

Boy Scouts of America Flying Permit Application

(For a den, pack, team, troop, or crew)

Retain in council office.

**This completed application must be submitted to the council office
for approval two weeks before the scheduled activity.**

Unit No. _____ City or town _____ District _____

Applies for a permit for a _____ flight on _____
Type of aircraft Date

Name of airport where the flight will **both originate and terminate** _____

Total number of participating youth _____ Total number of participating adults _____

A parent or guardian consent form for each youth participant is attached to this application.

All required pilot documents (see page 2 of this application) are attached.

Aircraft and insurance requirements listed on page 2 of this application are satisfied.

Unit Leader Name _____ Age _____

Address _____

City _____ State _____ Zip _____

Work phone _____ Home phone _____
Area code and number Area code and number

Signature of Unit Committee Chair Signature of Unit Leader

For council use only: Complete and return a copy to the unit.

Official Flying Permit Boy Scouts of America

Local permit number _____ Date issued _____

Council Stamp

Not official unless council stamp appears here.

Flight Requirements

Type of Flight (check one):

Basic orientation flight. This flight will be within 25 nautical miles of the departure airport, with no stops before returning. The pilot must have at least a Private pilot's certificate, have at least 250 hours' total flight time, be current under FAR 61 to carry passengers, and have a current medical certificate issued under FAR 61. Tiger Cubs, Cub Scouts, Boy Scouts, and Varsity Scouts are restricted to this type of flight.

Advanced orientation flight. This flight will be within 50 nautical miles of the departure airport, and the plane may land at other locations before returning to the original airport. The pilot must have at least a Private pilot's certificate and 500 hours' total flight time, be current under FAR 61 to carry passengers, and have a current medical certificate issued under FAR 61. Only Venturers and Venturing leaders may participate in advanced orientation flights.

Aircraft

Aircraft make and model _____

Only aircraft with an FAA Standard Certificate of Airworthiness are allowed. No experimental aircraft are allowed, whether youth or adult participants are flying.

Aircraft number _____ Date of last annual inspection _____

Owner _____

Insurance

All aircraft to be used must carry at least \$1,000,000 aircraft liability insurance coverage, including passenger liability, with no passenger sublimit.

EAA Young Eagle Flights. The Experimental Aircraft Association will provide all Young Eagle Flight coordinators with an EAA policy number and expiration date for additional coverage over the owner's EAA-required policy level of \$100,000. This additional coverage will satisfy the Boy Scouts of America \$1 million insurance requirement. The pilot must be a current EAA member. EAA insurance telephone number: 800-236-4800 ext. 4822.

EAA number: _____

List all insurance policies that, in combination, satisfy the \$1,000,000 insurance requirement:

Insurance company _____

Amount \$ _____ Policy number _____ Expiration date _____

Insurance company _____

Amount \$ _____ Policy number _____ Expiration date _____

Insurance company _____

Amount \$ _____ Policy number _____ Expiration date _____

Pilot

Name _____ Age _____

Address _____

City _____ State _____ Zip _____

Work phone _____ Home phone _____

Area code and number

Area code and number

Type of pilot certificate _____ (attach a copy of current pilot certificate)

Date of pilot medical certificate _____ (attach a copy of current medical certificate)

Pilot's total number of flight hours _____ (250 hours minimum)