Sample Speech: 100 Years of Scouting

Hello and welcome.
My thanks to [EVENT HOSTS] for giving me the opportunity to talk about one of the most exciting times in the history of the Scouting movement.
The Boy Scouts of America is accomplishing great things as an organization – a record 200,000 Eagle Scout awards given in the past four years alone.
There is a new energy and anticipation that’s building in Scouting councils across the country – and it’s coming from the new way we are telling the Scouting story.
(PAUSE)
What better way to harness this new energy than through our 100th Anniversary Celebration! Our centennial provides a once-in-a-lifetime opportunity to tell the Scouting story to America. To share what we’ve done over 100 years … and our plans for the future.
What we are talking about here is more than just a big birthday party. It’s more than a celebration of our heritage as the nation’s largest service organization for America’s youth. Throughout the celebration, we will be laying the groundwork to ensure Scouting’s next century is even stronger than its first.
But, early on we realized that before we could do that, we needed to “re-invent” ourselves first.
We had to redefine ourselves as a RELEVANT RESOURCE.
We had to SHOW AMERICA that we are a touchstone for values and vision.
We needed to include and engage ALL members of the Scouting family, including those that have gone on to other things in life.
We had to change our organization to create a TRUE PARTNERSHIP between national and local Scouting entities.
We had to show parents to see that THEY need Scouting, show young men and women that THEY need Scouting, and put systems in place to STRENGTHEN THE ORGANIZATION.
(PAUSE)
We have been guiding young people along the Scouting trail since the decade when William H. Taft was President, Henry Ford built the first moving assembly line, and the Wright Brothers first ferried air cargo.
And all during that time our founding principles have remained intact.
The strength of the Scout Oath and Scout Law has transcended that first century. From World Wars to Cold Wars. Automobiles to space travel. And from black and white TVs to global neighborhoods on the World Wide Web.
We have guided millions through it all, and yet it is only the beginning.
Fast forward to 2010.
Our 100th Anniversary Celebration is coming to life!
We are launching a number of 100th Anniversary programs to help get everyone involved.
Those programs are designed to get everyone engaged in celebrating our 100th Anniversary – from the youngest Scout – to our oldest alumni.
Let me briefly share them with you:
The National Hall of Leadership – A national recognition of Scouts and Scouting volunteers who made a significant difference in the life of another by the extraordinary service they have given … and the Scouting virtues they have modeled.

Everyone in this room is here because you admire this organization and what it represents. And I imagine that everyone in this room could name a Scout or Scouter that positively impacted your life. Please, go to Scouting.org/100years and submit a nomination.

BSA Alumni Connection – A central hub for Scouting alumni, featuring access to a new centennial online scrapbook and other tools to help BSA alumni stay connected with Scouting

Generations Connection – Working in partnership with The Arbor Day Foundation, a look at Scouting’s family tree through a series of events that provide an opportunity to celebrate the ways that Scouting strengthens families and nurtures important bonds. And, discussions are underway now to extend this program with the creation of a new BSA Centennial Forest.

A Year of Celebration, A Century of Making a Difference – A series of awards developed to explore the values of Leadership, Character, Achievement, Community Service, and Environmental Stewardship as the BSA celebrates a century of living by the Scout Law. This program offers a way for everyone, including Scouting alumni—to participate in the 100th Anniversary and demonstrate Scouting’s positive impact on communities.

Get in the Game! Geocaching Events – Fun, high-tech scavenger hunts will use GPS devices to find “caches” or treasures that have been hidden for the game. Non-Scouts will be invited to join their Scouting friends in these day-long events that show the adventurous side of Scouting.

Adventure Base 100 – This interactive tour will travel the country giving visitors an exciting view of the history and future of the Boy Scouts of America. With rock-climbing walls, experience kiosks, a ceremonial stage, and more, it is sure to both inspire and entertain.

Pitch for Scouting – Major League Baseball has partnered with the BSA to celebrate our centennial. We’re working closely to build a program that showcases the value and heritage of both organizations – emphasizing fun, fitness, and other shared values.

A Shining Light Across America – During one evening of the National Jamboree, we will use virtual hook-ups to connect millions of Scouts in communities across the country … bringing together the entire Scouting family for a single, nationwide opportunity to celebrate and reflect. As well as broadcasting out from the Jamboree, we will also bring in local participation from around the country.
(PAUSE)
In addition to these programs, we will be participating in major events – like having a float in the 2010 Tournament of Roses Parade. There will be local celebrations across the country. Congress has commissioned a BSA Centennial Coin from the U.S. Mint. And much, much more.
We are seeing tremendous energy in our 100th Anniversary Celebration.
We are seeing inspiring commitment from partners like AT&T, the first major donor to support our 100th Anniversary. AT&T Chairman and CEO Randall Stephenson is the Chairman of the 100th Anniversary Celebration and has demonstrated incredible commitment and brought great strength to Scouting.
Truly, this is a very exciting time for the Boy Scouts of America.
 (PAUSE)
Our 100th Anniversary Celebration helps to the tone for all the great things Scouting will have to offer for our young people over the next 100 years.
We are actively speaking out more and more to raise the awareness and public perception of Scouting.
We are getting in front of the media to tell our story. And, we have a great story to tell. Our legacy of instilling leadership, character, service, and a host of other values has kept Scouting vital and relevant for 100 years.
We’re also leveraging the 100th Anniversary to get media attention for other BSA initiatives – like our pilot programs to reach into Hispanic neighborhoods.
Media outreach is only one part of our 100th Anniversary national promotion campaign. We will be creating ads – like this one that ran in Time magazine. We will also use content that we gather from the National Hall of Leadership and Online Scrapbook submissions to create materials that raise our profile in our communities.
(PAUSE)
We need to keep reaching out to millions of Americans…especially to people like you, our Eagle Scouts, our alumni…who have been wondering for some time now “whatever happened to the Boy Scouts?”
It’s people like you who can make the difference in Scouting, because you all have been there.
You have been down the trail, pitched the tent, smelled the wood smoke, and breathed the very essence of how Scouting brings value to the kids and communities we serve.
We Need You.
We need you to go back to your communities, seek out your local councils, and offer to support Scouting any way you can.
Whether it’s volunteering to be a leader, helping to steer fundraising, or just lending a helping hand for a community project, we need you.
We need you to remind people of how Scouting has made a real difference in neighborhoods and entire communities all across this great land.
We need you to remind people of our code – of why a Scout is:
Trustworthy
Loyal
Helpful
Friendly
Courteous
Kind
Obedient
Cheerful
Thrifty
Brave
Clean
Reverent

We need you to remind people of the value our Scouts deliver to the community as a whole.
We need you to be ambassadors for Scouting. Spread the word that Scouting is very much alive, well and growing.
(PAUSE)
It is time we summon all of our friends to tell our Scouting story. With the excitement building for our 100th Anniversary Celebration, the energy we are generating is going off the charts.
We are off to a great start.
Let’s make Scouting even greater.
Thank you.
