


1


2


SORRY - THERE IS NO PERFECT SOLUTION!

3

Why is there no perfect solution?

- Not every family has access to the internet
- Not all scouts have phones or have access to a computer
- Using apps & computers is hard for many
- So many platforms available for communicating:
 - Phone (land line, IOS or Android)
 - PC or Mac
 - iPad or other
- Whatever software you use, it's best to select one or two accessible on all platforms

4

Whatever solution you choose...

- You should consider multiple apps/programs to get maximum coverage but keep it to a minimum
- You will need to train everyone
 - Don't assume scouts can teach their parents or that the parent can teach the scout
 - Recommend you have several meetings to help parents set up whatever communication software you select
- Setup standards for online behavior
- Teach them how to mute and unmute their sound

5

Why not just use the phone?

- You must call parent first and ask to speak to their scout
- Time consuming even if you have a calling tree
- Nothing is in writing for them to reference after the call is over and you can only hope they took good notes

6


OPTIONS

7

Phones & Texting

- Scouts & parents use all the time
- Great for quick one on one, but...
 - Not a great way to distribute a lot of information at one time
 - Not easy to set up a distribution list for use
 - Hard to see if someone has been left off a distribution list or not copied
- Two deep leadership protocols apply
 - Parents must be copied on all communications with your scout
 - If a scout replies to you without including his/her parent(s), your reply should include the parents.

8

The Pros & Cons of Email

Pros

- Available on phone or PC
- Easiest way to get information out
- Somewhat easy to read & referenced back to by parent or scout
- Can include attachments (forms to register, etc.)
- Can set up distribution lists so you don't miss someone when communicating

9

The Pros & Cons of Email

Cons

- Scouts don't like to use email
- Scouts don't usually check their email regularly (some parents either)
- Messages can get lost in the flood of "regular" emails, and most people are not familiar with good "search" techniques
- Same rules apply for email as with text messages – you must include parent on any emails to your scout (that's really not a con)

10

Popular Programs & Apps

- Zoom
- Microsoft Teams
- Whatsapp
- Skype
- Google Duo
- Marco Polo
- Slack


11


Zoom

- Is only a video conferencing application but is easy to use
- Available on all platforms.
- EVERYONE MUST download the app to use, on EVERY DEVICE you use, meaning you MUST set up an account BUT IT'S FREE!
- 40 minute time limit unless the organizer has the professional version
- If you don't have the professional version, no worries. When you are bumped off at 40 minutes, send out a new invite.
- Click on the invite link to join on PC, Mac, iPad or iPhone/Android


12


Zoom continued

- App usage is free (for now)
- Up to 100 people at a time
- Sessions can be recorded and shared
- Chat feature to ask questions so you are not interrupting the speaker
- Host can mute and unmute everyone
- For groups larger than 4, ask scouts to mute their microphones to prevent “crosstalk” or as the host, you can mute everyone

13


Zoom continued

- The host can do “on the fly” surveys while meetings are going on
- Teach your scouts Zoom etiquette, set standards for your unit
- If you need to distribute forms or other information, you will have to use another application like email, text, etc.

14


Microsoft Teams

- Free app
 - 45 minute limit per session
 - Unlimited chat
 - Up to 100 people can use
 - 10 GB of free cloud storage
- Keeps communications in teams, chat groups, threads & folders
- Can create folders to drop in documents
- Can record your session

15


Microsoft Teams

- Can share files with Word, Excel, etc.
- Can draw, sketch & write on a shared digital canvas during meetings
- Customize your virtual background so everyone sits in a digitally shared background, making it feel like you are all in the same room (I recommend this whatever app you use)
- Can plan and schedule your meetings in advance
- Can integrate with other apps such as Zoom


16


Whatsapp

- Message friends and family for free using internet first, not data for communicating
- Group Chat up to 256 people
- Can set up multiple chat groups, setup is easy
- Can use on any device you prefer but remember functionality is different from device to device
- Picture quality is not the best but is OK
- Can share files

17


Skype

- Audio & HD video calling
- Call recording with live subtitles
- Smart messaging (to get someone's attention)
- Screen sharing available
- Can call phones or devices
- Can have private conversations (follow scouting guidelines)
- Had issues at one time but seems to have fixed them

18


Google Duo

- Installed with Google app
- Better quality
- Custom groups
- Up to 8 on a conference
- Free, no time restrictions

19

“Other” Apps

- Google Hangouts (like Facetime but is Android version)
- Google Meet
- Facetime
- Trello (more for business, has a “task list” you move from one list to another)
- Houseparty (kids already familiar with but can play games)
- UberConference (up to 10 people)
- Workspace by Facebook (looks like a Facebook feed but is more for business)
- Snapchat
- GroupMe
- ClassDojo

20


MY RECOMMENDATIONS

21


Marco Polo

- Simplest app to use for communicating
- All video, no text
- Most youth are already familiar with this app and have it on their phone or computer
- Easy set up for multiple chat groups
- Send video chats on your own time
- Or you can do "live" chats
- Scout/parent can watch when it's convenient for them because it stays until you delete, unlike Snapchat which when viewed is deleted

22


Marco Polo Continued

- Simplest app for young scouts and folks not comfortable with technology
- Just about any age scout/parent can use regardless of tech skills
- Don't assume everyone knows how to use it even if they "use" it
- Teach them how to use it for your unit, make it a meeting or two
- You should teach your unit to turn on notifications so scouts and parents are alerted to a new video message from you

23


Marco Polo Leader Tips

- Set your chat groups up in advance for live chats
- Set up separate chat groups
 - One for parents only
 - One for parents & scout
 - Other sub-groups as needed such as leadership
- Plan what to say before starting your video so you don't ramble on. Use a cheat sheet to keep you from rambling
- Keep your video chats short - 2 minutes and under.

24


Slack

- Can be used across all platforms: IOS, Android, PC, Mac, etc.
- Think of email but just for your group
- Works through dedicated channels and channels are threaded
- Must be invited by "owner" to be in group (private or open). You want to set yours up as private – you are the owner and will invite all scouts and parents to join and you can assign additional "administrators" if you wish - which you should
- High school students are most likely familiar with it all ready
- Can do surveys and other nice features
- Can attach documents
- Can access conferencing apps such as Zoom or Teams within the Slack app

25


Slack

- Free
- Works seamlessly on phone, PC, Mac or iPad
- Utilizes Workspaces, channels & threads
- Set up channels in advance and pre-load email addresses into your channels so you don't have to do it each time. Add new as needed, delete as needed
- Can send individual messages or can send group messages.
- Anyone can send messages within the app
- No limits to number participating

26


Slack Features

- Channels-to organize your space for conversations, folders, tools and people
- Can connect with other SLACK teams (i.e. other units in your district)
- Messaging is convenient
- Voice and video calls
- App integration such as Zoom or Teams
- File Sharing is easy
- Search within the app is easy

27


Apps that can interface with SLACK

- Zoom
- Simple Poll
- Dropbox
- Google Chrome
- OneDrive
- Gmail
- Outlook
- Survey Monkey

28

Links to check out

- https://slack.com/resources/slack-101?from=home&utm_medium=promo
- <https://www.marcopolo.me/>
- <https://www.microsoft.com/en-us/microsoft-365/microsoft-teams/teams-for-home>
- <https://zoom.us/>
- <https://www.skype.com/en/>
- For great resource for training or understanding an application go to "YouTube" for short training videos.

29

Thank you for attending today!

To receive a copy of this PowerPoint Presentation or if you have questions please contact Tamsin Miller at:

miller@roanestate.edu

30