

Annua ORDEROFT

Table of Contents IFC
Youth Leadership Message1
Tools for Lodges2
Support of Scouting
Lodge Service Grants4
National Service Award5
Maury Clancy American Indian Campership Fund & Get Kids to Camp Partnership6
Josh R. Sain Memorial Scholarship7
State of the Brotherhood8
Goodman Camping Award9
OA High Adventure10-11
National OA Endowment 12-13
2012 National Order of the Arrow Conference 14-15
Silver Buffalo Award16
Lifetime Achievement Award and Red Arrow17
Distinguished Service Award18
National Order of the Arrow Committee19
Journey to Excellence 20-IBC

2012 National

Brothers,

Let us begin by remarking on what an incredible honor it has been to serve the Order of the Arrow and the Boy Scouts of America as your 2012 national chief and vice chief. Both organizations have bestowed upon us so many opportunities for which we are very thankful. It was nothing short of amazing to be in a position to give back to the program that we greatly cherish.

Over the year we have made many observations regarding the Order of the Arrow and its place within Scouting. One item which has consistently left us awestruck is the unbridled passion for service exhibited by Arrowmen across the country. Truly, our greatest resource continues to be our membership. How else do you explain, among other things, our ability to execute large scale conferences with the assistance of only two BSA professionals? We hope our successors realize how much of a privilege it is to lead this group of enthusiastic Scouts and Scouters.

As the Order of the Arrow approaches its 100th Anniversary, let us continue to demonstrate that we can not only support Scouting but ultimately help move the program forward. Our efforts at the 2013 Jamboree should be the beginning of this renewed sense of service. Of course, this mentality should extend throughout all levels of the organization. Lodges need to work hand in glove with their councils and sections/regions should operate in a similarly complementary capacity with their BSA components. Together we can show how the Order of the Arrow is representative of the best and brightest that Scouting has to offer.

United, we truly will leave a legacy.

John Rehm 2012 National Chief Preston Marquis
2012 National Vice Chief

JOURNEY TO EXCELLENCE

The lodge Journey to Excellence (JTE) program is focused lodges achieving continuous improvement each year. 2012 was the first year lodges participated in JTE and the initial results have been encouraging.

reported information has The confirmed that a majority of the lodges are delivering a superlative annual program. The service hour data shows that on average each Arrowman volunteers an additional 15 hours of service through their lodge or chapter in addition to the hours given through their unit.

Journey to Excellence gives the leadership of the OA vastly more information than ever before, information which shows not only what has happened but why. This information will be used to create programs and resources which will benefit all Arrowmen.

CHAPTER OPERATIONS **GUIDE**

The Chapter Operations Guide provides helpful tools and resources for chapter officers and advisers.

This guide contains best practices for lodge and chapter leaders to consider implementing in their local areas. Chapters are varied in size, membership, and focus, and this guide provides tools for chapters with diverse arrangements. The guide's three chapters focus on chapter program expectations from a lodge or council perspective, chapter programming, and chapter planning.

The guide was released along with five presentation videos to support local chapters. Video topics include "Engaging New Members" and "Conversation Between a Chapter Chief and Troop Representative."

LODGE ADVISER'S **HANDBOOK**

The Lodge Adviser's Handbook provides guidance for the new and experienced lodge leaders.

The handbook is a compilation of relevant information regarding the role of the lodge adviser and also includes a plethora of ideas and best practices to be considered by leaders supporting lodges of all sizes. The guide addresses lodge organization, lodge programming, lodge planning, administrative processes, and resources available to lodge leaders.

OA UNIT OF **EXCELLENCE AWARD**

The OA Unit of Excellence Award seeks to identify those troops/teams and leaders who excel at incorporating the OA into their annual programming. Those units that meet the award requirements will receive recognition, along with those Scoutmasters, troop/ team representatives, and troop/team representative advisers who guide the vouth leaders.

OA INNOVATION AWARD

The OA Innovation Award honors innovation that has a positive impact on chapter, lodge, district, and council Scouting programs. This award challenges local leaders to design and implement programs that serve as solutions to local challenges. Chapters and lodges that receive this award will have a \$1,000 endowment donation made to their council in their name and will be recognized in the National Bulletin and at the BSA National Annual Meeting.

Combined, the OA gave \$11,932,337 in support to Scouting in 2012

The Order of the Arrow's support for Scouting remained focused on service to local council camps, Friends of Scouting campaigns, national high adventure bases, camperships, and scholarships.

Combined, the OA gave \$11,932,337 in support of Scouting in 2012

> Service to local council projects: \$9,342,633*

Materials to support local council projects: \$1.754.291

Friends of Scouting \$476,759

Service to High Adventure \$271,500**

Lodge Service Grants \$40,000

Maury Clancy American Indian Fund \$19,454

Kids to Camp Partnership \$12,700

Josh R. Sain Scholarships \$15,000

*1.288.639 man hours at \$7.25 per hour.

**13,575 man hours at the USFS wage scales of \$20.00 per hour.

SUPPORT

SCOUTING

LODGE SERVICE GRANTS

The Order of the Arrow provides matching service grants to a limited number of lodge-sponsored council service projects annually. The evaluators consider the innovative nature and scope of each project submitted, the number of Scouts who would benefit from the project, and how the project would enhance the council camping experience. Lodges must have achieved Journey to Excellence Certification to be considered. Lodge service grants are funded through the national OA endowment.

In 2012, the following lodges received Lodge Service Grants:

CENTRAL REGION

CHO-GUN-MUN-A-NOCK LODGE

Hawkeye Area Council #172, Cedar Rapids, IA

\$5,000 to expand wheelchair accessible campsites and add a mobility life to the swimming pool at the Howard H. Cherry Scout Reservation.

KU-NI-EH LODGE

Dan Beard Council #438, Cincinnati, OH

\$2,180 to replace aging campsite shelters at Camp Friedlander

NOQUET LODGE

Great Lakes Council #784, Detroit, MI

\$3,675 to build and install swimming docks at Lost Lake Scout Reservation.

SAKIMA LODGE

La Salle Council #165, South Bend, IN

\$2,775 to construct new trails with plant identification signage at Camp Tamarack.

NORTHEAST REGION

NANEPASHEMET LODGE

Yankee Clipper Council #236, Haverhill, MA

\$2,000 to build a new waterfront tower at the Wah-Tut-Ca Scout Reservation.

ABAKE MI-SA-NA-KI LODGE

Cape Cod and the Islands Council #224, Yarmouth Port, MA

\$2,845 to construct four Adirondack style shelters and new latrine for their short term use camp.

WUNITA GOKHOS LODGE

Pennsylvania Dutch Council #524, Lancaster, PA

\$3,000 for the construction of new Cub Scout campsites at the J. Edward Mack Scout Reservation.

LOWANNE NIMAT LODGE

Longhouse Council #373, Syracuse, NY \$1,200 to build a new activity pavilion at

Camp Woodland.

OTAHNAGON LODGE

Baden-Powell Council #368, Binghamton, NY \$2,600 for renovations to the shower house at Camp Tuscany.

SOUTHERN REGION

MUSCOGEE LODGE

Indian Waters Council #553, Columbia, SC

\$1,725 to expand and improve a 2,400 foot trail to the chapel at Camp Barstow.

SKYUKA LODGE

Palmetto Council #549, Spartanburg, SC

\$2,425 to rebuild the amphitheater seating at Camp Bod Hardin.

WAHISSA LODGE

Old Hickory Council #427, Winston-Salem, NC

\$1,725 to construct a new training and instruction shelter at Camp Raven Knob.

WHITE HORSE LODGE

Shawnee Trails Council #200, Owensboro. KY

\$2,425 for renovations to the lodge building at Camp Rov C. Manchester.

WESTERN REGION

UT-IN SELICA LODGE

Mt. Diablo Silverton Council #023. Pleasant Hill. CA

\$4,000 for BB gun and archery range improvements at Camp Terms.

KWAHADI LODGE

Conquistador Council #413, Roswell, NM

\$2,425 for walkways, landscaping, and seating renovations to the amphitheater at Camp Wehinalpay.

HOKING

The National Service Award was created in 1999 to recognize exceptional lodge service to the local council and community measured both quantitatively and qualitatively. Lodges must have achieved Journey to Excellence Certification to be considered.

The following lodges received the National Service Award in 2012:

CENTRAL REGION

ILLINEK LODGE

Abraham Lincoln Council #144 Springfield, IL

KU-NI-EH LODGE

Dan Beard Council #438 Cincinnati, OH

NORTHEAST REGION

MADOCKAWANDA LODGE

Pine Tree Council #218 Portland, ME

WITAUCHSOMAN LODGE

Minsi Trails Council #502 Lehigh Valley, PA

SOUTHERN REGION

MIKANAKAWA LODGE

Circle Ten Council Dallas, TX

O-SHOT-CAW LODGE

South Florida Council #084 Miami Lakes, FL

WESTERN REGION

CAHUILLA LODGE

California Inland Empire Council #045 Redlands, CA

WIATAVA LODGE

Orange County Council #039 Santa Ana, CA

MAURY CLANCY

American Indian Campership Fund

This fund was created in 1971 to assist American Indian Scouts attend resident camp. The fund is named in memory of long-time national committee member Maury Clancy, who made substantive contributions to the OA. Mr. Clancy emphasized the significance of our nation's American Indian culture and worked to encourage the preservation of our American Indian heritage.

The fund supported 219 Scouts representing ten councils by providing camperships totaling \$19,454 in 2012.

Lodges may contribute to this fund through their section, thereby increasing the fund and enabling more camperships to be awarded.

GET KIDS TO CAMP Partnership

In its inaugural year the Get Kids to Camp Partnership was able to provide 602 Scouts with a long-term summer camp experience by supporting 87 provisional unit leaders in partnership with their local councils.

This program is funded through the national OA endowment.

SAIN MEMORIAL Scholarship

The Josh R. Sain Memorial Scholarship was established in 1998 to honor the life of former national vice chief Josh R. Sain, who was killed in automobile accident in 1997. The scholarships are available to immediate past national and regional officers, and immediate past section chiefs upon successful completion of their terms. All scholarship recipients are selected based upon performance in their respective roles and academic achievements while serving as officers.

The 2012 Josh R. Sain Memorial Scholarship recipients were:

DANIEL T. DICKCarthage College
Major: Communications

MARK W. ISHIZU Univerity of North Dakota Major: Airport Management

DWAYNE A. FONTENETTELoyola University
Major: Political Science

ROBERT C. ORR Elon University Major: Business Finance

JONATHAN D. HILLIS Carleton College Major: Political Science

SPENCER M. ST. LOUISPontifical College Josephinum
Major: Philosophy

COLIN P. HUERTER Kansas State University Major: Political Science

BRENT A. WESSEL Southeast Missouri State University Major: Mathematics

8

JOSH

At the end of 2012 there were 292 lodges in 285 councils, organized into 49 sections:

171,740 Boy Scouts, Varsity Team members and adult Scouters were Arrowmen.

The membership consisted of 97,355 youth members and 74,385 adult members.

152 lodges (52.1%) qualified for Journey to Excellence Gold Certification.

27 lodges (9.2%) qualified for Journey to Excellence Silver Certification.

208 councils (73 %) met the Order's 30% Brotherhood conversion requirement.

41,437 new members were inducted into Ordeal membership; 16,863, into Brotherhood; and 2,386, into Vigil Honor.

Forty nine section conclaves were conducted during the year. This annual event brings together Arrowmen from all lodges in a section for training, fellowship, and inspiration.

GOODMAN CAMPING AWARD

"The Order of the Arrow is a thing of the out of doors rather than the indoors. It was born in an island wilderness. It needs the sun and rain, the woods and the plains, the waters and the starlit sky"

-E. Urner Goodman

The E. Urner Goodman Camping Award was created in 1969 as a tribute and testimonial to the Order's founder. The purpose of this award is to encourage and challenge Order of the Arrow members and lodges to increase their scope and effectiveness in promoting and increasing Scout camping within each council. Lodges must have achieved Journey to Excellence Certification to be considered. The award is presented annually to two outstanding lodges from each region.

The 2012 recipients of the E. Urner Goodman Camping Award were:

CENTRAL REGION

MICHIGAMEA LODGE

Calumet Council #152 Munster, IN

MISCHIGONONG LODGE

Lake Huron Area Council #265 Auburn, MI

NORTHEAST REGION

OCTORARO LODGE

Chester County Council #539 West Chester, PA

KUSKITANNEE LODGE

Moraine Trails Council #500 Butler, PA

SOUTHERN REGION

BOB WHITE LODGE

Georgia-Carolina Council #093 Augusta, GA

TSOIOTSI TSOGALII LODGE

Old North State Council #070 Greensboro, NC

WESTERN REGION

YOWLUMNE LODGE

Southern Sierra Council #030 Bakersfield, CA

TOLOMA LODGE

Greater Yosemite Council #059 Modesto, CA

OA HIGH ADVENTURE

For the past 18 seasons the Order of the Arrow has offered the ultimate extension of B-P's vision of using the outdoors to transform the lives of Arrowmen through its high adventure programs at the

Philmont Scout Ranch. Florida Sea Base, and Boundary Waters Canoe Area. These programs utilize methods. patrol small under crews

the direction of a trained foreman, while learning advanced "Leave No Trace" principles, conservation, and crew cohesion. Through periods of reflection during the program each participant makes a lifetime

commitment to servant leadership.

This past year marked the seventh consecutive summer that the Order of the Arrow's high adventure programs provided more than 250 Arrowmen with an unparalleled outdoor experience. These Arrowmen provided more than 13,500 man hours of service to the Philmont Scout Ranch. Florida Sea Base, Boundary Waters Canoe Area and Quetico Provincial Park.

All four OA High Adventure programs are funded through the national OA endowment.

PHILMONT SCOUT RANCH

In its 18th season the OA Trail Crew had 127 participants who completed 3,097 feet of new trail and, five switchbacks. 2012 marked the completion of the Chandler Canyon to Trail Canyon Trail, started in 2007 with a finished length of 21,717 feet (4.11 miles) this trail meanders through the rough and barren terrain of the 2002 Ponil Complex fire. The young men on the trail reported feeling supported, valued, and appreciated by frequent visits from the leadership of Philmont's conservation department as part of the ongoing collaboration between OATC and the ranch staff.

In close cooperation with the Philmont conservation department this year's training included a special focus on U.S. Forest Service Incident Command structure and its use in managing large scale service projects. This training provides more trained youth Arrowmen capable of providing leadership to national service projects similar to ArrowCorps⁵ and SummitCorps and their local variants like FourCorps and ArrowPower¹¹.

NORTHERN TIER

The OA Wilderness Voyage celebrated its 14th season of service to the Boundary Waters Canoe Area and its fourth season of service in the Quetico Provincial Park. These programs, based at the Charles L. Sommers Canoe Base, had 67 Arrowmen complete 6,300 man hours of service.

The Wilderness Voyage began work at two new portage sites this season. The first from Lower Pauness Lake to Lake Loon, also known as the historic Devil's Cascade portage, and the second portage from Little Lake Loon to Slim Lake. The Devil's Cascade site had 12 check dams. 18 water bars completed along with 131' of trail retreaded. The Little Lake Loon to Slim Lake portage saw the completion of 2 check dams, 2 water bars, 70' of trail retreading, and 64' of new turnpike construction.

Across the border, crews on the Canadian Odyssey continued work begun in 2011 in the Quetico Provincial Park's Nym Lake to Batchewaung Lake portage. 125' of turnpike were constructed along with 69' of retreading of existing portage trails.

FLORIDA SEA BASE

In its second season, Ocean Adventure had 63 participants who focused their service programs around projects on the Florida Sea Base's Big Munson Island and the Florida Land and Sea Trust's Crane Point Hammock, The sailing adventure portion of the program built critical leadership skills aboard the Trade Wind during a four day sail through the lower Florida Keys.

Munson Big Island serves as the primary location for the Out Sea Base's Island Adventure. with participants paddling 5.5 miles across open ocean from the Brinton Environmental Center to this remote island in the heart of the Florida Keys National Marine Sanctuary. The OA Ocean Adventure's service at this site included nearly 500 hours of beach restoration and erosion control, trail maintenance in the salt flats & marshes, and the

areas. Crane Point Hammock located Marathon, in Florida, provides environmental education to both residents of Monroe County and visitors from around the world on the fragile and unique ecosystem of the Florida Keys and Florida Bay. Service within the Crane Point Hammock involved the removal of

invasive plants and trees.

construction of program

ENDOWMENT

The national OA endowment was formed more than 30 years ago as means for the Order to fund scholarships and special programs. In the early years, the endowment was funded through the sale

of credit card style Vigil Honor membership cards at national OA conferences. From this humble beginning the endowment has grown into the primary funding source for all OA high adventure programs, Josh R. Sain Memorial Scholarships, national Scout jamboree OA programs like the Mysterium Compass, and lodge matching service grants, which support lodges in their effort to serve their local councils.

MANAGEMENT

The national Order of the Arrow committee oversees the annual special projects budget, which is funded using the earnings from the national OA endowment. The committee has entrusted the management of this asset to BSA Asset Management LLC (BSAAM). This is a very low cost option, which allows for significant savings in management and trust fees, while having professional management of the funds. As of January 2013, 45 local councils and affiliated partners, representing more than \$86 million, utilize BSAAM for their asset management.

GROWTH & VALUE

Since 2010 the national endowment has seen its value increase by \$785,746 through positive change in market value and donations. At the end of 2012, the national OA endowment had assets of \$4,602,773, excluding gifts designated in the estate planning of the members of the Goodman Society.

SUPPORT

During the past three years, the national OA endowment has supported key OA programs with \$491,420 in direct funding, including \$138,140 in direct support of local councils through lodge matching service grants.

CONTRIBUTIONS

Members have contributed \$140.940 since 2010 through direct contributions, & bequests.

LEGACY FELLOWSHIP

A new effort focused on encouraging OA members to support their local council by becoming James E. West Fellows and then seeking for them to make an additional \$1.000 contribution to the national OA endowment was launched in 2011. The "Founding Fellows" initiative seeks to have 1000 brothers become James E. West Fellows and members of the Legacy Fellowship by May 2013.

The 82 Founding Fellows, who are James E. West Fellows in their local councils, have made an additional \$1,000 contribution to the national OA endowment in 2012 are:

Glenn	Achey
Glenn	Ault
Marcus	Bailey
William	Bennett
Steven	Borough
Lane	Bridges
Matthew	Brown
Joseph	Burleski

lational Order Of The Arrow

Jack Butler Toby Capps Gerard Case Brian Ceres Ceres Jr. Gerald Coleman Sean Philip Craig Stephen Deatherage Kaleen Deatherage Scott Dick Barry Ekle Fllsworth Matthew Brad Epstein William Farmer Flizabeth Fielder Tom Fielder Donovan Fisher James Flatt Neal Frankel Douglas Fullman Gaines Stephen David Garrett Jeffrey Goldsmith Dennis Gormley John Hess Joan Hinkle James Hinkle Marshall Hollis Jason Hood Lynn Horne J. Robert lves Steven Johnson Jeffery Jonasen Karl Kaszuba Randall Kellv Carrie Kennedy Richard Koechlein Dennis Kohl Kenneth Kolde Kenneth Korin

Kramer

Lacev

Loeble

Lim

Paul

Davis

Bill

Nathaniel

Anders Carev Shane Sam Bill Michael Michael Edward Michael Harvev James Joe Ty Steven Zacharv Craig Daniel John Joseph David Russell Charles Jason Clint Tim Gordan Matthew Ben Billy Raymond

Martenson III Mignerey Miller Minetti Newbera Parmer Parrish Pease Philbrook Randolph Jr. Reed Riggs Robinson Rose Rose Salazar Segersin Severino Shore Sirken Smart Spitz Stribling Takeshita Tyler Vaughn Vick Vincent Walley

GOODMAN SOCIETY

Willcocks

At the end of 2013, 66 individuals were members of the Goodman Society, having included the national OA endowment in their estate planning. The minimum gift for membership in the Goodman Society is \$10,000.

Two new members joined the Goodman Society in 2012:

Marshall E. Hollis Kevin P. Moshier

From July 30th to August 4th, 2012, 7250 Arrowmen gathered in East Lansing, Michigan at Michigan State University for the 31st national Order of the Arrow Conference, the 2nd largest in the Order's history. NOAC is a gathering of Arrowmen from across the country in celebration. fellowship, and competition, while taking part in high quality training and engaging in formal and casual exchanges of ideas and methods which will improve their units, chapters, and lodges. Late in 2011 the section chiefs selected "United. We Leave a Legacy" as the theme for the 2012 national conference. The choice of this

theme helped guide the youth leaders

throughout the planning process and in implementing a number of new programs making the 2012 conference a unique and meaningful experience for all those in attendance.

Some highlights of the 2012 national conference included:

NESA@NOAC was a central part of the 2012 conference: this partnership with the national Eagle Scout association presented a special theme show celebrating the centennial of the Eagle Scout award and showcasing the best of what it means to be an Eagle Scout. Additionally there was an Eagle Scout banquet which had its seating increased from 850 to 1450 to accommodate the high demand to participate in this special centennial event. 2,182 of the Arrowmen in attendance at NOAC were Eagle Scouts.

Arrowmen from around the nation donated hundreds of patches which were auctioned to raise campership funds to local Scouts. This effort resulted in \$10,000 being donated to Michigan Crossroads Council to allow local Scouts to attend a long term summer camp.

The use of interactive mobile technology was seen every day and used by nearly every guest through the Munzee wide game. This game provided every guest, and staff member with a unique QR code which could be scanned via any smartphone earning points for meeting fellow Arrowmen or attending special events, trainings, or participation in scavenger type hunts for Munzee tags. Guests reported that this was a highlight of their conference, some scanning thousands of fellow Arrowmen and tags to earn top rankings during that evenings show.

In preparation for the centennial of the Order, there was a significant redesign of the OA museum at this national conference. The redesign included an entirely new vertical display system and methodology, rather than the traditional tabletop style displays previously used, this new format allows the visitor to move more fluidly through the exhibits illuminating the history of Order while also increasing capacity. The second significant redesign involved a professionally produced introductory film and interactive area at the conclusion where Arrowmen received a small bag

of soil from Treasure Island Scout Camp as a memento their experience. Over the past several conferences the museum has grown and expanded to become a highlight of the conference for many quests.

 $\bigcirc A$ The was honored to have a number of kev leaders of Scouting attendance including National President Wayne Perrv. National Commissioner Tico Perez. and Chief Scout Executive Wayne Brock, in addition to hundreds of local leaders and key volunteers who serve our units on a weekly basis. BSA President Wayne Perry summarized this in his remarks that "It's all about the Scouts." a reminder to all in attendance of the theme, "United, We

Leave a Legacy".

Walker Richardson

The Order of the Arrow was honored to have two members of the national committee honored with Scouting's highest honor the Silver Buffalo Award.

VICE ADM. JUSTIN D. MCCARTHY

Centreville, Va. Gifted Leader, Dedicated Scouter, Patriot

In 46 years as an adult Scouter, Vice Adm. Justin D. "Dan" McCarthy has served in nine councils across all four regions, on 10 national committees and task forces, and on the staffs of 12 national Order of the Arrow events, six national jamborees, and two world jamborees. And those numbers don't do justice to the impact he has had on Scouting. A lifelong volunteer, ADM. McCarthy has recently been named BSA Summit Group Director.

MATTHEW MAYNARD WALKER

Richardson, Tex.

Distinguished Arrowman, Eagle Scout, Cheerful Servant

A former Order of the Arrow lodge chief, Mr. Walker knows what Arrowmen are capable of, and he knows how to motivate them to do their very best. As the national OA committee's vice chairman for program, he pushed for the creation of ArrowCorps⁵, the BSA's largest national service project since World War II, oversaw the highly successful OA Trail Crew Program at Philmont Scout Ranch, and initiated plans to create a similar program at the Northern Tier High Adventure Bases.

Established in 1925, only 708 Scouters have been honored with the Silver Buffalo for extraordinary service to youth on a national scale.

LIFETIME ACHIEVEMENT

Award

Established in 2002 the Lifetime Achievement Award was created to recognize only those extraordinary Arrowmen who have influenced and significantly contributed to the vision, direction, and growth of the Order of the Arrow, faithfully demonstrated a lifetime of servant leadership, and through their daily example, illuminated and reinforced the significance of the values found in the Scout Oath and Scout Law.

During the recognition show at the 2012 national conference. Edward A. Pease became the fifth Arrowmen recognized with the Lifetime Achievement Award.

Ed expressed his gratitude for the honor, and said he was humbled by the opportunity to be a part of the Order of the Arrow. He explained that "in linear terms, there is a line that began with Dr. Goodman running through the years to the present day. Each of us finds himself somewhere on that continuum." He said that all Arrowmen are "privileged" to have a place on the continuum, "to be part of a movement bigger than any of us - to share in the common experiences of a tradition we received and who understand that we are simply their stewards." The continuum is not simply a "linear progression," he said, "but an embrace of the spirit that wraps itself around each of us, making us stronger as the beliefs we share are magnified through the bonds of Brotherhood."

RED ARROW Award

The Red Arrow Award was created in 1967 to recognize individuals who are not members of the Order of Arrow for their outstanding service to the Order. It is awarded by action of the national Order of the Arrow committee, and typically only presented for service over a significant period of time. In 2012 the honorees were:

BARRY G. FUNDERBURG DeMotte, IN

JEANETTE C. LORD Nashville, TN

CORY D. MENSEN Ely, MN

DISTINGUISHED SERVICE

Award

The Distinguished Service Award was created in 1940 to honor Arrowmen for their service to the Order beyond the lodge level.

The award is presented to those Arrowmen who have rendered distinguished and outstanding service to the Order on an area, regional, or national level. The award is presented at national Order of the Arrow conferences. Since the time the first award was presented, 908 Arrowmen have been recognized with this honor.

At the 2012 national Order of the Arrow conference, the following Arrowmen were presented with the Distinguished Service Award:

Justin P. Abshire Brian T. Ahrens Timothy D. Babb Rvan D. Baian Michael L. Beckman Rvan J. Bell Joseph G. Buchman Michael R. Card David W. Carlson David M. Carson Deanna J. Castrey-Westmyer Robert Chaballa William B. Chin Marc H. Circus John H. Clark Donald H. Combs III Travis A. Cunningham Raymond R. Czech Daniel T. Dick Joseph M. Dworak Richard P. Ferolo Francis D. Fodero Dwayne A. Fontenette, Jr. Richard M. Fore Robert W. Fudge Calvin J. Fulks Joseph M. Garcia Brian R. Grav Frederick A. Gross Jordan E. Hammons A. Frank Harper David A. Harrell Rvan M. Hav Henry K. Hayashi

Sulphur, LA Eastampton Twp., NJ Fort Smith, AR Fountain Inn. SC Cincinnati, OH Marlton, NJ Park City, UT Bridgeport, CT Leicester, MA West Covina, CA Fountain Valley, CA Dowingtown, PA Trumbull, CT Valley Forge, PA Cimarron, NM Pikesville, KY Pittsfield, PA Cleveland, OH Lena, IL Albuquerque, NM Lake Zurich, IL Channahon, IL New Orleans, LA Loxahatchee, FL Memphis, TN Scottsdale, AZ San Diego, CA Lantana, TX Santa Fe. NM Tuscaloosa, Al Newnan. GA Littleton, CO Bethlehem, PA Renton, WA Collinsville, IL

Joshua P. Henry Daniel J. Higham Jonathan D. Hillis Collin P. Huerter Jess A. Hurwitz Mark W. Ishizu Howard E. Kern Bradford C. Lichota Spencer A. Long Matthew N. Madderra Mark A. Norris Gregory A. Nygren Nicholas A. Ochsner John J. O'Neill Elam M. Patterson Joshua A. Peloquin Michael R. Philbrook Phillip R. Raine Scott A. Robin Sara L. Seaborne Jeffrev L. St. Cvr Thomas E. Starr Jeffery C. Stout William G. Swingle James H. Tarbox Timothy E. N. Terry John E. Thomas, Jr. William H. Topkis Ronnie D. Turpin John T. Van Dreese Russell D. Votava Teddy W. Williams Jason A. Wolz MacKinlev J. Zewalk

Jackson, MS Binghamton, NY Austin, TX Topeka, KS Yorktown Heights, NY Honolulu, HI Westlake Village, CA Shelby Township, MI La Crosse, WI Metairie, LA Mobile, AL Fisher, MN Favetteville, NC Saint Louis, MO West Palm Beach, FL Lititz, PA San Diego, CA Parkville, MO Bartlesville, OK Columbus, IN Alton, NH Pflugerville, TX Little Elm. TX Ashland, VA Hoover, AL Lexington, KY Arlington, VA Park City, UT Nashville, TN Santa Ana. CA Lincoln, NE High Point, NC Key West, FL Tampa, FL

David H. Heimann

National Order Of The Arrow

COMMITTEE

National Chief

John P. Rehm (Y)

National Vice Chief

Preston H. Marquis (Y)

National Chairman

Ray T. Capp

OA Director

Clyde M. Mayer (P)

OA Specialist

Carev L. Miller (P)

Matthew W. Dukeman (P)

Vice Chairmen

Communications and Technology

Craig B. Salazar

Council Relations and Special Projects

Edward A. Pease

Development

N. Anthony Steinhardt, III

Financial Operations and Strategic Planning

Glenn T. Ault

Training

Robert J. Sirhal

Membership and Joint BSA Programs

Hector A. (Tico) Perez

National Events and 100th Anniversary

Michael G. Hoffman

Outdoor Adventures

Scott W. Beckett

Recognition, Awards, History, and Preservation

Michael L. Thompson

Region and Section Operations

Steven D. Bradlev

Unit, Chapter, and Lodge Support

Randall K. Cline

Committee Members

L. Ronald Bell

Unit, Chapter, and Lodge Support

Michael D. Bliss

Region and Section Operations

Nelson R. Block

Development

Forrest I. Bolles

Training

Jack S. Butler, II

Unit, Chapter, and Lodge Support

Toby D. Capps

Development

E. Andrew Chapman

National Events and 100th Anniversary

Mark J. Chilutti

Region and Section Operations

Donald J. Cunningham

Development & Financial Operations and

Strategic Planning

Kenneth P. Davis

National Events and 100th Anniversary

Daniel T. Dick (Y)

Training

Darrell W. Donahue

Outdoor Adventure

Wavne L. Dukes

Unit, Chapter, and Lodge Support

Thomas E. Fielder

Recognition, Awards, History and Preservation

Anthony J. Fiori

Communications & Technology

James A. Flatt. MD

Region and Section Operations

Dwavne A. Fontenette, Jr. (Y)

Communications and Technology

David W. Garrett

Training

Christopher A. Grove

Region and Section Operations

Bradlev E. Haddock

Development

Clyde (Bud) Harrelson III

Communications & Technology

Joshua P. Henry

National Events and 100th Anniversary

John W. Hess

Outdoor Program

Jonathan D. Hillis (Y)

Unit, Chapter, and Lodge Support

Jason P. Hood

Development

Jefferv Q. Jonasen

Region and Section Operations

Dabnev Kennedy

Recognition, Awards, History and Preservation

Howard E. Kern

Outdoor Adventures

Delbert W. Loder

Unit, Chapter, and Lodge Support

J. Dan McCarthy

Outdoor Adventures

Carl M. Marchetti

Development

Carey J. Mignerey

National Events and 100th Anniversary

Max Sasseen, Jr.

National Events and 100th Anniversary

Daniel T. Segersin

Training

Steven R. Silbiger

Development

David N. Strebler

Unit, Chapter, and Lodge Support

Clint E. Takeshita

Communications & Technology

Kaylene D. Trick

Financial Operations and Strategic Planning

Russell D. Votava

Communications & Technology

Matthew M. Walker

Unit, Chapter, and Lodge Support

Billy W. Walley

Recognition, Awards, History and Preservation

JOURNEY TO EXCELLENCE

JOURNEY TO EXCELLENCE GOLD CERTIFIED LODGES		
Aal-Pa-Tah	Gulf Stream	
Abnaki	Narragansett	
Achewon Netopalis	Greenwich	
Achpateuny	Far East	
Ahoalan-Nachpikin	Chickasaw	
Ah'Tic	Bucktail	
Ajapeu	Bucks County	
Alibamu	Tukabatchee Area	
Allohak Menewi	Laurel Highlands	
Amangi Nacha	Golden Empire	
Anpetu-We	Greater St. Louis Area	
Apoxky Aio	Montana	
Atchafalaya	Evangeline Area	
Atta Kulla Kulla	Blue Ridge	
Awaxaawe' Awachia	Trapper Trails	
Blue Heron	Tidewater	
Bob White	Georgia-Carolina	
Buckskin	Theodore Roosevelt	
Caddo	Norwela	
Cahuilla	California Inland Empire	
Catawba	Mecklenburg County	
Cho-Gun-Mun-A-Nock	Hawkeye Area	
Colonneh	Sam Houston Area	
Coosa	Greater Alabama	
Cowikee	Alabama-Florida	
Crazy Horse	Black Hills Area	
Croatan	East Carolina	
Echeconnee	Central Georgia	
Echockotee	North Florida	

Esselen	Monterey Bay Area
Ga-Hon-Ga	Revolutionary Trails
Gila	Yucca
Golden Sun	Cornhusker
Grand Monadnock	Nashua Valley
Guneukitschik	Mason-Dixon
Gyantwachia	Chief Cornplanter
Ha-Kin-Skay-A-Ki	Pikes Peak
Hasinai	Three Rivers
Ho-De-No-Sau-Nee	Greater Niagara Frontier
Ho-Nan-Ne-Ho-Ont	Allegheny Highlands
Hunnikick	Burlington County
Illinek	Abraham Lincoln
Illini	Prairielands
Itibapishe Iti Hollo	Central North Carolina
Ittawamba	West Tennessee Area
Jaccos Towne	Crossroads of America
Kansa	Quivira
Karankawa	South Texas
Kawida	Blue Grass
Kidi Kidish	Coronado Area
Kit-Ke-Hak-O-Kut	Mid-America
Kittan	Twin Rivers
Ktemaque	Westchester-Putnam
Ku-Ni-Eh	Dan Beard
Langundowi	French Creek
Lenapehoking	Northern New Jersey
Lo La'Qam Geela	Crater Lake
Lowaneu Allanque	Three Fires
Lowwapaneu	Northeastern Pennsylvania
Madockawanda	Pine Tree

Ma-Ka-Ja-Wan	Northeast Illinois
Mandan	Santa Fe Trail
Ma-Nu	Last Frontier
Marnoc	Great Trail
Mawat Woakus	Black Swamp Area
Menawngihella	Mountaineer Area
Miami	Miami Valley
Michigamea	Calumet
Mic-O-Say	Western Colorado
Mikanakawa	Circle Ten
Mitigwa	Mid-lowa
Mowogo	Northeast Georgia
Muscogee	Indian Waters
Na Mokupuni O Lawelawe	Aloha
Naguonabe	Central Minnesota
Nanepashemet	Yankee Clipper
Nataepu Shohpe	President Gerald R. Ford
Nawakwa	Heart of Virginia
Nendawen	Allohak
Netawatwees	Muskingum Valley
Nguttitehen	Lincoln Heritage
Nischa Chuppecat	Hoosier Trails
Nisha Kittan	Lewis & Clark
Nisqually	Pacific Harbors
Octoraro	Chester County
Onondaga	Ohio River Valley
Onteroraus	Otschodela
O-Shot-Caw	South Florida
Otahnagon	Baden-Powell
Otyokwa	Chippewa Valley
Owaneco	Connecticut Yankee

JOURNEY TO EXCELLENCE

JOURNEY TO EXCELLENCE GOLD CERTIFIED LODGES (CONT.)		
Pachachaug	Mohegan	
Pachsegink	Des Plaines Valley	
Pa-Hin	Northern Lights	
Papago	Catalina	
Portage	Heart of Ohio	
Quapaw	Quapaw Area	
Quinipissa	Istrouma Area	
Santee	Pee Dee Area	
Seminole	Gulf Ridge	
Shenandoah	Stonewall Jackson Area	
Shinnecock	Suffolk County	
Shunkah Mahneetu	Grand Teton	
Sikhs Mox Lamonti	Mount Baker	
Skyuka	Palmetto	
Suanhacky	Greater New York	
Ta Tanka	San Gabriel Valley	
Ta Tsu Hwa	Indian Nations	
Tah-Heetch	Sequoia	
Tahosa	Denver Area	
Talidandaganu'	Cherokee Area	
Tamegonit	Heart of America	
Tatanka-Anpetu-Wi	Overland Trails	
Tetonwana	Sioux	
Timmeu	Northeast Iowa	
Timuquan	West Central Florida	
Tindeuchen	Erie Shores	
Tipisa	Central Florida	
Tisquantum	Old Colony	
Tiwahe	San Diego-Imperial	

Tkaen Dod	Five Rivers
T'Kope Kwiskwis	Chief Seattle
Tom Kita Chara	Samoset
Totanhan Nakaha	Northern Star
Tsali	Daniel Boone
Tsisqan	Oregon Trail
Tulpe	Annawon
Tutelo	Blue Ridge Mountains
Unami	Cradle of Liberty
Wachtschu Mawachpo	Westark Area
Wag-O-Shag	Potawatomi Area
Waguli	Northwest Georgia
Wa-Hi-Nasa	Middle Tennessee
Wahinkto	Concho Valley
Wahpekute	Twin Valley
Wah-Sha-She	Ozark Trails
Wahunsenakah	Colonial Virginia
Watonala	Pushmataha Area
Wauna La-Mon'Tay	Cascade Pacific
Waupecan	Rainbow
Wiatava	Orange County
Wipala Wiki	Grand Canyon
Witauchsoman	Minsi Trails
Woa Cholena	Mobile Area
Woapeu Sisilija	Susquehanna
Woapink	Lincoln Trails
Wulapeju	Blackhawk Area
Wunita Gokhos	Pennsylvania Dutch
Wyona	Columbia-Montour
Yah-Tah-Hey-Si-Kess	Great Southwest
Yokahu	Puerto Rico

Yowlumne	Southern Sierra	
JOURNEY TO EXCELLENCE SILVER CERTIFIED LODGES		
Abake Mi-Sa-Na-Ki	Cape Cod & the Islands	
Ajapeu	Green Mountain	
Alapaha	South Georgia	
Ag-lm	Bay-Lakes	
Black Hawk	Mississippi Valley	
Blue Ox	Gamehaven	
Chippanyonk	Knox Trail	
El-Ku-Ta	Great Salt Lake	
Hungteetsepoppi	Piedmont	
Japeechen	Jersey Shore	
Kaweah	Alameda	
Lakota	Northwest Suburban	
Miwok	Santa Clara County	
Moswetuset	Boston Minuteman	
Nentego	Del-Mar-Va	
Osceola	Southwest Florida	
Owasippe	Chicago Area	
Pocumtuc	Western Massachusetts	
Puvunga	Long Beach	
Quelqueshoe	Calcasieu Area	
Sasquesahanough	New Birth of Freedom	
Shawnee	Greater St. Louis Area	
Tarhe	Tecumseh	
Tschipey Achtu	Seneca Waterways	
Unali'Yi	Coastal Carolina	
Wichita	Northwest Texas	
Wihinipa Hinsa	Bay Area	

