellence 17 Order of the Arrow

¶ Create fun chapter activities in addition to the chapter meetings.

¶ Use themes at events (survivor, pirates, cavemen, etc.) so that Arrowmen can get
excited and prepare for events in advance.

¶ Promote friendship outside of Scouting. Many Arrowmen will tell you they hang out
with their best friends in the OA even outside of camp.

¶ Schedule a cracker barrel, feast, or some fun activity directly after the Ordeal ceremony.

¶ LƴǘǊƻŘǳŎŜ !ǊǊƻǿƳŜƴ ƛƴ ǘƘŜ ǎŀƳŜ ǎŎƘƻƻƭ ǘƻ ƻƴŜ ŀƴƻǘƘŜǊΦ {ƻƳŜ ǎŜŎǘƛƻƴǎ ƘŀǾŜ ά{ŜŎǘƛƻƴ
{ǳǇǇŜǊ /ƭǳōǎέ ŀǘ ŜŀŎƘ ŎƻƭƭŜƎŜ ŦƻǊ ǘƘŜ !ǊǊƻǿƳŜƴ ǿƘƛŎƘ ŀǘǘŜƴŘΦ ²ƘƛƭŜ ǘƘƛǎ ƳƛƎƘǘ ƴƻǘ
work for a high school, you could help them connect via social media and then they can
remind one another of meetings at school.

TECHNICAL DETAILS:

What exactly is membership retention? How is membership retention calculated? Membership
retention is the percentage of current, active OA members that return the following year and
continue their active membership. To calculate membership retention percentage, first identify
your total membership at the beginning of the year. ¢ƘŜ ǉǳŜǎǘƛƻƴ ƛǎΥ άƘƻǿ Ƴŀƴȅ ƻŦ ǘƘŜǎŜ
Arrowmen ǊŜǘǳǊƴŜŘΚέ ¸ƻǳǊ ŜƴŘ-of-year membership total includes newly inducted Arrowmen.
Subtract the number of newly inducted Arrowmen from the end-of-year total to determine
how many Arrowmen continued their membership. Here is the formula: Take the end-of-year
total membership and subtract the number of Arrowmen inducted during the year. Divide this
result by the total beginning-of-year membership. ¢Ƙƛǎ Ǌŀǘƛƻ ƛǎ ȅƻǳǊ ƭƻŘƎŜΩǎ ƳŜƳōŜǊǎƘƛǇ
retention percentage for this year.

Technically, this metric focuses on retention of Arrowmen who were registered members of the
lodge at the beginning of the year and ignores the impact of inducting new members. In other
words, inducting an unusually large number of Ordeal candidates will not affect your
membership retention percentage this year. Lƴ ŀŘŘƛǘƛƻƴΣ ǘƘŜ ƴŜƎŀǘƛǾŜ ƛƳǇŀŎǘ ƻŦ άǎŀǎƘ ŀƴŘ ŘŀǎƘέ
will not be reflected in the membership retention metric until the following year.

Journey to Excellence 18 Order of the Arrow

FREQUENTLY ASKED QUESTIONS:

Question #1: What does άп҈ ƛƴŎǊŜŀǎŜ ƻǾŜǊ ǇǊƛƻǊ ȅŜŀǊέ mean?

This simply means that your current percentage is four percentage points higher than last year.

Example #1: [ŀǎǘ ȅŜŀǊΩǎ ƳŜƳōŜǊǎƘƛǇ ǊŜǘŜƴǘƛƻƴ ǊŀǘŜ ǿŀǎ рл҈Σ ŀƴŘ ǘƘƛǎ ȅŜŀǊΩǎ ǊŀǘŜ ƎǊŜǿ ǘƻ рп҈Φ
This earns bronze level since the difference is at least four percentage points.

Example #2: [ŀǎǘ ȅŜŀǊΩǎ membership retention rate was 59҈Σ ŀƴŘ ǘƘƛǎ ȅŜŀǊΩs rate grew to 62%.
This does not earn any award level since the difference is not at least four percentage points,
and the current percentage did not meet the fixed bronze level of 63%. The difference in this
example is three percentage points.

Question #2: What does άр҈ ƛƴŎǊŜŀǎŜ ƻǾŜǊ т4҈έ mean?

This simply means that your current percentage is five percentage points higher than last year,
and your current percentage is at least 74%.

Example #3: [ŀǎǘ ȅŜŀǊΩǎ membership retention rate was 69%, and this yeaǊΩǎ ǊŀǘŜ ƎǊŜǿ ǘƻ т4%.
This earns gold level since the difference is at least five percentage points, and the current rate
is at least 74%.

RESOURCES:

The Best Practices section of www.oa-bsa.org brings together the most innovative and
successful practices in the nation. Frequently check for new additions to this page.

Best Practices for Membership Retention
http://www.oa-bsa.org/pages/content/best-practices#MR

Video for new members ς produced by the national OA committee (2014)
http://www.oa-bsa.org/pages/content/lodgeledger-2014-07-05

±ƛŘŜƻ ŦƻǊ ƴŜǿ ƳŜƳōŜǊǎΩ ǇŀǊŜƴǘǎ ς produced by the national OA committee (2014)
http://www.oa-bsa.org/pages/content/lodgeledger-2014-07-05

http://www.oa-bsa.org/
http://oa-bsa.org/resources/lodge/bestpractices/
http://www.oa-bsa.org/pages/content/best-practices#MR

Journey to Excellence 19 Order of the Arrow

MEMBERSHIP ITEM #5

UNIT ELECTIONS: άConduct unit elections in all troops and teams within the council.έ

¶ BRONZE: 75 points άComplete unit elections in 37% of units.έ

¶ SILVER: 150 points άComplete unit elections in 64% of unitsΦέ

¶ GOLD: 300 points άComplete unit elections in 100% of units.έ

PURPOSE:

¦ƴƛǘ ŜƭŜŎǘƛƻƴǎ ƎƛǾŜ {Ŏƻǳǘǎ ǘƘŜ ŎƘŀƴŎŜ ǘƻ ǊŜŎƻƎƴƛȊŜ ǘƘŜƛǊ ǇŜŜǊǎ ǿƘƻ ōŜǎǘ ŜȄŜƳǇƭƛŦȅ {ŎƻǳǘƛƴƎΩǎ
principles. In addition to this, it is a chance for lodges to make a good impression to the troops
and convey the message that there are endless opportunities for adventure and leadership
within Scouting.

REQUIREMENT IN-DEPTH:

All troops and teams should be contacted and given the opportunity to request an OA election.
Election teams must be trained with all team members in proper uniform with the arrow sash.
Preferably team members are from units other than the one where the election is being held.

[ŜǘΩǎ discuss how to schedule an election. LǘΩǎ ŀ ŦŀƛǊƭȅ ǎƛƳǇƭŜ ǇǊƻŎŜǎǎ ǿƘŜǊŜƛƴ ǘƘŜ ŎƘŀǇǘŜǊ ŎƘƛŜŦ,
or other designee, will contact either the lodge staff adviser or his district executive and request
the contact information for all of the Scoutmasters and Varsity Coaches ǿƛǘƘƛƴ Ƙƛǎ ŎƘŀǇǘŜǊΩǎ
boundaries. Some lodges suggest that three attempts of contact be made ς a phone call,
followed by an e-mail, and if needed another phone call. Once the person in charge of the
ŎƘŀǇǘŜǊΩǎ ŜƭŜŎǘƛƻƴǎ Ƙŀǎ ƳŀŘŜ ŎƻƴǘŀŎǘ ǿith the Scoutmaster, an election should be scheduled for
a date and time convenient for both the unit and the election team. LǘΩǎ ǊŜŎƻƳƳŜƴŘŜŘ ǘƘŀǘ ǘƘŜ
Arrowman scheduling the election keep a calendar of all election dates and times. This process
can be summarized in this bulleted form:

¶ Chapter chief, or other designee, requests unit leader contact information

¶ Youth in charge of elections contacts unit leaders (at least three attempts)

¶ Youth coordinates date and time of election with unit leader

¶ Election team carries out the election on specified date and time

¶ Chapter chief or other designee follows up to ensure contact information for elected
Scouts is properly recorded

bƻǿ ǘƘŀǘ ǿŜΩǾŜ Ǝƻǘ ŀƴ ŜǾŜƴƛƴƎ ŦƻǊ ǘƘŜ ǳƴƛǘ ǘƻ ƘŀǾŜ ŀƴ ŜƭŜŎǘƛƻƴΣ ƛǘΩǎ ƛƳǇƻǊǘŀƴǘ ǘƘŀǘ ƻǳǊ Ŝlection
team be on their game. By referring to the Guide to Inductions, as mentioned above, the team
will stick to the guidelines and be able to present the election results to the person in charge of
elections in an orderly manner. But what makes an election great, rather than just acceptable?

http://www.oa-bsa.org/pages/content/guide-to-inductions

Journey to Excellence 20 Order of the Arrow

LLD programs and chapter meetings are a great time to make sure your unit election teams are
up to par. .ǳǘ ƭŜǘΩǎ ōŜ ƘƻƴŜǎǘ ς ƛǘ ƛǎƴΩǘ ŀƭǿŀȅǎ Ŝŀsy to find Arrowmen to be on an election team.
!ŦǘŜǊ ƎƻƛƴƎ ǘƻ ƻƴŜΩǎ ƻǿƴ ǘǊƻƻǇ ƳŜŜǘƛƴƎ ƻƴŎŜ ŀ ǿŜŜƪΣ ƛǘ Ŏŀƴ ōŜŎƻƳŜ ŀ ōǳǊŘŜƴ ǘƻ Ǝƻ ǘƻ ŀ
different troop to hold an election. Many lodges encourage their members to join an election
team by offering recognition items such as patches or other small tokens of appreciation to
thank them for their time and service.

TIPS FOR SUCCESS:

¶ An opportunity to schedule unit elections is at the district roundtable meeting. Having
the chapter or lodge chief (or other officers) speak to the unit leaders in attendance will
show an eagerness to send an election team and provide them with more information
regarding the Order.

¶ Utilize your council newsletter and website to give contact information of who unit
leaders should contact to schedule an election.

¶ Contact the Arrowmen in the unit which is having an election. Ask them to remind their
fellow Scouts that a meeting is coming up and they should be in attendance.

¶ Different lodges and councils have different views on holding summer camp elections. If
your lodge holds elections at camp, this is a great time to reach the desired percentage
ƻŦ ǳƴƛǘ ŜƭŜŎǘƛƻƴǎΦ LŦ ǘƘƛǎ ƛǎ ǎƻƳŜǘƘƛƴƎ ȅƻǳǊ ƭƻŘƎŜ ŘƻŜǎƴΩǘ Řƻ ōǳǘ ƛǎ ƛƴǘŜǊŜǎǘŜŘ ƛƴ ŘƻƛƴƎΣ
remember that the very first OA elections were held during summer camp, back in 1915.
However, camp elections require just as much attention and adherence to the rules and
ǇǊƻŎŜŘǳǊŜǎ ƻŦ ŜƭŜŎǘƛƻƴǎ ŀǎ ŀƴȅ ǳƴƛǘ ŜƭŜŎǘƛƻƴ ƘŜƭŘ ŀǘ ǘƘŜ ǳƴƛǘΩǎ ƳŜŜǘƛƴƎ ǇƭŀŎŜ ς one major
thing to check on prior to the election is that the unit must have at least 50% of its
members in attendance. Also remember that no elections may be held for units that are
from another council.

TECHNICAL DETAILS:

Count only Boy Scout Troops and Varsity Teams in this calculation. Do not count Venturing
Crews or Cub Scout Packs.

A visit to a unit for the purpose of conducting an OA election counts for this requirement ς even
if no one is elected. As long as the unit requests the election and the election team attends for
this purpose, the visit counts toward this requirement regardless of the outcome.

Two criteria must be met to meet this requirement for each unit:

¶ The unit requests an OA election

¶ The OA election team visits the unit for the purpose of conducting the election

If not enough Scouts are present to conduct the election or the unit leader does not approve
any Scouts to be on the ballot, the election team should still present the informative elements
of the unit election: the video or script about the OA and the lodge, and an explanation of the
purpose of the election.

Journey to Excellence 21 Order of the Arrow

It is recommended that unit elections are conducted by
youth members from a different unit.

An election team may also provide additional service
during a unit visit such as camping promotions.

Very few lodges will be able to conduct OA elections in every single unit in the council. Some
units may have no eligible Scouts, and unfortunately some units may not want an OA election.
Nonetheless, it is important that the OA establish contact with these units and if possible make
a unit visitation to provide some service, teaching, or promotion. Establish a connection to the
unit. Help the unit understand that the OA exists and can serve the unit in ways other than just
the OA election. By creating a supportive and positive image of the Order of the Arrow, units
that do not hold elections this year will be more likely to consider having OA elections in the
future.

Beginning in 2016, it is not required for lodges to enter the total number of units in the council;
this information will be automatically obtained from the national database of Boy Scout units.
The number of units in each council as of April 1 will be used for the calculation for this
requirement.

FREQUENTLY ASKED QUESTIONS:

Question #1: Our election team went to a troop meeting to conduct an OA election, but not
enough Scouts were present to conduct the election. Does this count as a unit election for this
requirement?

Yes, this counts. The purpose of the visit was to conduct an OA election. Also the election
should be rescheduled.

Question #2: During summer camp an election team comprised of camp staff OA members
ǾƛǎƛǘŜŘ ŀ ǘǊƻƻǇΩǎ ŎŀƳǇǎƛǘŜ ŀƴŘ ŎƻƴŘǳŎǘŜŘ an OA election. Does this count?

Yes, this counts as long as the election is organized by the lodge. All OA activities at summer
camp ς elections, ordeals, brotherhood conversions, service projects, etc. ς count toward JTE
requirements.

Question #3: Our chapter election team visited the troop meeting of a brand-new troop and
conducted a camp promotion presentation. No Scout in this unit was eligible for the OA. Does
this count?

No, this does not count. The purpose of the visit was not to conduct an OA election.

Question #4: Our chapter election team visited the troop meeting ready to conduct an OA
election, but the Scoutmaster said he did not approve any Scout to be eligible for election this
year. Does this count?

JTE FACT: Of the 43,028 troops
and teams in the nation at the end
of 2015, only 22,349 of these held
OA elections in 2015.

Journey to Excellence 22 Order of the Arrow

Yes, this counts. The purpose of the visit was to conduct an OA election.

Question #5: The Scoutmaster of one troop in my chapter indicated that he did not want an OA
election in his unit this year. However, the Scoutmaster invited our chapter election team to his
unit to do a wilderness camping presentation. Our team visited the unit and did a great job with
this presentation, but we did not conduct an OA election. Does this count?

No, this does not count toward this requirement. The purpose of the visit was camping
promotion and will count toward the Council Camping Support requirement.

Question #6: How do we determine how many troops and teams are in our council?

As of 2016, it will not be necessary to submit the total number of units in the council, for this
information will be automatically retrieved from the councils. The number for the calculation
will be based on the number of troops and team as of April 1.

RESOURCES:

An excellent, but often overlooked, resource for lodges and chapters which are in need of
stronger unit elections programs can be found in Chapter 2 of the Guide to Inductions. This
chapter highlights the standard procedures for carrying out a unit election. ̧ ƻǳΩƭƭ ŦƛƴŘ ǘƘŜ ǊǳƭŜǎ
and procedures which are a must for Arrowmen who are new to holding unit elections.

!ƭǎƻ ƛƴ ǘƘŜ DǳƛŘŜ ŀǊŜ ŀƭƭ ƻŦ ǘƘŜ ŦƻǊƳǎ ȅƻǳΩƭƭ ƴŜŜŘ ŀǎ ǿŜƭƭ ŀǎ ŀ άŎŜǊŜƳƻƴȅέ ǎŎǊƛǇǘ ǘƻ ƎƛǾŜ
Arrowmen an idea as to what they should say to the units. It may be beneficial for election
teams to utƛƭƛȊŜ ǘƘŜǎŜ ǘƻƻƭǎΣ ŜǎǇŜŎƛŀƭƭȅ ǘŜŀƳǎ ǿƛǘƘ ƴŜǿŜǊ !ǊǊƻǿƳŜƴΣ ƻǊ !ǊǊƻǿƳŜƴ ǿƘƻ ŀǊŜƴΩǘ
very comfortable with public speaking.

Guide to Inductions
http://www.oa-bsa.org/pages/content/guide-to-inductions

Unit Elections Forms
http://www.oa-bsa.org/uploads/resources/forms/electionform-2015.pdf

Unit Election Video ς resource for election teams
http://www.oa-bsa.org/uploads/resources/lodgeresourcepak/lodge_unit_elections.mov

Conducting Unit Elections Training Video
www.oa-bsa.org/uploads/resources/lodgeresourcepak/lodge_conducting_unit_election.mov

Lodge Program Resource Videos
http://www.oa-bsa.org/pages/content/lodge-program-resource-videos

http://www.oa-bsa.org/pages/content/guide-to-inductions
http://www.oa-bsa.org/pages/content/guide-to-inductions
http://www.oa-bsa.org/uploads/resources/forms/electionform-2015.pdf
http://www.oa-bsa.org/uploads/resources/lodgeresourcepak/lodge_unit_elections.mov
http://www.oa-bsa.org/uploads/resources/lodgeresourcepak/lodge_conducting_unit_election.mov

Journey to Excellence 23 Order of the Arrow

MEMBERSHIP ITEM #6

ORDEAL COMPLETION: άInduct Ordeal candidates.έ

¶ BRONZE: 75 points άInduct at least 65% of Ordeal candidates or increase 5% over
prior year.έ

¶ SILVER: 150 points άInduct at least 78% of Ordeal candidates or increase 5% over
65%Φέ

¶ GOLD: 300 points άInduct at least 100% of Ordeal candidates.έ

PURPOSE:

Ordeals bring new members into the Order of the Arrow. Candidates are traditionally invited to
the OǊŘŜŀƭ ǘƘǊƻǳƎƘ ŀ άŎŀƭƭ ƻǳǘέ ŀƴŘ ŀǊŜ ƎƛǾŜƴ ŦǳǊǘƘŜǊ ƛƴǎǘǊǳŎǘƛƻƴǎ ŀŦǘŜǊǿŀǊŘǎΦ ! ǎǘǊƻng ratio
between the number of SŎƻǳǘǎ άŎŀƭƭŜŘ ƻǳǘέ ŀƴŘ ǘƘƻǎŜ ǘƘŀǘ ǳƴŘŜǊƎƻ ǘƘŜ hrdeal indicates that
the Order of the Arrow is seen by the council as an excellent outlet for leadership development,
cheerful service, and outdoor adventure. These are characteristics each lodge should strive to
embody.

JTE data collected over the past few years make it clear that a significant number of Scouts
elected to the OA do not complete the Ordeal. Nationwide in 2015, more than ten thousand
Scouts elected to the OA did not attend the Ordeal!

REQUIREMENT IN-DEPTH:

The more opportunities your lodge offers for Ordeal completion, the higher your completion
rate will likely be. Look at your lodge schedule. Are there
lodge activity ǿŜŜƪŜƴŘǎ ǿƘƛŎƘ ŘƻƴΩǘ offer Ordeal
completion? If so, why not? Are the activities of this
weekend more productive than those of an inductions
weekend?

Effective communication from the unit election all the way to the induction is one key to
successful Ordeal participation.

TIPS FOR SUCCESS:

LǘΩǎ ƛƳǇƻǊǘŀƴǘ ǘƻ ƭŜǘ ŎŀƴŘƛŘŀǘŜǎ ƪƴƻǿ ǿƘŜƴ ǘƘŜ hǊŘŜŀƭǎ ǿƛƭƭ ōŜ ƘŜƭŘΦ LǘΩǎ ŜƴŎƻǳǊŀƎŜŘ ǘƘŀǘ
candidates receive a personal letter from the lodge leadership with dates on which they can
complete their Ordeal. These letters should be mailed about one month prior to the first
inductions weekend.

JTE FACT: In 2015, 42,441 Scouts
were elected to the Order of the
Arrow, but 10,073 of these Scouts
did not complete the Ordeal.

Journey to Excellence 24 Order of the Arrow

¶ Plan Ordeals in the lodge yearly calendar.

¶ Conduct unit elections in a timely manner to ensure elected candidates have time to
work the Ordeal into their schedules.

¶ Avoid local area event conflicts when scheduling: sports, council events, etc.

¶ Effectively track names and contact information for all elected candidates.

¶ Conduct successful and inspirinƎ άŎŀƭƭ ƻǳǘέ ŎŜǊŜƳƻƴƛŜǎ ǘƻ ŜƴŎƻǳǊŀƎŜ Scouts to attend
the Ordeal.

¶ Work throughout the year to establish a positive image of the OA throughout the
council.

¶ Dispel rumors and myths about the Ordeal that may discourage Ordeal attendance.

¶ Encourage OA troop representatives to promote Ordeals at troop meetings.

¶ Communicate effectively with all elected candidates using several communication
channels.

¶ Promote Ordeals at both council and district committee meetings.

¶ Perform impressive Pre-Ordeal and Ordeal ceremonies with well-trained and well-
practice teams.

¶ Establish competent leadership to conduct registration, cook, and obtain service
materials needed for Ordeals.

¶ Conclude Ordeals by promoting future events and encouraging members to become
active within the lodge and their chapters.

TECHNICAL DETAILS:

This criterion requires lodges to keep track of every Scout who is elected to the OA. Do not
simply assume that the number of elected candidates was the total number of new Ordeal
members inducted.

What does άƛƴŎǊŜŀǎŜ р҈ ƻǾŜǊ ср҈έ mean? This simply means that your current percentage is
five percentage points higher than last year, and your current percentage is at least 65%.

Example #1: Lŀǎǘ ȅŜŀǊΩǎ ƛƴŘǳŎǘƛƻƴ ǊŀǘŜ ǿŀǎ сл%, ŀƴŘ ǘƘƛǎ ȅŜŀǊΩǎ ǊŀǘŜ ƎǊŜǿ ǘƻ ср%. This earns
silver since the difference is at least five percentage points, and the current rate is at least 65%.

Example #2: Lŀǎǘ ȅŜŀǊΩǎ ƛƴŘǳŎǘƛƻƴ ǊŀǘŜ ǿŀǎ то%, anŘ ǘƘƛǎ ȅŜŀǊΩǎ ǊŀǘŜ ƎǊŜǿ ǘƻ тт%. Even though
the current rate is greater than 65%, this earns bronze since the difference is only four
percentage points.

Journey to Excellence 25 Order of the Arrow

Other examples:

Last year This year Award level Comments

61% 66% Silver

70% 75% Silver

60% 65% Silver

73% 77% Bronze Not at least 5 points difference

54% 64% Bronze Not at least 65%

Candidates have one year from the time of election to be inducted into the OA. To be
completely accurate in this calculation, Scouts elected in the previous year who have not
completed the Ordeal and who were still eligible to complete a scheduled Ordeal within this
one year period should be included in this calculation as elected candidates.

FREQUENTLY ASKED QUESTIONS:

Question #1: How do we account for adult Scouters in this calculation?

Keep track of the number of adult Scouters nominated and approved for induction into the OA.
Include the total number of approved adults in the calculation as shown.

RESOURCES:

Guide to Inductions
http://www.oa-bsa.org/pages/content/guide-to-inductions

Best Practices for Inductions
http://www.oa-bsa.org/pages/content/best-practices#IND

Video for new members ς produced by the national OA committee (2014)
http://www.oa-bsa.org/pages/content/lodgeledger-2014-07-05

±ƛŘŜƻ ŦƻǊ ƴŜǿ ƳŜƳōŜǊǎΩ ǇŀǊŜƴǘǎ ς produced by the national OA committee (2014)
http://www.oa-bsa.org/pages/content/lodgeledger-2014-07-05

http://www.oa-bsa.org/pages/content/guide-to-inductions
http://oa-bsa.org/resources/lodge/bestpractices/
http://www.oa-bsa.org/pages/content/best-practices#IND

Journey to Excellence 26 Order of the Arrow

Chapter 4

PROGRAM
PROGRAM ITEM #7

LODGE EVENT PARTICIPATION: άImprove lodge membership participation at full lodge

eventsΦέ

¶ BRONZE: 100 points άAverage at least 7% of lodge membership at all lodge-wide
events.έ

¶ SILVER: 200 points άAverage at least 10% of lodge membership at all lodge-wide
events.έ

¶ GOLD: 400 points άAverage at least 18% of lodge membership at all lodge-wide
events.έ

PURPOSE:

tŀǊǘƛŎƛǇŀǘƛƻƴ ƛǎ ŀ ƪŜȅ ƳŜŀǎǳǊŜ ƻŦ ŀ ƭƻŘƎŜΩǎ ǇǊƻƎǊŀƳ ǎǳŎŎŜǎǎΦ [ƻŘƎŜǎ ǿƛǘƘ ŀŎǘƛǾŜ ǇŀǊǘŎƛǇŀǘƛƻƴ ŀƴŘ
whose events are well attended not only do well in the Participation requirement but tend to
do well in the JTE program as a whole.

Every lodge strives to provide a quality program for their members, and one of the best ways to
judge the success of the program is through attendance. Which of your lodge events do
Arrowmen enjoy the most? Why do they enjoy these events? How can the characteristics of a
successful activity be applied to improve attendance at events with weaker attendance?

REQUIREMENT IN-DEPTH:

To determine lodge event participation, add the attendance of all events where all lodge
members were invited to attend (e.g., fellowships and lodge banquets), then divide by the
number of events to get an average attendance number. Divide that number by the total lodge
membership to determine the overall average percent of the lodge in attendance.

Journey to Excellence 27 Order of the Arrow

Example #1:

Lodge X had four full-lodge events during the year. At the end of the year, the total lodge
membership was 400. Based on the calculation shown below, lodge X had a participation rate
of 31% for the year earning Silver for this requirement.

Event Attendance

Winter Banquet 100

Spring Fellowship 120

Summer Fellowship 130

Fall Fellowship 150

Sum of attendance = 100 + 120 + 130 + 150 = 500
Number of events = 4
Average event attendance = 500 / 4 = 125
Lodge participation = 125 / 400 = 31%

TIPS FOR SUCCESS:

Use the following tips to increase your lodge attendance.

¶ Start a promotions team whose job it is to promote lodge and section events to your
membership.

¶ Keep prices as low as possible.

¶ Create innovative chapter competitive events.

¶ Offer Brotherhood questionnaires and ceremonies at all full lodge events.

¶ Look at your schedule ς how can you fill the down time?

¶ Do your participants like the food? If not, talk with your cook crew.

¶ Offer relevant training sessions which are fun and hands-on.

¶ Give opportunities for Arrowmen to get involved with ceremonies at lodge events.

¶ Have a midnight capture the flag competition between chapters with glow sticks.

¶ Have door prizes at each meal.

¶ wŀŦŦƭŜ ƻŦŦ ŀ άŦǊŜŜ ǘǊƛǇ ǘƻ /ƻƴŎƭŀǾŜέ for everyone who registers for the lodge event in
advance.

¶ Make sure your lodge officers are interacting with the membership.

¶ ²ƘƛŎƘ ƭƻŘƎŜ ƛƴ ȅƻǳǊ ǎŜŎǘƛƻƴ ƛǎ ȅƻǳǊ άǊƛǾŀƭέΚ ²Ƙŀǘ Řƻ ȅƻǳ ǿŀƴǘ ǘƻ ōŜŀǘ ǘƘŜƳ ŀǘ ŘǳǊƛƴƎ
ƴŜȄǘ ȅŜŀǊΩǎ /ƻƴŎƭŀǾŜ όŎŜǊŜƳƻƴƛŜǎΣ ŎƻƳǇŜǘƛǘƛƻns, etc.)? Rally your lodge together and
practice at a lodge event ς promotion is key!

¶ Invite a section, region, or national officer to join a lodge meeting by Skype to promote
national events.

TECHNICAL DETAILS:

Count only full lodge events for this requirement. Full lodge events are major lodge activities
such as fellowships and banquets to which the entire lodge membership is invited. Service days,
special events, conclaves, and national activities need not be included even though the entire
lodge is invited. Chapter events, meetings, and activities should not be included.

Journey to Excellence 28 Order of the Arrow

FREQUENTLY ASKED QUESTIONS:

Question #1: hƴƭȅ ŀ ŦŜǿ ƭƻŘƎŜ ƳŜƳōŜǊǎ ŀǘǘŜƴŘŜŘ ǘƘƛǎ ȅŜŀǊΩǎ ǎŜŎǘƛƻƴ ŎƻƴŎƭŀǾŜ ǎƛƴŎŜ ǘƘŜ ƭƻŎŀǘƛƻƴ
was very far from our council. Does this very low participation rate count against us for this
requirement?

No, a low conclave attendance does not count against your lodge for this requirement. It is not
ƴŜŎŜǎǎŀǊȅ ǘƻ Ŏƻǳƴǘ ǘƘŜ ǎŜŎǘƛƻƴ ŎƻƴŎƭŀǾŜ ŀǎ ŀ άŦǳƭƭ ƭƻŘƎŜ ŜǾŜƴǘέ. However, if you were the
service lodge for the conclave, and a large percentage of your members attended the event,
you may choose to include the conclave as an event for this calculation. Inclusion of the section
conclave in this requirement is optional.

Question #2: My lodge has over 3,000 members, and our Ordeals are conducted by chapters.
9ŀŎƘ ƳŜƳōŜǊ ƛǎ ƛƴǾƛǘŜŘ ǘƻ ǘƘŜƛǊ ŎƘŀǇǘŜǊΩǎ hǊŘŜŀƭΦ How should we count these chapter Ordeals
for this participation requirement?

Large lodges that manage Ordeals on a chapter level may choose to include these events in
their calculation. Determine the participation percentage for these events based on the total
membership of the chapter(s) invited. Average these percentages to produce a single
participation rate for all chapter level events, and treat this percentage as a single event when
combined with full lodge events. Contact the JTE committee at jte@oa-bsa.org if needed for
more detail.

RESOURCES:

Best Practices for Events and Promotions
http://www.oa-bsa.org/pages/content/best-practices#Events

mailto:jte@oa-bsa.org
http://oa-bsa.org/resources/lodge/bestpractices/
http://www.oa-bsa.org/pages/content/best-practices

Journey to Excellence 29 Order of the Arrow

PROGRAM ITEM #8

BROTHERHOOD COMPLETION: άConvert eligible Ordeal members to Brotherhood.έ

¶ BRONZE: 50 points άConvert at least 25% or 5% increase over prior year.έ

¶ SILVER: 100 points άConvert at least 32% or 3% increase over 25%Φέ

¶ GOLD: 200 points άConvert at least 50% or 3% increase over 32%.έ

PURPOSE:

Many lodges equate the Brotherhood program to just keeping new members active for one
ȅŜŀǊ ŀŦǘŜǊ ǘƘŜ hǊŘŜŀƭΣ ŀƴŘ ƘŀǾƛƴƎ ǘƘŜƳ άǎŜŀƭ ǘƘŜƛǊ ƳŜƳōŜǊǎƘƛǇέ ƛƴ ǘƘŜ hǊŘŜǊΦ .ǳǘ ǿƛǘƘƻǳǘ ŀ
ǎǘǊƻƴƎ ŀŎǘƛǾŜ ōŀǎŜ ƻŦ ŜȄǇŜǊƛŜƴŎŜŘ !ǊǊƻǿƳŜƴΣ ƭƻŘƎŜǎ ŀǊŜ ŦƻǊŎŜŘ ǘƻ ƘŀǾŜ ǘƻ άǊŜƛƴǾŜƴǘ ǘƘŜ ǿƘŜŜƭέ
each year. Brotherhood conversion is essential for lodges to build a strong pool of Arrowmen to
pull from to fill chapter and lodge leadership positions and to run a successful lodge program.

REQUIREMENT IN-DEPTH:

This statistic appears on a field in your lodge charter
renewal. This is a reliable way to measure the percentage
of members that your lodge is retaining after their
induction. It is important to seek out Scouts and Scouters
ǿƘƻ Ƴŀȅ ƘŀǾŜ άǎŀǎƘ ŀƴŘ ŘŀǎƘŜŘέ ŀƴŘ ŜƴŎƻǳǊŀƎŜ ǘƘŜƳ ǘƻ
become active again by converting to Brotherhood.

TIPS FOR SUCCESS:

¶ One way to remind brothers of their opportunity for Brotherhood is to send
personalized e-mails, postcards, social media messages, or phone calls. Lodge/chapter
meetings and lodge publications are also an excellent way to accomplish this.

¶ Certain lodges have found success with this goal by charging Scouts for both their
Ordeal and Brotherhood at their Inductions Weekend. This stops the Scout from
forgetting that they must sign up for Brotherhood, and gives them the incentive to come
back to complete it.

¶ You can also promote the importance of the Brotherhood by having a Brotherhood
reception each week at summer camp. This event would give you the opportunity to
recruit Arrowmen for the call-out later in the week and recognize Brotherhood
members.

¶ Get members involved in the chapter meetings and planning meetings, for example,
host the meeting at a local park and play disc golf prior to meeting.

¶ ¦ǎŜ ǘƘŜ ά9ȄǘŜƴŘŜŘ 9ƭŀƴƎƻƳŀǘ tǊƻƎǊŀƳΦέ όǎŜŜ Resources below)

JTE FACT: In 2015, twenty-three
lodges inducted more than 50% of
their eligible Ordeal members to
Brotherhood membership.

Journey to Excellence 30 Order of the Arrow

TECHNICAL DETAILS:

The Brotherhood completion rate is calculated by dividing the total number of Brotherhood
inductions by the total number of Ordeal members who were eligible for Brotherhood. The
number of Ordeal members who were eligible for Brotherhood includes those that earned
Brotherhood and those that did not.

What does ά5% increase over prior yearέ mean? This simply means that your current
percentage is five percentage points larger than last year.

Example #1: [ŀǎǘ ȅŜŀǊΩǎ ōǊƻǘƘŜǊƘƻƻŘ ŎƻƳǇƭŜǘƛƻƴ ǊŀǘŜ ǿŀǎ мл҈Σ ŀƴŘ ǘƘƛǎ ȅŜŀǊΩǎ ǊŀǘŜ ƎǊŜǿ ǘƻ
15%. This earns bronze level since the difference is at least five percentage points.

Example #2: [ŀǎǘ ȅŜŀǊΩǎ ōǊƻǘƘŜǊƘƻƻŘ ŎƻƳǇƭŜǘƛƻƴ ǊŀǘŜ ǿŀǎ мф҈Σ ŀƴŘ ǘƘƛǎ ȅŜŀǊΩǎ ǊŀǘŜ ƎǊŜǿ ǘƻ
20%. This does not earn any award level since the difference is not at least five percentage
points, and the current percentage did not meet the fixed bronze level of 25%. The difference in
this example is one percentage point.

What does ά3% increase over 25҈έ mean? This simply means that your current percentage is
three percentage points larger than last year, and your current percentage is at least 25%.

Example #3: [ŀǎǘ ȅŜŀǊΩǎ ōǊƻǘƘŜǊƘƻƻŘ ŎƻƳǇƭŜǘƛƻƴ ǊŀǘŜ ǿŀǎ нн҈Σ ŀƴŘ ǘƘƛǎ ȅŜŀǊΩǎ ǊŀǘŜ ƎǊŜǿ ǘƻ
25%. This earns silver level since the difference is at least three percentage points, and the
current rate is at least 25%.

FREQUENTLY ASKED QUESTIONS:

Question #1: Is Brotherhood Completion a mandatory requirement?

Brotherhood Completion is no longer a mandatory requirement. A lodge can earn any JTE
award level even though the lodge did not do well in Brotherhood completion rate during the
year. Of course, the lodge must earn enough points through other requirements.

Journey to Excellence 31 Order of the Arrow

RESOURCES:

Guide to Inductions ς Chapter 9 Journey to Brotherhood
http://www.oa-bsa.org/pages/content/guide-to-inductions

Best Practices for Brotherhood Conversion
http://www.oa-bsa.org/pages/content/best-practices#BC

Extended Elangomat Program
http://lld.oa-bsa.org/2012/session.php?s=59

http://www.oa-bsa.org/pages/content/guide-to-inductions
http://oa-bsa.org/resources/lodge/bestpractices/
http://www.oa-bsa.org/pages/content/best-practices
http://lld.oa-bsa.org/docs/S49B-Using%20Extended%20Elangomats-Syllabus.pdf
http://lld.oa-bsa.org/2012/session.php?s=59

Journey to Excellence 32 Order of the Arrow

PROGRAM ITEM #9

SERVICE PROJECTS: άComplete Scout executive approved service project(s) on council

property and in the communityΦέ

¶ BRONZE: 50 points άComplete project(s) equal to at least 3.5 hours of service per
lodge member.έ

¶ SILVER: 100 points άComplete project(s) equal to at least 6 hours of service per lodge
memberΦέ

¶ GOLD: 200 points άComplete project(s) equal to at least 15 hours of service per
lodge member.έ

PURPOSE:

!ǎ ŀƴ άƛƴǘŜƎǊŀƭ ǇŀǊǘ ƻŦ ǘƘŜ ŎƻǳƴŎƛƭέ ŀŎŎƻǊŘƛƴƎ ǘƻ ǘƘŜ άaƛǎǎƛƻƴ ƻŦ ǘƘŜ [ƻŘƎŜΣέ ƛǘ ƛǎ ǘƘŜ ƭƻŘƎŜΩǎ
responsibility to give service not only to local Scout units and the council but also to the local
community. Whether benefiting the council or community, service projects exemplify the
ƭƻŘƎŜΩǎ ŎƻƳƳƛǘƳŜƴǘ ǘƻ ǎǳǇǇƻǊǘ the overall Scouting program in the local area. Not only is it the
right thing to do, but service to the council also helps build a strong and cooperative
relationship between the lodge and the council. Examples of service inspire young Scouts to
become Arrowmen and give a positive image of the lodge to the couƴŎƛƭΩǎ ǾƻƭǳƴǘŜŜǊ ƭŜŀŘŜǊǎ
who may not be associated with the Order.

By organizing a few servicŜ ǇǊƻƧŜŎǘǎ ƛƴ ŀŘŘƛǘƛƻƴ ǘƻ ǘƘŜ ƭƻŘƎŜΩǎ ƻǘƘŜǊ ǇǊƻƧŜŎǘǎ ǘƘǊƻǳƎƘout the
year, most lodges should be able to achieve three service hours per member. As the
Brotherhood of Cheerful Service, the lodge and its members must set the example by leading a
life of cheerful service; this requirement encourages us to continue to do so.

REQUIREMENT IN-DEPTH:

Proper planning from the beginning of the lodge calendar is essential to attaining this
ǊŜǉǳƛǊŜƳŜƴǘΦ [ƻƻƪ ŀǘ ǘƘŜ ƭƻŘƎŜΩǎ ǊŜŎƘŀǊǘŜǊ ƴǳƳōŜǊǎ ŀǘ ǘƘŜ ōŜƎƛƴƴƛƴƎ ƻŦ ǘƘŜ ȅŜŀǊΦ Iƻǿ Ƴŀƴȅ
hours will the lodge have to record in order to attain
bronze, silver, or gold? What types of service projects will
be offered, and how will these projects be promoted?

{ǳƳƳŀǊƛȊŜ ǘƘŜ ǎǳŎŎŜǎǎ ƻŦ ǘƘŜ ǎŜǊǾƛŎŜ ǇǊƻƧŜŎǘǎ ƛƴ ǘƘŜ ƭƻŘƎŜΩǎ
annual report to the council.

JTE FACT: In 2015, fifteen lodges
provided an average of more than
20 hours of service per member.

Journey to Excellence 33 Order of the Arrow

TIPS FOR SUCCESS:

¶ Develop a program to coincide with projects. For example, if performing trail work for a
local park, request permission to camp at the park and enjoy a weekend of outdoor
adventure and service.

¶ tǊƻƳƻǘŜ ǘƘŜ ƭƻŘƎŜΩǎ ǿƻǊƪ ǘƘǊƻǳƎƘ ŎƻǳƴŎƛƭ ŀƴŘ ƭƻŎŀƭ ƴŜǿǎ.

¶ Offer an incentive program for Scouts who complete service hours.

¶ Remember that you can conduct both council service projects and community service
projects.

¶ 5ƻƴΩǘ ŦƻǊƎŜǘ ǘƻ ƛƴŎƭǳŘŜ ǎŜǊǾƛŎŜ ƘƻǳǊǎ ŀŎŎƻƳǇƭƛǎƘŜŘ preparing for and at Ordeals.

¶ Take advantage of the conclave for all lodges to contribute to the local community in a
conclave-wide service project.

¶ Share the success of your service projects in your annual report to the council.

TECHNICAL DETAILS:

To fulfill this requirement the lodge must conduct service projects that benefit the community,
the council, or the council camp. Usually, a lodge conducts several service projects of various
types during the course of the year; however, a single project may be sufficient if it is well-
attended by the lodge membership.

Keep track of the number of Arrowmen who attend a service project and multiply by the length
of the project measured in hours to determine the total number of hours spent in service by
the lodge for the project. Add the total number service hours for each project and then divide
this total by the total lodge membership to determine the number of service hours per
member.

There is no need to write a detailed report on each project, but be sure to include a summary of
the service projects ƛƴ ǘƘŜ ƭƻŘƎŜΩǎ ŀƴƴǳŀƭ ǊŜǇƻǊǘΦ

Journey to Excellence 34 Order of the Arrow

FREQUENTLY ASKED QUESTIONS:

Question #1: Do service hours by Arrowmen and candidates during Ordeals count toward this
requirement?

Yes, lodge service projects include all service rendered under the auspices of the lodge and at
the discretion of the Scout executive.

Question #2: Is it necessary that my lodge conduct at least two service projects: one must serve
the council, and one project must benefit the community?

No, the service projects can include one, both, or a combination of the two types of projects.
Acceptable service projects for this requirement are at the discretion of the Scout executive.

Question #3: Does a service project organized by a chapter count toward this total?

Yes, all lodge and chapter service projects count toward this requirement.

RESOURCES:

Lodge Community Service Guide:
http://www.oa-bsa.org/pages/content/publications#lcsg

Best Practices for Service
http://www.oa-bsa.org/pages/content/best-practices#Service

Service Ideas
http://www.oa-bsa.org/pages/content/service-ideas

National Service Award
http://www.oa-bsa.org/pages/content/national-service-award

http://www.oa-bsa.org/resources/pubs/OACommunityServiceGuide.pdf
http://www.oa-bsa.org/pages/content/publications#lcsg
http://oa-bsa.org/resources/lodge/bestpractices/
http://www.oa-bsa.org/pages/content/best-practices#Service

Journey to Excellence 35 Order of the Arrow

PROGRAM ITEM #10

SECTION AND NATIONAL EVENT ATTENDANCE: άAttend section and national eventsΦέ

¶ BRONZE: 25 points άSet and achieve a lodge attendance goal at scheduled section
and national events.έ

¶ SILVER: 50 points άExceed the lodge attendance goal by 10%Φέ

¶ GOLD: 100 points άExceed the lodge attendance goal by 20%.έ

PURPOSE:

National and section events are the highlight of many AǊǊƻǿƳŜƴΩǎ {couting experience.
Opportunities to participate in OA High Adventure, a National Order of the Arrow Conference
(NOAC), and section conclaves are unique experiences to themselves as they provide outlets for
fellowship with Scouts and Scouters from across the nation, and are not to be missed. This JTE
requirement encourages lodges to promote these events and to set and achieve goals for
attendance.

REQUIREMENT IN-DEPTH:

It is up to the lodge to set attendance goals, and these goals should motivate the lodge to
encourage attendance at section and national events by both youth and adult Arrowmen.

Review your lodge attendance goals and actual attendance at section and national events from
prior years and take these into account. Also, consider distance and travel costs, for these will
vary from year to year.

To achieve any level of recognition for this goal, your lodge must first set an attendance goal.
To set ǎǳŎƘ ŀ Ǝƻŀƭ ŦƻǊ ŀ ǎŜŎǘƛƻƴ ŜǾŜƴǘΣ ȅƻǳΩƭƭ ŦƛǊǎǘ ƴŜŜŘ ǘƻ ƪƴƻǿ ǿƘŀǘ ǇŜǊŎŜƴǘŀƎŜ ƻŦ ǘƘŜ ǎŜŎǘƛƻƴ
your lodge makes up. This percentage will also be your goal for the section event. Find out what
the section attendance target will be, and aim to meet the percentage compatible with your
lodge. The distance between the event location and the lodge membership should be taken
into account when establishing the goal.

Example #1: Lodge X has 512 members and belongs to a section with a membership of 5,000.
Thus, lodge X makes up approximately 10% of the section membership. If the section conclave
attendance goal is 1,000 Arrowmen a reasonable goal for the lodge X conclave attendance
could be 10% of 1,000 or 100 Arrowmen. The driving distance to the conclave for lodge X is only
about one hour making the event easy to attend, so they adjust the goal upward. Lodge X sets
an attendance goal of 120 Arrowmen.

Journey to Excellence 36 Order of the Arrow

To mŜŜǘ ǘƘƛǎ ƛǘŜƳΩǎ Ǝƻŀƭ ŦƻǊ ƴŀǘƛƻƴŀƭ ŜǾŜƴǘǎΣ ōŜ ǎǳǊŜ ǘƻ Ǉǳǘ ŀƭƭ ƴŀǘƛƻƴŀƭ ŜǾŜƴǘǎ ŦƻǊ ǘƘŜ ȅŜŀǊ ƻƴ
the table. Include NOAC, NLS, and NLATS in your planning. Your goals for these events might
not be predictable through a formula, based on the location and other mitigating factors.
Rather than setting a percentage goal for national events, you may prefer to set a numeric goal
such as ά50 Arrowmen attend NOACέ.

TIPS FOR SUCCESS:

Some things to consider regarding the silver and gold levels for this item:

¶ Consider the section, region, and national calendars to avoid scheduling conflicting
lodge events.

¶ It will likely be easier to pass your goals for section events than it will be to pass the
goals for national events.

¶ Some lodges give out a specified number of NLS άǎŎƘƻƭŀǊǎƘƛǇǎέ Ŝŀch year. You may find
that an AǊǊƻǿƳŀƴ ǿƘƻ ŘƻŜǎƴΩǘ ƎŜǘ ǎǳŎƘ ŀ ǎŎƘƻƭŀǊǎƘƛǇ ǿƻǳƭŘ ōŜ ƛƴŎƭƛƴŜŘ ǘƻ ǿŀƛǘ ǳƴǘƛƭ
the next year in hopes of getting a scholarship, rather than paying his own way for this
year. Certain lodges have dealt with this issue by setting aside a specific amount of
ƳƻƴŜȅ ǘƻ ōŜ ŜǾŜƴƭȅ ŘƛǎǘǊƛōǳǘŜŘ ōŜǘǿŜŜƴ b[{ ǇŀǊǘƛŎƛǇŀƴǘǎΣ ǊŀǘƘŜǊ ǘƘŀƴ ŀǿŀǊŘƛƴƎ άŦǳƭƭ-
ǊƛŘŜǎέ ǘƻ ŀ ǎŜǘ ƴǳƳōŜǊ ƻŦ !ǊǊƻǿƳŜƴΦ

¶ Many sections, and even some lodges have recently discovered the benefits of having a
promotions team or committee. This team would best be utilized by having a short
presentation at every lodge gathering (maybe even every meal on a lodge weekend) to
promote specific events. Promotions teams are also excellent groups to manage the
ƭƻŘƎŜΩǎ CŀŎŜōƻƻƪ and Twitter accounts, adding promotional content as needed.

¶ ¸ƻǳ Ƴŀȅ ōŜ ƛƴǘŜǊŜǎǘŜŘ ƛƴ ǊŀŦŦƭƛƴƎ ƻŦŦ ŀ άCǊŜŜ ǘǊƛǇ ǘƻ /ƻƴŎƭŀǾŜέ ŀǘ ŀ ƭƻŘƎŜ ōŀƴǉǳŜǘ ƻǊ
other lodge-wide event. LǘΩǎ ǎǳƎƎŜǎǘŜŘ ǘƘŀǘ ƻƴƭȅ !ǊǊƻǿƳŜƴ ǿƘƻ ǎƛƎƴ ǳǇ ŦƻǊ /ƻƴŎƭŀǾŜ ŀǘ
the event be entered in the drawing, to increase registration.

¶ Lodges should always be on the lookout for ways to lower the cost of attending a
section or national event.

¶ Consider a fundraiser project to offset travel costs for a national event.

¶ Invite a section, region, or national officer to join a lodge meeting by Skype to promote
the event.

¶ And of course, why would anyone want to sign up for an event if their lodge and chapter
officerǎ ŀǊŜƴΩǘ ǎƛƎƴŜŘ ǳǇ ȅŜǘΚ Officers should be at the top of the registration list!

TECHNICAL DETAILS:

It is up to the lodge to set attendance goals, and these goals should be challenging but
achievable.

When considering the award level earned for this requirement, consider the overall level of
goal achievement when reviewing your achievements for multiple events. For example, a lodge
may exceed its goal for a section event but fall short of its goal for a region or national event.

Journey to Excellence 37 Order of the Arrow

Take all section, region, and national events into account for which the lodge set attendance
goals and determine the overall level of goal achievement. Calculate the average or prioritize
the events in some manner that is fair and appropriate for your lodge. Ultimately, it is up to the
lodge leadership to determine its level of achievement in this requirement.

FREQUENTLY ASKED QUESTIONS:

Question #1: Should both youth and adults be counted?

It is up to the lodge to set attendance goals, and these goals should motivate the lodge to
encourage attendance at section and national events by both youth and adults. However, it is
acceptable if a lodge sets attendance goals for certain events based only on youth attendance.

RESOURCES:

OA High Adventure Promotions Material
http://adventure.oa-bsa.org/resources.php

Best Practices for Events and Promotions
http://www.oa-bsa.org/pages/content/best-practices#Events

http://adventure.oa-bsa.org/index.php?p=resources
http://adventure.oa-bsa.org/resources.php
http://oa-bsa.org/resources/lodge/bestpractices/
http://www.oa-bsa.org/pages/content/best-practices

Journey to Excellence 38 Order of the Arrow

Chapter 5

UNIT SERVICE
UNIT SERVICE ITEM #11

UNIT VISITATION: ά/ƻƴŘǳŎǘ ŀƴ ƛƴ-person visit to every troop or team in the council. Visits

must happen at a unit meeting or event, and be conducted by trained Arrowmen from other
unitsΦέ

¶ BRONZE: 50 points άLƴ-person visits conducted with 31% of units.έ

¶ SILVER: 100 points άIn-person visits conducted with 60% of unitsΦέ

¶ GOLD: 200 points άLƴ-person visits conducted with 100% of units.έ

PURPOSE:

This requirement challenges lodges to improve their service to all units in the council. One
important way to serve units is for Arrowmen to visit in person. The purpose of the visit could
be one of many choices: camp promotion, high adventure promotion, skills instruction, or to
conduct an OA election. Not only do units benefit from the in-person visits, but the OA also
benefits from the positive image of the Order of the Arrow these visits can create for the Scouts
and Scouters of these units.

REQUIREMENT IN-DEPTH:

Unit visitations must be conducted by Arrowmen from a different unit. When Arrowmen from a
ŘƛŦŦŜǊŜƴǘ ǳƴƛǘ ǾƛǎƛǘΣ ŀ ǘȅǇƛŎŀƭ {ŎƻǳǘΩǎ ǾƛŜǿ ƻŦ {ŎƻǳǘƛƴƎ ƛǎ ōǊƻŀŘŜƴŜŘΤ ƘŜ begins to see Scouting as
more than just his own unit. He may envision opportunities to continue his participation in
Scouting on a wider basis beyond the unit level.

TIPS FOR SUCCESS:

¶ Combine this requirement with camp promotion visits or unit election visits.

¶ Visit units during council or district events.

¶ Establish a method to keep track of these unit visitations.

¶ Be sure to visit units that have no Scouts eligible for the OA.

TECHNICAL DETAILS:

The lodge staff adviser or Scout executive should provide a count of the total number of troops
and teams that are registered in the council at the end of the year. To obtain an accurate
percentage do not reduce this number. For example, do not subtract the number of new troops
or the number of units that did not conduct OA elections. Only count Boy Scout troops and
Varsity teams; do not count Venturing crews or Cub Scout packs.

Journey to Excellence 39 Order of the Arrow

FREQUENTLY ASKED QUESTIONS:

Question #1: Our chapter unit election team visited a troop meeting to conduct an OA election.
Does this visit count toward this requirement?

Yes, a unit election team visit to a unit meeting counts as a unit visitation for this requirement.

Question #2: My chapter visited several Webelos dens to conduct crossover ceremonies. Do we
count these visits for this requirement?

No, count only visits to troops and teams in the council for this requirement. Visits to Cub Scout
packs and dens build interest in Boy Scouting and help increase Scouting membership in the
long term, but these visits do not count toward this requirement.

Journey to Excellence 40 Order of the Arrow

UNIT SERVICE ITEM #12

UNIT OF EXCELLENCE AWARD: άAssist troops and teams in the council to earn the OA Unit

of Excellence Award.έ

¶ BRONZE: 50 points άAward earned by 10% of troops/teams in the council.έ

¶ SILVER: 100 points άAward earned by 25% of troops/teams in the councilΦέ

¶ GOLD: 200 points άAward earned by 50% of troops/teams in the council.έ

PURPOSE:

This JTE requirement encourages lodges to utilize the OA Unit of Excellence award to
strengthen the support for the Order of the Arrow at the unit level.

REQUIREMENT IN-DEPTH:

The Order of the Arrow Unit of Excellence Award seeks to identify those units, and the leaders
within them, who excel at incorporating the OA into their annual planning. This award is
intended to provide a tool for lodges to recognize, incentivize, and operationalize unit-level
participation in Order of the Arrow programs.

The OA Unit of Excellence AwardΩǎ ŎǊƛǘŜǊƛŀ recognize units that:

¶ Operate a complete OA Troop/Team Representative program

¶ Invite the lodge to conduct unit elections

¶ Encourage attendance at lodge events and meetings

¶ Consider the lodge calendar in unit planning

¶ Encourage unit Ordeal members to achieve Brotherhood membership

The OA Troop/Team Representative Adviser (Assistant Scoutmaster or Assistant Varsity Coach)
is a new, official BSA adult position of responsibility that has been created in conjunction with
ǘƘƛǎ ŀǿŀǊŘΦ ¢ƘŜ ŀŘǾƛǎŜǊ ƎǳƛŘŜǎ ǘƘŜ ȅƻǳǘƘ h! wŜǇǊŜǎŜƴǘŀǘƛǾŜ ŀƴŘ ǎŜǊǾŜǎ ŀǎ ǘƘŜ ΨǾƻƛŎŜ ƻŦ ǘƘŜ
hǊŘŜǊΩ ŀǘ ǘƘŜ ŀŘǳƭǘ ƭŜǾŜƭ ƛƴ ǘƘŜ ǘǊƻƻǇκǘŜŀƳ ǎǘǊǳŎǘǳǊŜ. Patches for these positions can be
purchased through the BSA Supply Division at your local Scout Shop.

TIPS FOR SUCCESS:

¶ Distribute and promote Unit of Excellence Award information to Scoutmasters and
Varsity Team Coaches. A sample letter to unit leaders can be found in the resources
listed below.

¶ Ensure OA Troop/Team Representatives are well-informed about the Unit of Excellence
award.

Journey to Excellence 41 Order of the Arrow

¶ Encourage OA Troop/Team Representatives to track the status of the award for their
unit.

¶ Develop a method on the chapter or lodge level to keep track of units that have earned
the award.

¶ Present ribbons, patches, and certificates annually at troop/team meetings or Courts of
Honor.

¶ List Troop/Team Numbers, Scoutmasters/Coaches, and Charter Partners in lodge and
council publications, banquet programs, and on the OA and/or council website.

¶ Invite all recognized Troop/Team Reps, Troop/Team Rep Advisers, and
{ŎƻǳǘƳŀǎǘŜǊǎκ/ƻŀŎƘŜǎ ǘƻ ŀƴ ŀƴƴǳŀƭ άǘƘŀƴƪ-ȅƻǳέ ŘƛƴƴŜǊΣ ƘƻǎǘŜŘ ōȅ ǘƘŜ ƭƻŘƎŜΦ

¶ Create a special event at district or council camporees to recognize Units of Excellence.

TECHNICAL DETAILS

The OA Unit of Excellence is an Order of the Arrow award. The lodge oversees the award in the
council and determines which units meet the requirements. The lodge should track the
requirements and identify units of excellence each year. The award certificates for
Scoutmasters and Coaches are approved and signed by the lodge chief and lodge adviser.

FREQUENTLY ASKED QUESTIONS:

Question #1: How do we determine how many units have earned this award?

This award is an Order of the Arrow award. The chapter or lodge determines which units have
earned the award and must track the requirements.

Question #2: What recognition does the unit receive for achieving this award?

The unit receives a ribbon for the unit flag each year the award is achieved. In addition, the OA
Troop/Team representative, his adviser, and the unit leader are recognized by a certificate.
Order forms for both the ribbon and the certificates are listed below.

Question #3: How do we obtain the OA Troop/Team Rep Adviser uniform patch?

Patches for these positions can be purchased through the BSA Supply Division at your local
Scout Shop.

RESOURCES:

Unit of Excellence Award information
http://www.oa-bsa.org/uploads/resources/forms/unitexcellenceaward-2015.pdf

Unit of Excellence patch award order form
http://www.oa-bsa.org/uploads/resources/forms/unitexcellenceawardform.pdf

http://www.oa-bsa.org/uploads/resources/forms/unitexcellenceaward-2015.pdf
http://www.oa-bsa.org/uploads/resources/forms/unitexcellenceawardform.pdf

Journey to Excellence 42 Order of the Arrow

Unit of Excellence ribbon order form
http://www.oa-bsa.org/uploads/resources/forms/unitexcellence-lodgeribbon.pdf

Unit of Excellence Scoutmaster of excellence award certificate
http://www.oa-bsa.org/uploads/resources/forms/unitexcellence-scoutmaster_certificate.pdf

Unit of Excellence Coach of excellence award certificate
http://www.oa-bsa.org/uploads/resources/forms/unitexcellence-coach_certificate.pdf

http://www.oa-bsa.org/uploads/resources/forms/unitexcellence-lodgeribbon.pdf

Journey to Excellence 43 Order of the Arrow

Chapter 6

COUNCIL SUPPORT
COUNCIL SUPPORT ITEM #13

COUNCIL DESIGNATED SUPPORT: άKey 3 meets with Scout executive and lodge completes

agreed upon projectsΦέ

¶ BRONZE: 100 points άComplete one project.έ

¶ SILVER: 200 points άComplete two projectsΦέ

¶ GOLD: 400 points άComplete three projects.έ

PURPOSE:

The purpose of this requirement is to help establish a strong link between the lodge and council
leadership through the planning and execution of annual goals that benefit both the lodge and
council.

REQUIREMENT IN-DEPTH:

Working in collaboration with the council Scout executive, lodges are encouraged to develop
projects that will contribute to the council. These projects can vary in purpose based on the
current needs of the lodge and council, but so long as the council and lodge benefit from the
Scout executive approved projects, the requirement is completed.

TIPS FOR SUCCESS:

Examples of Scout executive designated council support projects:

¶ The lodge is to make a minimum contribution of $1,000 to the council endowment fund
through the awarding of a James E. West Fellowship to a deserving member of the
lodge.

¶ The lodge is to publish or update a Where to Go Camping pamphlet, CD, or information
published on the council or lodge website.

¶ The lodge key 3 is to meet with the Scout executive at least quarterly to discuss progress
in the lodge.

¶ The lodge is to provide manpower, resources, and/or program assistance in support of
the council Cub Scout outdoor program.

¶ The lodge is to provide support to a minimum of ten Cub Scout crossover ceremonies.

¶ At least one adult and two youth are to attend a National Lodge Adviser Training
Seminar (NLATS) and a National Leadership Seminar (NLS) respectively.

¶ The lodge is to create and activate an OA Mentoring Program within the council.

Journey to Excellence 44 Order of the Arrow

¶ At least one lodge member is to attend an Order of the Arrow High Adventure program.

¶ The lodge is to recruit a specified number of lodge members to serve as summer camp
staff.

TECHNICAL DETAILS:

To meet this requirement, the Key-3 must meet with the Scout executive or his or her designee.

The projects assigned to meet this criterion are entirely at the discretion of the Scout executive.

Projects must be identified in advance, preferably at the beginning of the year or at the end of
the previous year.

RESOURCES:

Order of the Arrow Best Practices
http://www.oa-bsa.org/pages/content/best-practices

Journey to Excellence 45 Order of the Arrow

COUNCIL SUPPORT ITEM #14

COUNCIL PROGRAM SUPPORT: άProvide OA member staff support for council and district

program eventsΦέ

¶ BRONZE: 25 points άSupport two council or district events.έ

¶ SILVER: 50 points άSupport three council or district eventsΦέ

¶ GOLD: 100 points άSupport five council or district events.έ

PURPOSE:

!ǎ ŀƴ ƻǊƎŀƴƛȊŀǘƛƻƴ ƻŦ άƘƻƴƻǊ ŎŀƳǇŜǊǎέ ǘƘŜ hǊŘŜǊ ƻŦ ǘƘŜ !ǊǊƻǿ ŀǘǘǊŀŎǘǎ ǘƘƻǎŜ ǿƘƻ ƭƻǾŜ
Scouting. Many have skills that are invaluable to Scout leaders looking to put on a great
program. Lodges are heavily encouraged to give back to their respective councils and make a
ǇƻǎƛǘƛǾŜ ƛƳǇŀŎǘ ƻƴ ǘƘŜ {ŎƻǳǘǎΣ {ŎƻǳǘŜǊǎΣ ŀƴŘ άōƻȅǎ ƛƴ ōƭǳŜΦέ

REQUIREMENT IN-DEPTH:

The Order of the Arrow is an excellent resource for councils to rely upon when it comes to
providing program staff for district and council events. Lodges should identify unique qualities
that members hold that could assist in providing quality programs; examples include: American
Indian Affairs programs and resources, trainers, cooks, campfire leaders, etc. Offer these
resources to the council by communicating with the volunteer and professional leaders
responsible for these activities.

TIPS FOR SUCCESS:

¶ Include multiple types of service opportunities:
- Cub Scout day camps
- Summer camps
- District and council camporees
- Resident camps
- Fall festivals
- Scout fairs
- Special needs events

¶ Designate chapters to organize the service for particular events.

¶ Consider setting up an Indian Village, or something of the equivalent, to promote the
Order of ǘƘŜ !ǊǊƻǿΩǎ ǇǊƻƎǊŀƳǎ ŀƴŘ !ƳŜǊƛŎŀƴ LƴŘƛŀƴ ŎǳƭǘǳǊŜ.

¶ Establish contact with the volunteer district leadership of the events for which the OA
will provide service.

¶ Coordinate the activities or the campfire at a district event.

Journey to Excellence 46 Order of the Arrow

TECHNICAL DETAILS:

Simply attending a camporee does not count toward this requirement. Arrowmen must provide
staff support for the event.

RESOURCES:

Order of the Arrow Best Practices
http://www.oa-bsa.org/pages/content/best-practices

Journey to Excellence 47 Order of the Arrow

COUNCIL SUPPORT ITEM #15

COUNCIL CAMPING SUPPORT: άConduct camp promotion contacts to council troops and

teamsΦέ

¶ BRONZE: 50 points άComplete contacts to at least 79% of units or 3% increase over
prior year.έ

¶ SILVER: 100 points άComplete contacts to at least 88% of units or a 3% increase over
79%Φέ

¶ GOLD: 200 points άComplete contacts to at least 100% of units or a 3% increase over
88%.έ

PURPOSE:

The outdoor experience is fundamental to Scouting and the Order. Nature provides a unique
environment for Scouts to learn and use many skills, from knot-tying to leadership. As honor
campers, Arrowmen have a duty to promote camping on a unit by unit basis throughout the
council. Camping promotion has many benefits, including increased attendance at council
camps, more unit camping trips, and ultimately better Scouts. By visiting units individually and
working with the council to develop advertising materials and camping resources, the lodge is
fulfilling one of its most important responsibilities to the Scouting program.

REQUIREMENT IN-DEPTH:

For this requirement lodges will need to establish records for all troops and teams that have
been contacted and received information on camp promotions. To calculate the percentage of
units successfully contacted, divide the number of units contacted by the total number of
troops and teams in the council.

Journey to Excellence 48 Order of the Arrow

TIPS FOR SUCCESS:

¶ Conduct camp promotions along with unit elections. This will give the troop an entire
evening program giving the SŎƻǳǘ ƭŜŀŘŜǊǎ ŀ άƴƛƎƘǘ ƻŦŦέΣ ŀƭƭƻǿ ŦƻǊ ǇƭŜƴǘȅ ƻŦ ǘƛƳŜ ŦƻǊ v
and A, and save time and travel costs for promotion teams.

¶ Coordinate with the council to have Arrowmen present at a summer camp promotion
night.

¶ Offer to assist the council to create a publication for camp promotion.

¶ Promote camping in new units and units that have no Scouts eligible for OA elections.

TECHNICAL DETAILS:

What constitutes an acceptable contact for this requirement is determined by the Scout
executive ƻǊ ǘƘŜ ŎƻǳƴŎƛƭΩǎ /ŀƳǇƛƴƎ /ƻƳƳƛǘǘŜŜ ƛŦ ŘŜƭŜƎŀǘŜŘ ōȅ ǘƘŜ Scout executive.

FREQUENTLY ASKED QUESTIONS:

Question #1: Our unit election team conducted a camping promotion presentation during the
same visit as the unit election. Does this count toward the camping promotion requirement?

Yes, camping promotion can be done during the same visit as the unit OA elections.

RESOURCES:

Where to Go Camping Guide
http://www.oa-bsa.org/pages/content/publications#wtgc

http://www.oa-bsa.org/resources/pubs/WTGC-Manual-1st-ed-May-2005-sm.pdf
http://www.oa-bsa.org/pages/content/publications#wtgc

Journey to Excellence 49 Order of the Arrow

Chapter 7

LEADERSHIP AND GOVERNANCE
LEADERSHIP AND GOVERNANCE ITEM #16

LEADERSHIP DEVELOPMENT: άConduct at least one LLD during the year with qualified

instructors using current materialΦέ

¶ BRONZE: 50 points άTrain at least 60% of LEC members or a 3% increase over prior
year.έ

¶ SILVER: 100 points άTrain at least 86% of LEC members or a 3% increase over 60%Φέ

¶ GOLD: 200 points άTrain 100% of LEC members trained or a 3% increase over 86%.έ

PURPOSE:

The Lodge Leadership Development Course, or LLDC, is a unique opportunity to train your
current and upcoming lodge leadership in a variety of topics. Training is the foundation of a
quality program. Effective training, coupled with experiential opportunities for growth,
produces ŎƻƳǇŜǘŜƴǘΣ ƪƴƻǿƭŜŘƎŜŀōƭŜ ƭŜŀŘŜǊǎ ǿƘƻ ŀǊŜ ŜƳǇƻǿŜǊŜŘ ǘƻ ŎŀǊǊȅ ƻǳǘ ǘƘŜ ƭƻŘƎŜΩǎ
vision.

This requirement encourages lodges to plan and conduct a Lodge Leadership Development
course and requires that a majority of lodge executive committee members attend the event.

REQUIREMENT IN-DEPTH:

The benchmarks for this requirement focus on the percentage of LEC members who participate
in your LLDC program for the year. Calculate your percentage by dividing the total number of
LEC members who participate in the event by the total number of LEC members. Other lodge
members may be invited to attend, but for this calculation, count only members of the lodge
executive committee. What constitutes the LEC is left to the discretion of the lodge.

It is suggested that at least lodge officers, lodge committee chairmen, and chapter chiefs are
invited to attend the LLD. Some lodges invite chapter officers and chapter committee chairman
too, and other lodges invite all interested arrowmen.

LLD courses must be conducted with qualified instructors and use current LLD materials.

Journey to Excellence 50 Order of the Arrow

TIPS FOR SUCCESS:

¶ ¦ǎŜ ǘƘŜ [ƻŘƎŜ [ŜŀŘŜǊǎƘƛǇ tƭŀƴƴƛƴƎ DǳƛŘŜ ŀǎ ȅƻǳ ƻǊƎŀƴƛȊŜ ȅƻǳǊ ƭƻŘƎŜΩǎ [[5/ όǎŜŜ
resources).

¶ Select training sessions from the LLD Website (see resources).

¶ Choose qualified trainers and ensure they have access to LLD training material.

¶ Consider inviting Arrowmen from other lodges that have more experience in a particular
area to teach a specific session.

¶ Make use of the LodgeMaster system to send out invitations in print and electronically
to all invited members.

¶ LŦ ȅƻǳǊ ƭƻŘƎŜΩǎ ōǳŘƎŜǘ ŀƭƭƻǿǎΣ ŎƻƴǎƛŘŜǊ ƳŀƪƛƴƎ ǘƘŜ [[5 ŎƻǳǊǎŜ ŦǊŜŜ ŦƻǊ ǇŀǊǘƛŎƛǇŀƴǘǎ.

¶ A train the trainer meeting should be held for all trainers for your event.

¶ Include current LEC members who staff the event in your calculations.

TECHNICAL DETAILS:

To determine the percentage of trained leaders, divide the total number of LEC members who
attended the LLD by the total LEC membership. Count only the LEC members; other attendees
who are not members of the LEC do not affect this requirement.

If your lodge holds more than one LLD in the year, then the attendance rate is cumulative;
simple add the percentage of trained leaders from each LLDC.

Example #1: The lodge executive committee of Lodge X has 15 youth officers and 10 adult
advisers. 35 Arrowmen attended the annual LLDC, 23 youth and 12 adults. 10 of the youth
participants were άŦǳǘǳǊŜ lodge leadersέ (not currently members of the LEC), and 13 of the
youth participants were LEC members. Of the advisers in attendance, 7 were members of the
LEC and 5 were not.

Twenty of the twenty-five Lodge X LEC members attended the LLD for a trained percentage of
80%. The number of other future leaders who attended the LLD does not impact this
calculation.

LEC
Membership

 LEC
Attended LLD

 Youth 15 Youth 13

 Adult 10 Adult 7

Total: 25 Total: 20

LEC members in attendance = 13 + 7 = 20
Total LEC membership = 15 + 10 = 25
Percentage trained leaders = 20 / 25 = 80%

Example #2: Your lodge has 50 eligible members to attend a LLD course, and held two LLD
courses. 28 of your LEC members attended the first course, making your percentage for that
course 56%. 15 LEC members attended the second course, giving you 30% for that course. In
total for that year, 86% percent of your eligible members attended a LLD course, earning the
Silver level for this requirement.

Journey to Excellence 51 Order of the Arrow

FREQUENTLY ASKED QUESTIONS:

Question #1: Who counts as members of the LEC?

It is up to each lodge to determine which officers are members of the LEC.

Question #2: What if Arrowmen who are not members of the LEC attend the LLD? Should we
count them?

No, do not count Arrowmen who are not members of the LEC in this criterion. Future lodge or
chapter leaders may be invited to the LLD, but these Arrowmen do not count for or against this
requirement.

Question #3: Should we count adults for this requirement?

Yes, all key advisers who directly advise a member of the LEC should be invited to participate or
staff the LLD and should be counted in this calculation. Adults need training too! Even though
these adult advisers have no vote on the lodge executive committee, their presence at the LLD
supports the youth to whom they provide guidance.

Question #4: Two of my lodge officers were unable to attend our LLD this year, but both
attended last year. 5ƻ ǿŜ Ŏƻǳƴǘ ǘƘŜǎŜ ǘǿƻ ƻŦŦƛŎŜǊǎ ŀǎ άǘǊŀƛƴŜŘέ ŦƻǊ ǘƘƛǎ ǊŜǉǳƛǊŜƳŜƴǘ ǘƘƛǎ ȅŜŀǊΚ

No, while they were trained in previous years, this requirement encourages participation in the
ƭƻŘƎŜΩǎ ŀƴƴǳŀƭ [[5Φ hƴƭȅ ǘƘƻǎŜ ŀǘǘŜƴŘƛƴƎ ǘƘŜ [[5 ŘǳǊƛƴƎ ŎǳǊǊŜƴǘ ƭƻŘƎŜ ȅŜŀǊ ǎƘƻǳƭŘ ōŜ ŎƻǳƴǘŜŘ.

Question #5: My council is very large geographically, so my lodge ran two LLD sessions this year
in different parts of the council. Some LEC members attended the first, some attended the
second, and a few LEC members attended both sessions. How do we calculate this?

Calculate the LEC attendance percentage of each LLD session separately and add the two
percentages together to figure your total percentage. Do not count any arrowmen twice,
though, unless their role (office) changed in between the LLD sessions.

RESOURCES:

Lodge Leadership Development Planning Guide
http://www.oa-bsa.org/pages/content/publications#lldpg

LLD Website and Training Session Outlines
http://lld.oa-bsa.org

http://www.oa-bsa.org/resources/pubs/LLD-Planning-Guide.pdf
http://www.oa-bsa.org/pages/content/publications#lldpg
http://lld.oa-bsa.org/2011/
http://lld.oa-bsa.org/

Journey to Excellence 52 Order of the Arrow

LEADERSHIP AND GOVERNANCE ITEM #17

PLANNING AND REPORTING: άSubmit a written performance plan and annual report of

accomplishments to the Scout executive and council executive boardΦέ

¶ BRONZE: 25 points άSubmit a written annual lodge performance plan to the Scout
executiveΦέ

¶ SILVER: 50 points άSubmit a written annual report to the council executive boardΦέ

¶ GOLD: 100 points άOral annual report given to the council executive board by the
lodge chiefΦέ

PURPOSE:

This requirement helps ŜƴǎǳǊŜ ǘƘŀǘ ǘƘŜ ƭƻŘƎŜΩǎ ǎǘǊŀǘŜƎƛŎ Ǝƻŀƭǎ ŀǊŜ ƴƻǘ ƻƴƭȅ Ŝǎǘŀōlished and
known by the council but also support ǘƘŜ ŎƻǳƴŎƛƭΩǎ ƻōƧŜŎǘƛǾŜs at the same time.

The lodge annual report is an opportunity for the lodge to showcase its achievements,
successes, and opportunities for improvement to the council executive board. One of the
ƭƻŘƎŜΩǎ ǇǊƛƳŀǊȅ functions is to support the council and its program. This report outlines the
support, and demonstrates how the lodge will continue to assist the council in its success.

REQUIREMENT IN-DEPTH:

There are two parts to this requirement:

¶ Lodge performance plan

¶ Lodge annual report

[ŀȅ ƻǳǘ ȅƻǳǊ ƭƻŘƎŜΩǎ ŀƴƴǳŀƭ ǇǊƻƎǊŀƳ Ǉƭŀƴ; this includes all scheduled LEC meetings, lodge
events and service weekends, council events that the lodge may help host, etc. Does this
calendar allow the lodge to meet their annual goals? Compare to the council strategic goals.
How can the lodge assist the council in meeting their own goals? Through this collaboration the
lodge and council benefit tremendously through a well-established yearly plan.

The annual reportΩs potential can expand beyond just the council executive board. This report
can be sent to lodge members so that they may see the overall success of the lodge that year,
how they played into the success, and how they can assist in the success of the lodge in the
future. A modified version may also be used when dealing with local organizations in the
ŎƻƳƳǳƴƛǘȅ ǿƘŜƴ ǎŜŜƪƛƴƎ ǎǳǇǇƻǊǘ ŦƻǊ ǘƘŜ ƭƻŘƎŜΩǎ ŦǳƴŎǘƛƻƴǎΦ Cƻƭƭƻǿ ǘƘŜ ƎǳƛŘŜƭƛƴŜǎ ƻŦ ŘŜǾŜƭƻǇƛƴƎ
ǘƘƛǎ ǊŜǇƻǊǘ ƻǳǘƭƛƴŜŘ ƛƴ ǘƘŜ ά[ƻŘƎŜ !ƴƴǳŀƭ wŜǇƻǊǘ ¢ŜƳǇƭŀǘŜέ όǎŜŜ ǊŜǎƻǳǊŎŜǎύ.

Journey to Excellence 53 Order of the Arrow

TIPS FOR SUCCESS:

¶ CreŀǘŜ ŀ ƭƻŘƎŜ Ǉƭŀƴ ōƻƻƪ ŜŀŎƘ ȅŜŀǊΤ ǘƘƛǎ Ŏŀƴ ǎŜǊǾŜ ŀǎ ȅƻǳǊ άŀƴƴǳŀƭ ǇŜǊŦƻǊƳŀƴŎŜ ǇƭŀƴέΦ

¶ Encourage your chapter chiefs and committee chairmen to develop their own goals for
the year. Work with them to establish these goals, and include them in the plan book.

¶ Identify how your goals can be set to ƛƳǇǊƻǾŜ ȅƻǳǊ ƭƻŘƎŜΩǎ performance on JTE.

¶ Ensure your council executive receives a copy of your plan book.

¶ [ƻƻƪ ŀǘ ȅƻǳǊ ƭƻŘƎŜΩǎ ǇǊŜǾƛƻǳǎ ŀƴƴǳŀƭ ǊŜǇƻǊǘ ŀƴŘ ŀǎƪΥ Ƙƻǿ Ŏŀƴ ǿŜ ƛƳǇǊƻǾŜ ƻƴ ƭŀǎǘ ȅŜŀǊΩǎ
accomplishments?

¶ Ensure that plenty of information in the presentation is pertinent to the council
executive board, and how you assisted the council in its annual operation.

¶ Reach out to your lodge officers, chapter officers, and committee chairmen to receive
input and suggestions for items to put into the report.

¶ When presenting the report, be in full field uniform with a sash. The lodge chief is
representing the Order of the Arrow to the cƻǳƴŎƛƭΩǎ ƭŜŀŘŜǊǎƘƛǇΦ aŀƪŜ ŀ ƎƻƻŘ
impression!

¶ Use pictures, videos, and other creative items to make the report interesting and
engaging.

¶ Ensure other council committees, such as the Camping Committee, receive copies of the
report.

¶ ¦ǎŜ ƭŀǎǘ ȅŜŀǊΩǎ ǊŜǇƻǊǘ ŀǎ ŀ ǘŜƳǇƭŀǘŜ ŀƴŘ ƎǳƛŘŜ ƛŦ ƻƴŜ ŜȄƛǎǘǎ. If not, download and use the
national template from the national OA website.

TECHNICAL DETAILS:

The general rules for all JTE requirements require that all lower levels of scoring be met in order
to meet a particular level. This means to earn Silver on a requirement, your lodge must also
meet the Bronze benchmark. To earn Gold, your lodge must also meet both the Bronze and
Silver benchmarks. This is pertinent to this requirement in particular.

Example #1: Your lodge chief gives a verbal report to the council executive board, but the
annual report is not in written format. This does not meet the gold benchmark since the silver
benchmark was not achieved.

Example #2: Your lodge chief submits a written annual report to the council executive board
and gives a verbal report to the board as well. However, no performance plan was created for
the year. In this case, the lodge does not earn any points since the bronze benchmark was not
fulfilled.

Journey to Excellence 54 Order of the Arrow

RESOURCES:

Lodge Annual Report Template
http://www.oa-bsa.org/pages/content/lodge-leadership-annual-report-template

National Council Strategic Plan
http://digital.scouting.org/strategicplan

http://www.main.oa-bsa.org/resources/lodge/
http://www.oa-bsa.org/pages/content/lodge-leadership-annual-report-template
http://digital.scouting.org/strategicplan/
http://digital.scouting.org/strategicplan

Journey to Excellence 55 Order of the Arrow

Chapter 8

{/hwLbD ¢I9 [h5D9Ω{ PERFORMANCE
JTE SCORING

To qualify for recognition lodges must renew their annual charter on time with appropriate fees
and be in compliance with the current editions of the OA Handbook, Guide for Officers and
Advisers, Field Operations Guide, Guide to Inductions, and ceremony books.

A copy of the Journey to Excellence petition may be found at:

http://www.oa-bsa.org/pages/content/jte

¢ƻ ŘŜǘŜǊƳƛƴŜ ǘƘŜ ƭƻŘƎŜΩǎ ƻǾŜǊŀƭƭ ǇŜǊformance level, ǳǎŜ ǘƘŜ ǇŜǘƛǘƛƻƴΩǎ ƳŀǘǊƛȄ ǘƻ ŘŜǘŜǊƳƛƴŜ ǘƘŜ
points earned in each of the 17 individual criteria, circle the criteria completed, add the scores
in each column to determine the points earned at each award level, and finally add the three
column scores to obtain the grand total number of points earned.

SŎƻǊƛƴƎ ǘƘŜ [ƻŘƎŜΩǎ W¢9 tŜǊŦƻǊƳŀƴŎŜ: Overall JTE award levels are determined by the

grand total points earned and the number of criteria for which the lodge achieved at least
Bronze.

¶ BRONZE: 1400
points

ά9ŀǊƴ ŀǘ ƭŜŀǎǘ мплл ƎǊŀƴŘ ǘƻǘŀƭ Ǉƻƛƴǘǎ ŀƴŘ ŎƻƳǇƭŜǘŜ .ǊƻƴȊŜ ƻǊ
better in at least 10 ŎǊƛǘŜǊƛŀΦέ

¶ SILVER: 2050
points

ά9ŀǊƴ ŀǘ ƭŜŀǎǘ нлрл ƎǊŀƴŘ ǘƻǘŀƭ Ǉƻƛƴǘǎ ŀƴŘ ŎƻƳǇƭŜǘŜ .ǊƻƴȊŜ ƻǊ
ōŜǘǘŜǊ ƛƴ ŀǘ ƭŜŀǎǘ мн ŎǊƛǘŜǊƛŀΦέ

¶ GOLD: 2550
points

ά9ŀǊƴ ŀǘ ƭŜŀǎǘ нррл ƎǊŀƴŘ ǘƻǘŀƭ Ǉƻƛƴǘǎ ŀƴŘ ŎƻƳǇƭŜǘŜ .ǊƻƴȊŜ ƻǊ
ōŜǘǘŜǊ ƛƴ ŀǘ ƭŜŀǎǘ мр ŎǊƛǘŜǊƛŀΦέ

GENERAL RULES

¶ To meet any award level all lower levels of scoring be met. This means to earn Silver on
a requirement, your lodge must also meet the Bronze benchmark. To earn Gold, your
lodge must also meet both the Bronze and Silver benchmarks.

¶ No requirement is mandatory.

¶ All JTE data must be submitted using the OA LodgeMaster application.

¶ Alternative award level metrics based on increasing performance are calculated in
ǊŜŦŜǊŜƴŎŜ ǘƻ ǘƘŜ ǇǊŜǾƛƻǳǎ ȅŜŀǊΩǎ ǇŜǊŦƻǊƳŀƴŎŜ ŀǎ ŦƻƭƭƻǿǎΥ

- άX҈ ƛƴŎǊŜŀǎŜ ƻǾŜǊ ǇǊƛƻǊ ȅŜŀǊέ: The current ȅŜŀǊΩǎ ǇŜǊŦƻǊƳŀƴŎŜ ƛǎ ŀǘ ƭŜŀǎǘ
X percentage points greater than the previous year.

- άX% increase over Y҈έ: The ŎǳǊǊŜƴǘ ȅŜŀǊΩǎ ǇŜǊŦƻǊƳŀƴŎŜ ƛǎ ŀǘ ƭŜŀǎǘ X percentage
points greater than the previous year, and the current percentage is at least Y%.

http://www.oa-bsa.org/pages/content/publications#lfm
http://www.oa-bsa.org/pages/content/publications#lfm
http://www.oa-bsa.org/pages/content/publications#fog
http://www.oa-bsa.org/pages/content/guide-to-inductions
http://www.oa-bsa.org/pages/content/jte

Journey to Excellence 56 Order of the Arrow

¶ Use correct and accurate numbers throughout the JTE program. If not, some of the
benefit and validity of the JTE program may be lost. Furthermore, national averages
used for setting benchmarks for future years may be skewed.

CONTINUED IMPROVEMENT

To encourage continued improvement the JTE program takes two approaches:

¶ Several benchmarks include alternative award level metrics based on increasing
performance.

¶ Benchmarks are adjusted each year based on target distribution.

PERFORMANCE IMPROVEMENT AWARD METRICS

Lodges that are not doing well in a specific requirement can still earn the Bronze award level by
making a significant improvement over the previous year even though their current yearΩǎ
performance does not meet the fixed Bronze level benchmark.

Currently, five requirements include these alternative benchmark metrics to allow lodges to
earn Bronze by showing significant improvement over the previous year. This element of the
ǇǊƻƎǊŀƳ ŦƻǎǘŜǊǎ ǘƘŜ W¢9 Ǝƻŀƭ ƻŦ άŎƻƴǘƛƴǳŜŘ ƛƳǇǊƻǾŜƳŜƴǘέΦ

By rewarding lodges for making significant gains during the course of the year, lodges are more
likely to strive to improve even if there is little hope to achieve the fixed Bronze award
ōŜƴŎƘƳŀǊƪΦ ¢ƘŜ ƭƻŘƎŜ ƛǎ ŜƴŎƻǳǊŀƎŜŘ ƴƻǘ ǘƻ άƎƛǾŜ ǳǇέ ƻƴ ŀ ǊŜǉǳƛǊŜƳŜƴǘ ōǳǘ ǘƻ ǿƻǊƪ ǘƻ Řƻ
better than the previous year.

Silver and Gold award levels may also be earned for significant improvement as well, but only if
the current performance meets at least the lower benchmark.

For example, a lodge may earn Silver even if they do not meet the fixed Silver benchmark if
they improve by the specified number of percentage points beyond Bronze.

Similarly, a lodge may earn Gold if they improve by the specified number of percentage points
beyond Silver even if still below the fixed Gold benchmark.

Journey to Excellence 57 Order of the Arrow

ANNUAL ADJUSTMENT OF REQUIREMENT BENCHMARKS

As our lodges get better and better in the categories of JTE, more lodges are likely to meet a
specified benchmark. To ensure these well-performing lodges continue to improve despite their
success, the benchmarks of each JTE requirement are
reevaluated and reset annually to reflect the desired
expected distribution. The revised benchmarks are
calculated based on the actual performance data of all
lodges from the previous few years.

The goal is that the large majority (80%) of lodges will receive some recognition and that a small
percentage (10%) will earn Gold.

Most lodges should receive some JTE recognition, and Gold is intentionally difficult!

AWARDS FOR JTE PERFORMANCE

There are several recognition items lodges and Arrowmen can receive for earning a JTE award
level.

JTE PIN FOR LODGE FLAP

Lodges that are certified as a Journey to Excellence lodge are eligible to purchase
pins for youth and adult Arrowmen for wear on the lodge flap. There are three
different pins, one for each level: Gold, Silver, and Bronze. The pins may be
purchased from the national OA office.

JTE FACT: In 2015, 88 lodges
(32%) earned the gold JTE
award level.

Figure 2 - Target JTE Award Distribution

Journey to Excellence 58 Order of the Arrow

LODGE NAME LISTED IN THE ORDER OF THE ARROW ANNUAL REPORT

The names of all lodges that are certified as Bronze, Silver, or Gold Journey to Excellence lodges
will be listed in the national Order of the Arrow annual report.

JTE-CERTIFIED LODGES ELIGIBLE FOR OTHER OA AWARDS

Achieving at least bronze level of performance is required to apply for all national lodge awards
and recognitions. (Order of the Arrow Handbook, 2015 edition; pg. 95)

Journey to Excellence 59 Order of the Arrow

Appendix

JTE RESOURCES
JTE RESOURCES

Resources such as documents and best practices that support a specific JTE requirement are
listed in the requirements section within the detail for the specific requirement.

JTE INSIGHT REPORTS

! W¢9 ƛƴǎƛƎƘǘ ǊŜǇƻǊǘ ǎǳƳƳŀǊƛȊŜǎ ŀ ƭƻŘƎŜΩǎ ǇŜǊŦƻǊƳŀƴŎŜ ƻƴ ŜŀŎƘ of eight key JTE metrics.

A JTE Insight Report is created for each lodge and is intended to
be used by the lodge chief and his adviser to review the lodge
performance on the eight key JTE metrics during the preceding
year. An electronic copy of the JTE Insight Report is sent to each
lodge adviser in the spring.

The document shows the nationwide percentiles of the key
metrics and identifies where the lodge achievement falls within
these percentiles. Small graphs compare the lodge performance
with both section and national totals and the
Bronze/Silver/Gold benchmarks.

SECTION JTE STATISTICS PRESENTATIONS

The JTE statistics presentations consist of charts and graphs that summarize detailed JTE data
on a section, region, and national basis.

A JTE Statistics Presentation is created for each section and is intended to be used by the
section officers and advisers to review the JTE performance metrics of each lodge within the
section. Section officers can refer to these data to identify lodges that excel in specific
requirements and to identify lodges that may need assistance with certain JTE program
elements. The presentation includes over 100 pages of tables and charts; and thus is best used
as a reference tool.

An electronic copy of the JTE Statistics Presentation is sent to each section adviser in the spring.

