
the power of

2009 Annual Report

T CONTENTS
LEADERSHIP MESSAGE. 1

THE MISSION OF THE ORDER OF THE ARROW 2-3

THE PURPOSE OF THE ORDER OF THE ARROW 4-7

SUPPORT OF SCOUTING .8

NATIONAL SERVICE AWARD .8

LODGE SERVICE GRANTS .9

THE SILVER BUFFALO. .9

LEADERS OF CHARACTER .10

THE BROTHERHOOD .10

GOODMAN CAMPING AWARD .11

ORDER OF THE ARROW HIGH ADVENTURE.12

MAURY CLANCY AMERICAN INDIAN CAMPERSHIP13

2009 NATIONAL OA CONFERENCE 14-17

RED ARROW AWARD. .18

DISTINGUISHED SERVICE AWARD .18

LIFETIME ACHIEVEMENT AWARD .19

JOSH R. SAIN MEMORIAL SCHOLARSHIP.20

COMMITTEE MEMBERS .21

“To love one another is the greatest
life lesson learned in my youth, a lesson
taught me by men of the highest moral
character, men of profound vision, honor,
and dedication, men who I still consider
myself fortunate to have known. These
men were my brothers in the Order of
the Arrow.”

A reflection from the 2009 National
Order of the Arrow Conference

the power of ONE

the power of ONE | page 1

LEADERSHIP
MESSAGE

BBrothers,

The year 2009 brought great
successes and ever lasting
memories. It was a monumental
year not only for our organization,
but society as a whole. We were all
a part of the inauguration of a new
President of the United States, we
have been battling through the worst
economic downturn since the great
depression, and we witnessed a
heroic crash landing in the Hudson
River. No matter what the memory,
this past year has brought with it
powerful experiences.

These experiences were embodied
by each one of our 171,000 members.
Our organization successfully
conducted twelve national
leadership seminars, seven national
lodge adviser training seminars,
four section officer seminars,
the 2009 national Order of the

Arrow conference (NOAC), and
countless other programs. Each of
these programs offered different
opportunities that enhanced our
leadership abilities and enabled us
all to partake of our Brotherhood.
However, the true pinnacle of the
year was NOAC 2009. It had the
memorable theme of THE POWER
OF ONE, that will forever stick with
the 6,803 members in attendance.

The Power comes from the individual.
It is each person that can and should
harness that Power to benefit those
around them. Moreover, when we
work together in this organization
and in life, we must take this theme
with us. The impact can be large or
small, short or long term, just so long
as it is positive for those involved.
THE POWER OF ONE is the beginning
of a journey that our organization has
embarked on and where it will take
us is up to each Arrowman.

Within the following pages, the
2009 Order of the Arrow Annual
Report outlines where we have
been as an organization over the
past year. This report serves as a
perfect benchmark for us to strive
to improve and continue paving our
way as we head into 2010 and the
years to come. The year 2009 has
brought with it memories that will
last a life time. We are embarking on
a new direction for our organization,
founded on the three principles of
Brotherhood, Cheerfulness, and
Service.

Yours in Service,

Jack O’Neill
2009 National Chief

Dan Higham
2009 National Vice Chief

letter from the chief and the vice chief

page 2 | 2009 annual report

AA mission statement is a
brief sentence that defines an
organization’s core objective, its
essence. It answers the question,
“Why do we exist?” using clear,
concise words.

The OA’s mission statement is a
declaration of our key beliefs and
intentions as a Brotherhood. It
affirms: a commitment to achieve our
purpose, our position within the BSA,

and the youth led adult supported
partnership that is the hallmark of
the Order’s success.

Every member should become
familiar with the Order of the
Arrow’s mission statement.

…mission…
The dictionary defines mission

as “a sending out or being sent out
with authority to perform a special
service; an errand.” As Arrowmen,
we are familiar with this concept.
The legend, described by Meteu in
the Ordeal ceremony, explains how
Chingachgook and Uncas traveled

The mission of the Order of
the Arrow is to fulfill its

purpose as an integral part
of the Boy Scouts of America

through positive youth
leadership under the guidance

of selected capable adults.

THE MISSION OF THE
ORDER OF THE ARROW

DURING 2009 THE ORDER OF THE ARROW
UPDATED ITS MISSION AND PURPOSE STATEMENT

FOR THE 21ST CENTURY.
THE FOLLOWING PROVIDES THE UPDATED STATEMENTS

ALONG WITH A BRIEF EXPLANATION OF THEIR MEANING.

to neighboring villages to warn
their nation of an impending “dire
and dreadful danger.” Their trip
was a mission.

Note that the definition of mission
includes the word “authority.” A
mission is sanctioned and approved.
The Order of the Arrow’s authority
comes from the organization we
serve, the Boy Scouts of America.

…an integral part of the
Boy Scouts of America…

Integral (pronounced)
means “necessary for completeness,

the power of ONE | page 3

essential, whole, complete, made
up of parts forming a whole.” The
word is used to point out that the
Order is an essential, integrated
program within the broader Scouting
program, not a separate entity.

…through positive
youth leadership…

The word positive is an adjective
which means “making a definite
contribution; constructive” to further
describe the leadership qualities
expected of Arrowmen. Leadership
is about action, about directing,
guiding and supporting others. As
a result, positive youth leadership
implies “constructive action” by
young people.

Like Scouting itself, the Order is
designed to benefit youth. Through
youth leadership, members under the
age of 21 learn by doing, planning
and conducting OA program at the
chapter, lodge, section, region and
national levels. The officers and
youth committee chairmen lead
meetings, run activities and manage
OA finances. Only those members
under age 21 may hold office or vote.

…under the guidance of
selected capable adults.

Adults in the Order serve in
advisory capacities. Typically,
adults serve as advisers to each
youth position. An adviser’s role
often includes training, counseling,
coaching and mentoring youth. Not
every adult can be chosen to be an
OA adviser. Those appointed usually
have noteworthy competencies and
an ability to relate well with people,
especially young people.

The concept of youth led adult
supported partnerships took root
during the very first days of the
Order. Working with their advisers,
young members inducted into the
Brotherhood in the first ceremonies,
in the summer of 1915, began
accepting leadership roles that fall:
forming committees to maintain
membership records, drafting lodge
rules and reworking ceremonies.

With each passing decade, the
Order’s commitment to youth led
adult supported partnerships has
grown and evolved. Today, that
partnership is more prominent and
stronger than ever.

page 4 | 2009 annual report

As Scouting’s National Honor Society, our purpose is to:

>Recognize those who best exemplify the Scout Oath and Law in their

daily lives and through that recognition cause others to conduct

themselves in a way that warrants similar recognition.

>Promote camping, responsible outdoor adventure, and

environmental stewardship as essential components of every

Scout’s experience, in the unit, year-round, and in summer camp.

>Develop leaders with the willingness, character, spirit and ability

to advance the activities of their units, our Brotherhood, Scouting,

and ultimately our nation.

>Crystallize the Scout habit of helpfulness into a life purpose of

leadership in cheerful service to others.

THE PURPOSE
OF THE ORDER OF THE ARROW TThe Order of the Arrow’s four part

purpose explains our intentions and
goals. Each member is expected to
understand and be able to explain what
the OA is all about. The following
paragraphs amplify and expand on the
above purpose statement.

As Scouting’s National Honor
Society, our purpose is to: …

As Scouting’s National Honor Society,
the Order of the Arrow is in some
ways similar to high school national
honor societies that recognize
outstanding students based on
scholarship, leadership, service and
character. Selection to membership
in the OA is unique, however, because
it is controlled by non member peers
rather than members.

the power of ONE | page 5

…Recognize those who best
exemplify the Scout Oath and Law in
their daily lives and through

that recognition cause others to
conduct themselves in a way that
warrants similar recognition…

This first component of the Order
of the Arrow’s purpose has been
an important concept from the
beginning of the Order. It relates
directly to the BSA’s mission to
“prepare young people to make
ethical and moral choices over their
lifetimes by instilling in them the
values of the Scout Oath and Law.”
By recognizing those Scouts who
strive to live their lives according
to the Scout Oath and Law with
membership (and an OA sash,
distinctive pocket flap, membership
card and handbook), the OA hopes to
motivate other Scouts to act in ways
that cause them to be selected for
OA membership as well.

…Promote camping, responsible
outdoor adventure, and
environmental stewardship as
essential components of every
Scout’s experience, in the unit, year
round, and in summer camp…

Camping is one of the primary
methods used in Scouting to help
young men grow to maturity; to
build self confidence and a sense of
responsibility; and develop qualities
of trustworthiness and teamwork.

page 6 | 2009 annual report

It is in the outdoors that young
men learn most about the natural
world and the responsibility to care
for it; stretch themselves mentally
and physically against outdoor
challenges; and learn to lead, work
cooperatively and care for others
in a setting that is both healthy and
demanding. Confidence in one’s
skills and abilities comes through
testing, and Scouting provides ample
opportunities for that testing from
unit camps to summer camps, from
camporees to Jamborees, and from
local outings to nationally sponsored
high adventure programs. An
Arrowman understands that his
first responsibility is to his unit, and
to helping ensure that the outdoor
components of his unit’s program
are strong.

Synonyms for promote include
“improve” and “develop,” so the
OA’s involvement is more than the
promotion of weekend and summer
camp to units much more. The OA
is involved in Scouting’s camping
and high adventure programming at
many levels.

The word responsible conveys our
commitment to health and safety,
and safe practices in all aspects of
our outdoor programs and activities.

Environmental has to do with
one’s surroundings, conditions
and circumstances, including

all those that influence life on
earth. Stewardship relates to
one’s moral responsibility for
the care or administration of a
group’s resources. Environmental
stewardship then, is about one’s
moral responsibility to care for
one’s surroundings. The OA’s love
of nature is well documented in
our ceremonies and traditions. Our
Order’s responsibility as stewards
of the earth’s resources is a logical
extension of that love, whether local
or national in scope.

…Develop leaders with the
willingness, character, spirit and
ability to advance the activities of

 their units, our Brotherhood,
Scouting, and ultimately our nation...

A direct benefit of OA membership
is its ability to impart leadership
skills to members and provide
opportunities to apply and practice
those skills. This is accomplished in
a myriad of ways, including formal
training at many levels and through
the example of experienced leaders
themselves. The most important
methodology is through the careful
and focused coaching and mentoring
of youth leaders by talented and
committed adult advisers. From
the chapter to the lodge, section,
region and national levels, the OA
places young men in leadership
roles and allows them to lead
and to learn from their mistakes.

the power of ONE | page 7

Successful advisers mentor young
OA leaders to succeed, improving
their leadership abilities while
carrying out assignments for the OA,
Scouting or their community.

Inclusion of the word willing, along
with the words character, spirit and
ability as descriptors of leadership,
is a direct, though subtle, reference
to the line in The Legend: “And
in every village some were found
who were quite willing to spend
themselves in others’ service.”
One’s spirit has a great deal to do
with one’s will. Taken together,
commitment (willingness/spirit),
character (moral constitution), and
competence (skill/ability) represent
the essence of leadership.

To advance means “move forward”
or “improve.” This section of the
purpose refers to an Arrowman’s
first responsibility his unit
as well as to the Order of the
Arrow itself, The Brotherhood of
Cheerful Service, Wimachtendienk,
Wingolausik, Witahemui, and the
Boy Scouts of America to whom an
Arrowman’s service is directed.

…Crystallize the Scout habit of
helpfulness into a life purpose of
leadership in cheerful service

 to others.
This statement has been a part

of the OA’s purpose from the

beginning. Learning and living
Scouting’s values are of little worth
unless those values become a
part of the personality and fiber of
our members. When Arrowmen
strive to live lives of Brotherhood,
Cheerfulness and Service, every day
in every way, they are more likely to
lead meaningful and fulfilling lives
and more likely to contribute to the
betterment of our society.

Charity, helpfulness and principled
living are significant, timeless
traits identified and nurtured by
our country’s Founding Fathers,
sustained during our nation’s
expansion westward, tempered by
great national and world conflicts,
invigorated by industrial and
technological revolutions, honed by
social movements and remain a
significant and important part of our
national fabric and the American
people to this day.

The Order of the Arrow, as a
component of the BSA, recognizes
all of this and strives to help ensure
its members set the example of
citizenship at its finest.

page 8 | 2009 annual report

SUPPORT OF SCOUTING:
The Order of the Arrow’s support
for Scouting remained focused on
service to council camps, national
high adventure bases, camperships,
scholarships, and direct support
to council Friends of Scouting
campaigns.

TOTAL FINANCIAL
SUPPORT OF SCOUTING

Combined the Order gave
$12,231,103 in support to

Scouting in 2009

Service to council projects
$10,037,379*

Materials to council projects
$1,359,493

Friends of Scouting
$499,620

High Adventure Service**
$216,360

High Adventure Operations
$43,995

Lodge Service Grants
$39,990

Maury Clancy American Indian Fund
$23,266

Josh R. Sain Scholarships
$11,000

NATIONAL SERVICE AWARD
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 quality
lodge recognition to be considered.

The following lodges received the
National Service Award in 2009:

Central Region
Cho-Gun-Mun-A-Nock Lodge
Hawkeye Area Council #172
Cedar Rapids, Iowa

Gabe-Shi-Win-Gi-Ji-Kens Lodge
Chief Okemos Council #271
Lansing, Michigan

Northeast Region
Madockawanda Lodge
Pine Tree Council #218
Portland, Maine

Octoraro Lodge
Chester County Council #539
West Chester, Pennsylvania

Southern Region
Echockotee Lodge
North Florida Council #87
Jacksonville, Florida

Mikanakawa Lodge
Circle Ten Council #571
Dallas, Texas

Western Region
Wiatava Lodge
Orange County Council #39
Santa Ana, California

Orca Lodge
Redwood Empire Council #41
Santa Rosa, California*1,384,466 man hours at $7.25 per hour.

**10,818 man hours at the USFS wage scale of $20.00 per hour.

the power of ONE | page 9

LODGE SERVICE GRANTS
The national Order of the Arrow
committee provides matching
service grants for a limited number
of lodge sponsored council service
projects. 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 quality lodge recognition to
be considered.

In 2009 the following lodges
received Lodge Service Grants:
Achewon Nimat Lodge
San Francisco Bay Area Council #28
San Leandro, California
$2,390.00 grant to aid in the
construction of a mountain biking
trail and to purchase two new
mountain bikes.

Alibamu Lodge
Tukabatchee Area Council #5
Montgomery, Alabama
$3,500.00 grant for the construction
of a 300 foot elevated trail through
a five acre swamp. The trail will
open the camp to hiking and other
outdoor activities.

Awaxaawe’ Awachia Lodge
Trapper Trails Council #589
Ogden, Utah
$5,000.00 grant for the construction of a
112 foot long foot bridge to facilitate the
expansion of camping areas at Camp Fife.

Chippewa Lodge
Great Lakes Council #272
Detroit, Michigan
$4,100.00 grant for the restoration
of Camp Agawam’s waterfront.

Colonneh Lodge
Sam Houston Area Council #576
Houston, Texas
$5,000.00 grant for continuing
Hurricane Ike repairs and restoration
including: chapel seating, campsite
pavilions, and reconstruction of a
small bridge.

Es-Kaielgu Lodge
Inland Northwest Council #611
Spokane, Washington
$5,000.00 grant for the construction of
new BB gun range at Cub Country on
the Cowles Scout Reservation.

Kidi Kidish Lodge
Coronado Area Council #192
Salina, Kansas
$5,000.00 grant to complete a 2 ½ mile
hiking and biking trail and improvement
of camping area with access to fishing,
biking, ecology, and other outdoor
activities for Cub Scouts and Boy Scouts.

Wah-Sha-She Lodge
Ozark Trails Council #306
Springfield, Missouri
$5,000.00 grant for the construction
of outdoor education area which will
include a conservation trail and
fishing pond.

Yah-Tah-Hey-Si-Kess Lodge
Great Southwest Council #412
Albuquerque, New Mexico
$5,000.00 grant for the construction
of campsite pavilions. These funds have
been matched by 3:1 by the members
of the lodge and the Gorham Family
Foundation for a total $20,000.00

RANDY & MARYANNE CLINE
Mechanichsburg, Pennsylvania
Lifelong Scouter
Visionary Leader
Dedicated Arrowman

SILVER BUFFALO AWARD
The Order of the Arrow was
honored to have Randall K.
“Randy” Cline selected to receive
Scouting’s highest honor the
Silver Buffalo Award.

Randy has been an integral part
of the national Order of the Arrow
committee for 22 years, his roles
have included producing shows
for national conferences from 1977
to 1990, developing the current
National Leadership Seminar, and
collaborating on the Order’s first
strategic plan.

Established in 1925, only 674
Scouters have been honored
with the Silver Buffalo Award
for extraordinary service to youth
on a national scale.

page 10 | 2009 annual report

LEADERS OF CHARACTER:

The four regions delivered 12
National Leadership Seminars and
7 National Lodge Adviser Training
Seminars in 2009. In addition,
Section Officer Seminars were
held in all four regions. Delivery of
quality training continues to be the
foundation of the region Order of the
Arrow program.

NLS PARTICIPATION
BY REGION

Central 139
Northeast 191
Southern 191
Western 171

NLATS PARTICIPATION
BY REGION

Central 36
Northeast 46
Southern 56
Western 49

THE BROTHERHOOD

At the end of 2009 there were
303 lodges in 297 councils,
organized into 50 sections:

170,918 Boy Scouts,
Varsity Team members and adult
Scouters were Arrowmen

The membership consisted of
96,880 youth members and
74,038 adult members

202 councils (68%) qualified for
National Quality Lodge Recognition

244 councils (82.2%)
met the Order’s 30% Brotherhood
conversion requirement

41,932 new members were inducted
into Ordeal membership; 17,354,
into Brotherhood; and 2,365, into Vigil.

Section Conclaves were conducted
at 50 locations during the year.
This annual event brings together
Arrowmen from all lodges in a
section for training, fellowship, and
inspiration. For the seventh
year, a new training topic
was introduced at each 2009
Section Conclave.

The first year of the fourth three
year cycle of the Lodge Assistance
Program was completed. This
program is managed and reported
within each region.

239 councils were using the
OA LodgeMaster Membership
Management System by the end
of 2009.

the power of ONE | page 11

GOODMAN CAMPING AWARD:
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 quality lodge recognition
to be considered. The award is
presented to two outstanding
lodges from each of the four
regions annually.

The 2009 recipients of the E. Urner
Goodman Camping Award were:

Central Region
Nischa Chuppecat Lodge
Hoosier Trails Council #145
Bloomington, Indiana

Timmeu Lodge
Northeast Iowa Council #178
Dubuque, Iowa

Northeast Region
Octoraro Lodge
Chester County Council #539
West Chester, Pennsylvania

Wyona Lodge
Columbia – Montour Council #504
Bloomsburg, Pennsylvania

Southern Region:
Hasinai Lodge
Three Rivers Council #578
Beaumont, Texas

Muscogee Lodge
Indian Waters Council #553
Columbia, South Carolina

Western Region
Orca Lodge
Redwood Empire Council #41
Santa Rosa, California

Tsisqan Lodge
Oregon Trail Council #697
Eugene, Oregon

"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

page 12 | 2009 annual report

ORDER OF THE ARROW
HIGH ADVENTURE

For the fourth consecutive summer,
the Order of the Arrow’s high
adventure programs were filled to
capacity providing 259 Arrowmen
with the experience of a lifetime.
These Arrowmen provided 10,818 man
hours of service to our high adventure
bases and national forests.

In its 15th year at the Philmont Scout
Ranch, the OA Trail Crew program
and its 120 participants completed
approximately 3,000 feet of trail
in Chandler Canyon. In 2009,
OA Canadian Odyssey, an extension
of the Voyage program, was piloted
at Northern Tier through the Donald
Rogert Canoe Base in Atikokan,
Canada. The 24 participants of this
program gave 1,240 hours of service
to the Quetico Provincial Park. The
traditional Wilderness Voyage program
was attended by 76 Arrowmen who
contributed 4,378 man hours of work
to the Superior National Forest.

In December, the Wilderness Voyage
program was recognized by the
United States Forest Service with the
Eastern Region Silver Anniversary
Honor Award for “Connecting Citizens
to the Land” and for their superior
portage trail building and repair.
The OA Ocean Adventure program
finished its fifth summer strong with
45 participants contributing

the power of ONE | page 13

MAURY CLANCY AMERICAN
INDIAN CAMPERSHIP FUND

This fund was created in 1971 to
help American Indian Scouts attend
resident camp. The fund is named
in memory of long time national
committee member Maury Clancy,

who contributed significantly to
the Order. Mr. Clancy emphasized
the significance of our nation's
American Indian culture and worked
to encourage the preservation of our
American Indian heritage.

378 Scouts representing 11 councils
received camperships totaling
$23,266.20 in 2009. Since 2000
more than 1800 American Indian
Scouts have experienced a long
term summer camp through the
benefit of this fund.

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

1,170 hours of service to Munson
Island, surrounding coral reefs and to
the base itself.

At the 2009 national Order of the
Arrow conference, the high adventure
promotions team had a group of 26
staff members in attendance, many
of whom were foremen from that
summer. This group staffed displays
at “The Experience” and at “TOAP”,
taught training sessions, and educated
the entire conference on all of the
opportunities Order of the Arrow high
adventure has to offer.

The Lodge Chief Incentive Program
debuted in 2009. This program was
designed to encourage lodge chiefs
to recruit as many Arrowmen from
their lodge as possible to attend a
high adventure program. In return,
the two lodge chiefs from each region
that recruited the most Arrowmen
had their fee waived for the program
of their choice.

page 14 | 2009 annual report

ONE
the power of

THE POWER OF ONE
From every vantage point in the
Indiana University Arena on the
evening of August 5th, 2009, it was
clear the 2009 national conference
would be something remembered
by every Arrowmen for many years
to come. As the final gathering was
taking place, the conference theme
 THE POWER OF ONE was not

only resonating visually and audibly
throughout the arena, but perhaps
most importantly within the hearts
and minds of the 6,803 Arrowman
in attendance.

THE POWER OF ONE theme took
on a life of its own over the course
of planning and during the delivery
of the 2009 national Order of the
Arrow conference. From the early
days in the planning process,
the national Order of the Arrow
committee wanted a conference
theme that could be embraced by
all attendees. Starting in August
of 2008 the committee was
canvassed for thoughts on what life
experiences a national conference
should strive to deliver. Following
compilation of the ideas national
chief, Jake Wellman, brought
together the section chiefs via

2009 NATIONAL ORDER
OF THE ARROW CONFERENCE

the power of ONE | page 15

ONE
the power of

numerous conference calls and a
special web blog to further define
life experiences that Arrowmen
should have an opportunity to
engage in at NOAC. This advance
planning led to two firsts for a
national conference a theme was
selected prior to the traditional
December planning meeting, and a
thematic approach would be taken
to ensure that THE POWER OF ONE
would be carried out through all
aspects of the conference.

Upon their arrival at the NOAC
planning meeting in December of
2008, the assembled section chiefs
reaffirmed their decision to integrate
THE POWER OF ONE theme
throughout the 2009 conference
program. With the strong leadership
of a newly elected national chief,
Jack O’Neill and national vice
chief, Dan Higham, THE POWER
OF ONE would become the rallying
cry for everyone involved in the
2009 national Order of the Arrow
conference.

NOAC 2009 delivered many of the
traditional programs, which have
become the hallmark of the modern
national conference, including training:
for chapter, lodge, and section
leadership, operational best practices,
new media implementation, inductions
and ceremonies, and American Indian

craft and dance. Competitive events
were held in specific areas: inductions
and ceremonies, American Indian
crafts and dance, and individual and
team athletics. All the training and
competitions had particular emphasis
placed on the power that one
Arrowman, one chapter, or one lodge
can have on the entire Order’s future.

The conference is not all about
training and competitions, there
are also a near limitless number
of special events, activities, and
unique experiences, to recognize,
showcase, and allow for fun
challenges. At the 2009 national
conference these included
special dinners and luncheons
to recognize and honor first time
attendees, section leadership,
2009 Distinguished Service Award
recipients, professional Scouters,
and Goodman Society benefactors.

The total outdoor adventure place
(TOAP) offered activities including
SCUBA and sea kayaking, while The
Experience showcased sixty premier
outdoor retailers and organizations
in a 100,000 square foot, air
conditioned tent. Lodges were able
to bring their local specialties to our
county fair style Founders Fair on
Wednesday afternoon, with nearly
100 exhibits and demonstrations
from all across the country.

page 16 | 2009 annual report

ONE
the power of

A kazoo band attempted to break
the Guinness World Record with
over 7,400 Scouts participating.
A regional dodge ball tournament
with over 500 Scouts played to
capacity crowds of more than
3,000 Arrowmen.

The 2009 national conference
showcased the most advanced
communications and youth
involvement through technology
of any event held by the Order of
the Arrow.

Beginning 6 months in advance
of the conference guests started
receiving bi weekly “News You
Can Use” updates via E mail, each
covering aspects of the conference
program, encouraging Arrowmen
to join an interactive social media
network, and further establishing
the concepts behind THE POWER
OF ONE theme.

The social network “re:Mix” allowed
Arrowmen from across the country
to have open exchange of ideas,
concepts, best practices, and made
plans for meeting at NOAC, following
the conference hundreds of these
Arrowmen have continued to
keep in touch and make these
positive exchanges.

Once at Indiana University the
use of mobile (WAP) enabled web
sites allowed Arrowmen with web
enabled phones and mobile devices
to send images and commentary
from events, competitions, shows,
and training sessions in real time,
through a centrally controlled
website, to be shared with other
Arrowmen, both on campus and
around the country.

The last new frontier of technology
explored was the use of text (SMS)
messaging to communicate with

the power of ONE | page 17

guests throughout the conference
by sending: daily inspirational
messages themed around THE
POWER OF ONE, announcing
spontaneous gatherings, noting
schedule or location changes for
major events, and making priority
health and safety notifications.

At the conclusion of the closing
gathering, 6,803 Arrowmen
had come to realize, as they
spontaneously started to sing, that
THE POWER OF ONE had been
transformed over the previous five
days from an idea, wording on a
patch, a simple theme for an event,
into a transformative, life altering,
experience. Scouts and Scouters
alike began to ask themselves the
central questions: “How did I make
a difference today?” “If not me, then
who?” “If not now, when?” The
impact of the conference will be felt
for years to come, as the concept of
THE POWER OF ONE crystallizes in
the daily lives of those Arrowmen
who attended the 2009 national
Order of the Arrow conference.

page 18 | 2009 annual report

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 national Order of the
Arrow committee, and typically
only presented for service over a
significant period of time. In 2009
the honorees were:

Rosetta LeClair,
Ponca City, Oklahoma

Sandra Reti,
Parlin, New Jersey

Patricia Swedenburg,
Dallas, Georgia.

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, 839
Arrowmen have been recognized
with this honor.

At the 2009 national Order of the
Arrow conference, the following
Arrowmen were presented with the
Distinguished Service Award:

Kevin Lloyd Anderson,
Wilmington, North Carolina

Kyle Wayne Becker,
Bismarck, North Dakota

Michael D. Bliss, Klamath Falls, Oregon

Forrest I. Bolles, Raymore, Missouri

Alexander F. Braden,Covina, California

Russell A. Bresnahan, St. Louis, Missouri

C. Wayne Brock, Irving, Texas

Toby D. Capps, Renton, Washington

Evan P. Chaffee,
San Juan Capistrano, California

Jay H. Corpening II,
Wilmington, North Carolina

Dustin James Counts,
Charlotte, North Carolina

Darrell Woodley Donahue,
Old Town, Maine

S. Tyler Elliott, Fairborn, Ohio

Thomas H. Fitzgibbon, Tempe, Arizona

James A. Flatt, Huntsville, Alabama

Jonathan Eric Fuller,
Columbia Cross Roads, Pennsylvania

T. Alex Gomez, Pembroke Pines, Florida

John H. Green, Irving, Texas

Kenneth James Hager, Smock,
Pennsylvania

Adam D. Heaps, New Holland,
Pennsylvania

Mark Patrick Hendricks,
Richland, Washington

Douglas G. Hirdler, Ely, Minnesota

Burl E. Holland, Charlotte,
North Carolina

Don G. Hough, Hoffman Estates, Illinois

the power of ONE | page 19

Michael Stephen Kirby,
Anderson, South Carolina

Andrew J. Kuhlmann,
Laramie, Wyoming

Thomas Y. Lambert,
New Orleans, Lousisiana

Geoffrey S. Landau, Miami, Florida

Andrew P. Martin,
Montgomery, Alabama

Robert Lewis Mason, Winston-Salem,
North Carolina

Bruce F. Mayfield, San Rafael, California

Robert J. Mazzuca, Irving, Texas

Sean M. Murray, Norwich, New York

Larry M. Newton, Georgiana, Alabama

David J. Nguyen, Scranton, Pennsylvania

James W. Palmer Jr.,
Jackson, New Jersey

Ian W. Romaine, Goodlettsville, Tennessee

Patrick W. Rooney, Springfield, Virginia

David E. Schaub,
Boothwyn, Pennsylvania

W. Christopher Schildknecht,
Cincinnati, Ohio

Benjamin L. Stilwill, Okemos, Michigan

Francis William Sturges Jr.,Charlotte,
North Carolina

W. Keith Swedenburg, Dallas, Georgia

John Mason Thomas, West Columbia,
South Carolina

Kieran J. Thompson, Burbank, California

Kaylene D. Trick, New Berlin,
Pennsylvania

Charles Edward Tudor, Bradenton,
Florida

Jacob Paul Wellman, Albuquerque,
New Mexico

Chad Eric Wolver, Tempe, Arizona

LIFETIME ACHIEVEMENT AWARD

In 2009, the Order of the Arrow’s fourth Lifetime Achievement Award
was presented at the national Order of the Arrow conference to
Delbert W. “Del” Loder.

Del’s 65 years of distinguished service to Scouting began at age 7, when
he went with his father to a Boy Scout Circus Jubilee near their home in
Washington and had the good fortune to meet Lord Robert Baden Powell,
the founder of the Scouting movement. He would later go on to meet our
Order’s founder Dr. E. Urner Goodman and become a member of T’Kope
Kwiskwis lodge in July of 1954.

DEL LODER
Seattle, Washington
Ceremonialist
Inspirational Mentor
Life-Long Scouter

page 20 | 2009 annual report

JOSH R. SAIN MEMORIAL SCHOLARSHIP

The Josh R. Sain Memorial Scholarship was established in 1998 to honor the life of former national vice chief
Josh Sain, who was killed in an auto 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 on performance in their respective roles and academic achievements while serving
as officers.

The 2009 Josh R. Sain Memorial Scholarship recipients were:

Jacob P. Wellman
University of New Mexico

Major: Political Science

Benjamin L. Stilwill
DePauw University

Major: Business

Mark P. Hendricks
Claremont College
Major: Chemistry

S. Tyler Elliott
University of Cincinnati

Major: Middle Childhood Education

Geoffrey S. Landau
University of Florida

Major: Animal Science

Colin C. Smalley
Creighton University

Major: Environmental Science

Joseph R. Maugeri
Wake Forest University

Major: English

Alexander F. Braden
University of LaVerne

Major: Public Administration

Isaac A. N. McDaniel
Oklahoma Christian University

Major: New Media Design

National Chief
John J. (Jack) O’Neill (Y)
National Vice Chief
Daniel J. Higham (Y)
National Chairman
Ray T. Capp
OA Team Leader
Clyde M. Mayer (P)
OA Specialist
Carey L. Miller (P)

Vice Chairmen
Glenn T. Ault, Development

Scott W. Beckett, Outdoor Programs

Mark J Chilutti, Leadership Development

Randall K. Cline, Unit, Chapter &
Lodge Support

Michael G. Hoffman, National Events

Carl M. Marchetti, Founders Council

Ryan R. Miske, Financial Operations

Hector A. (Tico) Perez, Recognition
& Awards

Thomas E. Reddin, Region &
Section Operations

Craig B. Salazar, Communications &
Technology

N. Anthony Steinhardt, III, History,
Preservation & 100th Anniversary

Committee Members
Thomas S. Bain, Region & Section Operations

James R. Barbieri, Development

Michael L. Beckman (Y), Region &
Section Operations

L. Ronald Bell, Unit, Chapter
& Lodge Support

Michael D. Bliss, Region &
Section Operations

Forrest I. Bolles, Unit, Chapter
& Lodge Support

Steven D. Bradley,
Leadership Development

Jack S. Butler, II, Unit, Chapter & Lodge Support

Toby D. Capps, Communications & Technology

Kenneth P. Davis, National Events

Darrell W. Donahue, Outdoor Program

Wayne L. Dukes, Unit, Chapter & Lodge Support

Thomas E. Fielder, History,
Preservation & 100th Anniversary

Douglas C. Fullman (P), Region &
Section Operations

Christopher A. Grove, Region &
Section Operations

Bradley E. Haddock, Development

David A. Harrell (Y), Region &
Section Operations

Ryan M. Hay (Y), Region & Section Operations

John W. Hess, Outdoor Program

Jason P. Hood, Development

Jeffery Q. Jonasen, Region &
Section Operations

William D. Loeble, History,
Preservation & 100th Anniversary

Dan McDonough, Jr., Development

Ryan T. Mecham, Outdoor Program

Carey J. Mignerey, National Events

Mark A. Norris (Y), Region & Section Operations

Max Sasseen, Jr., National Events

Daniel T. Segersin, Leadership Development

Robert J. Sirhal, Leadership Development

Benjamin L. Stilwill (Y),
Communications & Technology

Jeffery C. Stout (P), Region & Section Operations

David N. Strebler, Unit, Chapter & Lodge Support

W. Keith Swedenburg (P), Region &
Section Operations

Clint E. Takeshita, National Events

Michael L. Thompson, Leadership Development

Kaylene D. Trick, Financial Operations

John T. Van Dreese (P), Region &
Section Operations

P. Eugene Wadford, Recognition & Awards

Matthew M. Walker, Unit, Chapter &
Lodge Support

Billy W. Walley, Recognition & Awards

Jacob P. Wellman (Y), Recognition & Awards

Founders Council
Esten Grubb
J. Terry Honan
Dabney Kennedy
Delbert W. Loder
J. Dan McCarthy
Edward A. Pease
Eugene J. Schnell

PO Box 152079, Irving, Texas 75015
(972) 580-2438 | www.oa-bsa.org

