
ORDER
OF THE
ARROW
ANNUAL
REPORT
2017

Forrest Gertin
2017 National Chief

Talon Parker
2017 National Vice Chief

Brothers and friends,

We are proud to present to you the 2017 annual report which reflects your
dedication to the success of Scouting. The was filled with accomplishments
cementing the OA’s role as a youth leadership development and service
organization. From our largest-ever service initiative at a National Scout
Jamboree, to the plans for a national service project in 2023, Arrowmen are
committing to a second century of service in ways that expands our legacy
while challenging us to continue delivering on our purpose.

National Leadership Seminars will continue training the nation’s top youth
leaders with a refreshed program updated to match cutting edge leadership
theory. OA High Adventure programs have grown to further service and new
locations, sending hundreds of Arrowmen on unparalleled adventures at BSA
High Adventure bases.

2017 saw the Order of the Arrow enthusiastically embrace its fourfold purpose,
and we could not be prouder to have led the way. While this report focuses on
specific national achievements, the true measure of our success is the progress
made in individual lodges.

We are grateful to you for driving that progress and encourage you to continue
in your dedication to brotherhood, cheerfulness and service.

Yours in Cheerful Service,

Youth Leadership Message

State of the Brotherhood

Support of Scouting

2017 National Scout Jamboree – Operation Arrow

OA High Adventure

Tomorrow’s Leaders

Lodge Service Grants

Maury Clancy American Indian Campership Fund

National Service Awards

Innovation Award

E. Urner Goodman Camping Award

Cubs to Camp Partnership

National OA Endowment

Josh R. Sain Memorial Scholarship

National Order of the Arrow Committee

1

2

2

3

4

6

6-7

7

8

8

8

9

9

10

11































YOUTH LEADERSHIP MESSAGE

table of contents

2 | www.oa-bsa.org

STATE OF THE BROTHERHOOD

$401,907*

Service to National
High Adventure

bases:

$404,248*

Service to 2017
National Scout

Jamboree through
Operation Arrow:

$241,848

Council
endowment

contributions:

$797,333

Council capital
campaign

contributions:

At the end of
2017 there were

271 lodges, in

271 councils,
organized into

48 sections

Boy Scouts
and adult Scouters

were Arrowmen

148,561
OA membership

consisted of

84,707 youth,

63,854 Adults

of eligible youth
Boy Scouts

are Arrowmen

36%

of registered
Boy Scout leaders

are Arrowmen

29%
new youth were

inducted into
OA membership

28,368
Arrowmen sealed

their ties of
Brotherhood

12,060
Arrowmen were
recognized with

the Vigil of Honor

2,199

SUPPORT OF SCOUTING

$50,000

Lodge
Service Grants:

$16,500

Josh R. Sain
Scholarships:

Cubs to Camp
Partnership:

$20,000$20,000

Maury Clancy
Campership Fund:

$34,102,795*

Service to local
council projects:

$714,713

Materials donated
in support of local
council projects:

$528,778

Friends of Scouting
campaign

contributions:

Combined,
the OA gave

in support of
Scouting in 2017

$37,298,122

The Order of the Arrow’s support of local councils, National High Adventure bases, and the National Scout Jamboree
continues to increase, in both direct financial support, and in service hours rendered in support of Scouting.

3www.oa-bsa.org |

*1,446,104 man hours at $24.14per hour. 1,412,709 hours to local councils, 16,649 hours to National High Adventure
bases, and 16,746 to the National Scout Jamboree

2017 NATIONAL SCOUT JAMBOREE –

OPERATION ARROW
The National Scout Jamboree and
the Order of the Arrow have been
bound together from the inception
of the jamboree in 1935. Dr. E. Urner
Goodman, who founded the OA
in 1915, went on to become the
national director of program for the
BSA; the creation of the jamboree
was under his leadership, and while
the OA had no formal role in the first
jamboree held in 1937, many council
contingents and jamboree staff
members were members.
Fast forwarding through 67 years
of continuous OA support of the
National Scout Jamboree, and
one arrives at the 2017 jamboree
where the Order of the Arrow had
its largest role to date with seven
operational areas, and more than
700 staff members. Those formal OA
staff members are in addition to the
thousands of Arrowmen who took
part in the jamboree at all levels, from
members of the Jamboree Executive
Committee to patrol leaders from
across the country.
The OA programs at the 2017 National
Scout Jamboree were under the
single banner “Operation Arrow”;
within this was: OA Service Corps,
Trek Guides, OA Indian Village, OA
Recreation, OA Exhibit, OA Aerial
Sport Team, and OA Medical
Transport Corps.

ORDER OF THE ARROW
 SERVICE CORPS

In 2017 the unofficial “service with a
smile” moto took on new meaning
for the 203 Arrowmen who worked
tirelessly for the duration of the
jamboree, with the introduction
of training in servant leadership
principles. This broadened approach
led Arrowmen to have a more
enriching and meaningful experience,
while growing in their understanding
of core servant leadership ideals.
The regularly scheduled work of the
service corps included: assisting with
mobilization of participants for the
Messengers of Peace Day of Service,
crowd support at arena shows, base
camp bashes, Jambopalooza, and
welcoming each troop as they arrived
at the Summit. Additionally, 86 unique
service requests were completed;
these ranged from cleaning

shower houses, to supporting BMX,
skateboarding, visitor services, fishing,
climbing, and security staffing needs.

TREK GUIDES

633 troops undertook the Jamboree
Trek to Garden Ground Mountain,
the summit of the Summit, which
hosted seven distinct program areas:
Pioneering, Scottish Highland Games,
Buckskin Village, Field Sports, Spartan
Race, America’s First Scout Camp
Reenactment, and the OA Indian
Village. Assisting Scouts in reaching
this unique site were 185 specially
selected OA Trek Guides. These
young men brought good spirits and
motivational skills, along with strength
and endurance, to ensure that the
1,000 foot climb was a rewarding
experience unto itself. These guides
logged 12,725 miles during the 2017
jamboree, an average of nearly 69
miles per guide.

OA INDIAN VILLAGE

The OA Indian Village undertook a
new direction at the 2017 National
Scout Jamboree, moving towards a
program area focused on teaching
the history and lifeways of the
American Indian people who lived in
the areas surrounding the Summit site.
This new historical village was layered
into the program while maintaining
colorful and exciting inter-tribal Pow-
Wow performances in a central dance
arbor. More than 20,000 Scouts took
part in the programs offered at the
OA Indian Village.

OA RECREATION

This staff had a unique challenge,
to keep those who serve motivated,
rested, and ready to continue in
the service of others. They sought
out unique ways to ensure all staff
members could find activities to suit
their needs. This included a Movie
tent with titles voted on in advance
via the Operation Arrow App, a Game
tent with gaming consoles and a
wide range of options, in addition to
traditional board games. The D-Stress
tent was favored for its Starbucks
coffee bar, relaxing atmosphere,
coloring books, comfortable chairs,

and space for personal interactions.
A highlight of the OA Recreation
groups efforts was the international
Scouting campfire. Scouts from
40 countries, speaking 19 languages
came together to sing, perform
unique sketches, in what many
described as a mini World
Jamboree experience.

ORDER OF THE ARROW
EXHIBIT

Located in Summit Center, the OA
Exhibit told the story of the OA
through interactive presentations,
original works of art, historical displays,
and one-on-one interactions with the
region chiefs, and other key leadership
of the Order. About 13,500 visitors
experienced the OA Exhibit at Summit
Center, and an additional 5,000 Scouts
took part in programming
at the Summit Circle.

OA AERIAL SPORTS TEAM & OA
MEDICAL TRANSPORT CORPS

These two uniquely all-adult
Arrowmen staffs showcased the OA’s
ability to support jamboree operations
in unconventional ways.

The OA Medical Transport Corps was
charged with the transportation of all
non-emergency patients from base
camps to specialty clinics, and the
Jamboree Health Center. Additionally,
non-emergency transportation of
patients to Raleigh General Hospital,
and scheduled provisioning trips to
local pharmacies were also made.
During the jamboree, more than 650
medical transports were conducted
within the SBR. Seventy trips to Raleigh
General Hospital were conducted, as
were 15 trips to local pharmacies.

The 50 adult Arrowmen who joined
the OA Aerial Sports Team worked
closely with the primary staff for
those program areas, freeing
resources and man power to expedite
Scouts through the pre-activity
training and safety briefing. With the
support of the OA Aerial Sports staff
there was a marked increase in the
number of Scouts able to participate
in the high demand zip-lines and rock
climbing programs.

4 | www.oa-bsa.org

OA HIGH ADVENTURE
The first Scout camp at Brownsea
Island was not an accident of history;
it was held there with the intent to
use the outdoor program to instill in
boys the lessons of Scouting. Baden-
Powell knew well the allure of the
outdoors, of the wilderness, and their
transformative powers in shaping the
lives of young men.
Since 1995, the Order of the Arrow
has offered the ultimate extension of
B-P’s vision of using the outdoors by
transforming the lives of Arrowmen
through its high adventure programs
at Philmont Scout Ranch, Florida Sea
Base, Boundary Waters Canoe Area
Wilderness, Northern Tier, Quetico
Provincial Park, and the Summit
Bechtel Family National Scout
Reserve. These programs use the
patrol method and small crews under
the direction of trained foremen,
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.
413 participant Arrowmen, supported
by 37 staff members contributed
16,649 man hours of service in 2017.
The OA high adventure programs are
partially funded through the national
OA endowment.

PHILMONT OA TRAIL CREW

In its 22nd season, 157 participants
completed this two-week program
consisting of a week of conservation
and trail building followed by
a weeklong trek through the
backcountry of Philmont.
The 2017 programmatic theme
was “Strengthen Your Spirits”; the
participants, and foremen took the
theme to heart while completing
more than 3,100 feet of new trails and
setting 546 rocks into ongoing rock
wall projects. The 157 participants and
11 foremen completed 7,954 hours of
service to the Philmont Scout Ranch
in 2017. These Arrowmen also enjoyed
hiking 1,294 miles of trails during their
OA Trail Crew experience. In addition
to the trail work, OATC staff actively
supported training conferences held
at the Philmont Training Center,
continued ranger training, and
backcountry adviser coffee sessions.

NORTHERN TIER
OA WILDERNESS VOYAGE

In its 19th season, 49 participants
completed this two-week program,
consisting of a week repairing and
restoring portage trails within the
USFS Boundary Waters Canoe Area
Wilderness, with the second week
spent trekking though the Boundary
Waters.
The Order of the Arrow Wilderness
Voyage Program completed this
work on four portage trails in 2017:
186.5 feet of puncheon, installed
two water bars, three check dams,
three open-face culverts, 58 feet of
retread, cleaned and repaired five
existing water bars, adding tread to
two existing check dams, two rock
turnpikes. In addition to the features
added to four portage trails, five trees
were bucked and moved off the trail,
one widow maker was removed, 505
rods of portage trails were naturalized
and corridor was cleared.
The Canadian Odyssey is a two-week
program during which the participants
complete service projects within the
Quetico Provincial Park, Ontario,
Canada, followed by a weeklong, 90-
mile trek from Atikokan, Ontario to Ely,
Minnesota.
In 2017, 39 participants completed
work on the Sunday Lake to Meadows
Lake portage within the Quetico
Provincial Park. This very well-travelled
portage is a major entry point to
the park. Work completed in 2017
included: 86 feet of retread through
muddy areas with standing water
on the trail along with an open face
culvert, and 20 drainage ditches
along the trail for excess water runoff.
Throughout the summer, crews were
able to set two stepping stones for a
better walking surface and cleaned the
corridor of the 220 rod portage trail.

OA OCEAN ADVENTURE

In its 7th season, 116 participants
completed this program in which
participants spent five days and four
nights at the Dry Tortugas National
Park, 70 miles west of Key West.
This remote park, only accessible by
limited seaplane and ferry service,
presents Arrowmen with the chance
to preserve, support, and learn about
the unique history, and ecosystem of
the Florida Keys. Arrowmen performed

service projects related to preservation
of the Civil War era Fort Jefferson,
or conservation on the larger Dry
Tortugas islands. On their free day,
Arrowmen explored the park, kayaked,
fished, and snorkeled.
The primary restoration project
involved the movement of more than
two tons of sand from the lowest level
of the four-story fort to a walking
trail around its top. This was achieved
with backpacks, and thousands of
stairs were climbed. Other projects
included removing of underbrush
from pathways, and from around
structures on Garden Key, rebuilding
a brick walkway, replacing channel
markers, reconstructing stairs, building
signs, collecting scrap metal, replacing
campsite grills, rebuilding a dock, and
removing of the old weather beacon
from atop Fort Jefferson.

OA SUMMIT EXPERIENCE

In its 4th season, the OA Summit
Experience is designed to be the
introductory OAHA program with
a shorter duration and a focus on
education and skill building during the
four day service component, engaging
younger Arrowmen in the concepts of
High Adventure service. In the second
half, the participants experience the
Summit Bechtel Family Scout Reserve
and participate in mountain biking,
hiking, climbing, and white water-
rafting.

OASE continued work on the hiking/
mountain biking trail, called the
Garden Ground Stacked Loop System,
which the program began building
in 2014. This trail is in the New River
Gorge National River area near
Garden Ground Mountain on the SBR.
Crews continue to use a worksite
basecamp on National Park Service
property adding a depth and sense of
wilderness seclusion to the program.
This worksite basecamp allowed
participants to arrive at worksites early,
and, in turn, allowed additional trail to
be built.

The 52 participants and foreman
performed 1,760 hours of service
through projects that included more
than 4,250 feet of new full bench
“Hike & Bike” trail with the Garden
Ground Stacked Loop system.

5www.oa-bsa.org |

TOMORROW'S LEADERS
The National Leadership Seminar (NLS) is renowned as one of the Order of the Arrow’s, and Scouting’s, premier
leadership development programs. Courses are conducted as part of the region program, and development and
oversight of the program is provided by the national OA training subcommittee. In 2017, the program underwent a
major update and was officially launched to the regions. The NLS program utilizes interactive and engaging sessions,
focuses on the adaptive leadership model, and integrates technology to shed light on these core concepts in an
innovative way. Additionally, the program teaches the importance of ethical leadership and incorporating values into
decision making. In 2017, 650 youth and adult Arrowmen attended a National Leadership Seminar.

The Developing Youth Leadership Conference (DYLC) concentrates on deepening an adviser’s capacity to develop
youth leadership within the lodge and chapter. Conference topics include fostering a growth mindset, promoting
resilience, providing constructive feedback that leads to change, and creating life-long coaching / mentoring
relationships. Through the newly launched Developing Youth Leadership Conference, 251 key adult advisers were
trained in 2017.

The 2017 Philmont Order of the Arrow Lodge and Section Adviser’s Symposium was held from June 18th to 24th,
with 44 adult advisers participating. The 2017 theme was “Replicating High Performing Lodges.” This conference
brought together lodge and section advisers from across the country to focus on topics ranging from membership
retention to the OA’s role in supporting local council programs. This weeklong training was facilitated by the national
Order of the Arrow committee in cooperation with the Philmont Training Center staff.

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.
Beginning in 2017, the national OA
service grant application includes a
provision that encourages lodges to
apply for, and undertake projects that
promote environmental sustainability
in the lodge and council program.

Lodge service grants are funded
through the national OA endowment.

In 2017, these lodges received Lodge
Service Grants:

CENTRAL REGION

The Blackhawk Area Council,
headquartered in Rockford, Illinois,
received $1,400 to reopen the council
fire ring at Canyon Camp, including
the clearing of trees, improving
handicap accessibility, and adding

outdoor lighting.

The Glacier’s Edge Council,
headquartered in Madison, Wisconsin,
received $3,800 for a new Cub Scout
aquatics area at Camp Indian Trails,
which will include a new lifeguard
tower, storage area, and split-rail

fence around its new pond.

The Heart of America Council,
headquartered in Kansas City, Missouri,
received $3,500 for their Cub World
Archery Range Improvement Project
at Theodore Naish Scout Reservation.

The Heart of Ohio Council,
headquartered in Mansfield, Ohio,
received $1,000 to assist in building
a human foosball court at Firelands
Scout Reservation.

The Illowa Council, headquartered
in Davenport, Iowa, received $3,400
to build a log cabin bath house and
restroom in the lower camp at Camp
Loud Thunder.

The Mississippi Valley Council,
headquartered in Quincy, Illinois,
received $2,800 for the renovation
of Pete’s Pond at Camp Eastman
to create a new waterfront area for
Cub Scouts and to provide enhanced
wildlife habitat.

The Muskingum Valley Council,
headquartered in Zanesville, Ohio,
received $1,300 for the construction
of a Low COPE course and bouldering
wall at the Muskingum Valley Scout
Reservation.

The Northeast Iowa Council,
headquartered in Dubuque, Iowa,
received $1,600 to aid in the
renovation of the trading post at
Camp C.S. Klaus.

The President Ford Field Service
Council, headquartered in Grand
Rapids, Michigan, received $1,000 for
the construction of a new latrine and
three new handwashing stations at the
Gerber Scout Reservation.

The Samoset Council, headquartered
in Weston, Wisconsin, received $1,400
to construct a fishing pier and lakeside
trail work at the Crystal Lake Scout
Reservation.

The Santa Fe Trail Council,
headquartered in Garden City, Kansas,
received $1,000 to assist in the
rebuilding of the OA ceremonial ring
at Spanish Peaks Scout Ranch.

The Tecumseh Council,
headquartered in Springfield, Ohio,
received $1,000 to assist in the
renovation of a bridge to Camp Birch.

The Twin Valley Council,
headquartered in Mankato, Minnesota,
received $1,000 to assist in the
creation of an arcade games activity
area at Camp Cuyuna.

The Water and Woods Field Service
Council, headquartered in Flint,
Michigan, received $1,000 to help
build a handicap accessible small
boat launch on the Black River of the
Silver Trails Scout Reservation and to
construct two Cub Scout pavilions in
the Max Heavenrich, Jr., Nature Center
at Camp Rotary.

LODGE SERVICE GRANTS

6 | www.oa-bsa.org

MAURY CLANCY
AMERICAN INDIAN CAMPERSHIP FUND

This fund was created in 1971 to assist American Indian Scouts in attending resident camp. The fund is named in
memory of long-time national committee member Maury Clancy, who made substantial 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 213 Scouts representing six councils by providing camperships totaling $20,000, in 2017.

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

NORTHEAST REGION
The Baltimore Area Council,
headquartered in Baltimore, Maryland,
received $1,300 to relocate its
archery field and to construct a new
climbing tower at Broad Creek Scout
Reservation.

The Hudson Valley Council,
headquartered in Newburgh, New
York, received $1,350 to assist in the
construction of a new trading post at
Camp Nooteeming.

The Longhouse Council,
headquartered in Syracuse, New
York, received $1,150 to aid in the
construction of a bouldering/climbing
wall and the expansion of swimming
docks at Camp Woodland.

The Narragansett Council,
headquartered in East Providence,
Rhode Island, received $1,000 for the
construction of a covered pavilion
and multipurpose program area at the
Cachalot Scout Reservation.

The National Capital Area Council,
headquartered in Bethesda, Maryland,
received $1,900 to assist in the
renovation of the amphitheater at
Camp William B. Snyder.

The Pine Tree Council, headquartered
in Raymond, Maine, received $1,000
for 60 new tent platforms and the
construction of outriggers on existing
tent platforms at Camp William Hinds.

SOUTHERN REGION
The Quapaw Area Council,
headquartered in Little Rock, Arkansas,
received $1,000 to assist in the
construction and placement of privacy
doors at latrine facilities and shower
houses at Camp Rockefeller.

The Rio Grande Council,
headquartered in Harlingen, Texas,
received $1,000 to help in the
replacement of the analog phone
system at Camp Perry, Laguna Station,
and the council service center.

The South Georgia Council,
headquartered in Valdosta, Georgia,
received $1,000 for the construction
of an open-air pavilion construction
adjacent to the Copeland Center at
Camp Patten.

WESTERN REGION
The Black Hills Area Council,
headquartered in Rapid City, South
Dakota, received $1,900 for the
amphitheater renovation at Medicine
Mountain Scout Ranch, including new
seats and walkways, installation of
a fire ball, and the construction of a
stage and dock.

The California Inland Empire
Council, headquartered in Redlands,
California, received $1,300 to repair
and upgrade the Low COPE course,
including installation of a horizontal
climbing wall, at Camp Emerson.

The Catalina Council, headquartered

in Tucson, Arizona, received $1,600
to assist with facility improvements at
Camp Lawton, including construction
of a Commissioner’s cabin, ceiling
fans for the dining hall, portable
awnings, and a portable cooler for the
trading post.

The Conquistador Council,
headquartered in Roswell, New
Mexico, received $4,500 for the
construction of a pavilion/technology
center for STEM-related programs at
the Wehinahpay Mountain Camp.

The Midnight Sun Council,
headquartered in Fairbanks, Alaska,
received $1,000 to assist with a cabin
for housing at the Lost Lake Scout
Camp.

The San Diego-Imperial Council,
headquartered in San Diego,
California, received $1,100 for
replacement of the stage and the
Baden Powell fire ring at the Mataguay
Scout Ranch.

The Trapper Trails Council,
headquartered in Ogden, Utah,
received $1,500 for construction of a
permanent pavilion to be constructed
at the Camp Kiesel archery range.

The Ventura County Council,
headquartered in Camarillo, California,
received $1,000 to help provide
fabricated benches for the campfire
amphitheater at Camp Three Falls.

LODGE SERVICE GRANTS

7www.oa-bsa.org |

E. URNER GOODMAN
CAMPING AWARD

CENTRAL REGION

AGAMING MAANGOGWAN LODGE
Water and Woods Council #782
Flint, Michigan

ILLINEK LODGE
Abraham Lincoln Council #144
Springfield, Illinois

NORTHEAST REGION

OCTORARO LODGE
Chester County Council #539
West Chester, Pennsylvania

WITAUCHSOMAN LODGE
Minsi Trails Council #502
Lehigh Valley, Pennsylvania

SOUTHERN REGION
UNALI'YI LODGE
Coastal Carolina Council #550
Charleston, South Carolina

WEWANOMA LODGE
Rio Grande Council #775
Harlingen, Texas

WESTERN REGION

CAHUILLA LODGE
California Inland Empire Council #45
Redlands, California

WIATAVA LODGE
Orange County Council #39
Santa Ana, California

The E. Urner Goodman Camping
Award was created in 1969 as a
tribute and testimonial to the OA’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. The award is presented
annually to two outstanding lodges
from each region.

These recipients were recognized
for their 2017 accomplishments:

INNOVATION AWARD

CENTRAL REGION
AGAMING MAANGOGWAN
LODGE
Water and Woods Council #782
Flint, Michigan

ILLINEK LODGE
Abraham Lincoln Council #144
Springfield, Illinois

NORTHEAST REGION
OCTORARO LODGE
Chester County Council #539
West Chester, Pennsylvania

WITAUCHSOMAN LODGE
Minsi Trails Council #502
Lehigh Valley, Pennsylvania

SOUTHERN REGION

NAWAKWA LODGE
Heart of Virginia Council #602
Richmond, Virginia

SHENANDOAH LODGE
Stonewall Jackson Area Council #763
Waynesboro, Virginia

WESTERN REGION
CAHUILLA LODGE
California Inland Empire Council #45
Redlands, California

WIATAVA LODGE
Orange County Council #39
Santa Ana, California

The Innovation Award was
established in 2012 to recognize
chapters and lodges for developing
creative and innovative solutions
to challenges faced during the
implementation
of their annual program plans.
Two awards in each region are
presented annually.

These recipients were recognized
for their 2017 accomplishments:

NATIONAL SERVICE AWARD

CENTRAL REGION
BLACK HAWK LODGE
Mississippi Valley Council #141
Quincy, Illinois

ILLINEK LODGE
Abraham Lincoln Council #144
Springfield, Illinois

NORTHEAST REGION
TULPE LODGE
Narragansett Council #546
East Providence, Rhode Island

WITAUCHSOMAN LODGE
Minsi Trails Council #502
Lehigh Valley, Pennsylvania

SOUTHERN REGION
MIKANAKAWA LODGE
Circle Ten Council #571
Dallas, Texas

O-SHOT-CAW LODGE
South Florida Council #84
Miami Lakes, Florida

WESTERN REGION
CAHUILLA LODGE
California Inland Empire Council #45
Redlands, California

WIATAVA LODGE
Orange County Council #39
Santa Ana, California

The National Service Award was
created in 1999 to recognize two
exceptional lodges from each
region who have performed
outstanding service to the local
council and community, measured
both quantitatively and qualitatively.

These recipients were recognized
for their 2017 accomplishments:

8 | www.oa-bsa.org

NATIONAL ORDER OF THE ARROW

ENDOWMENT

MANAGEMENT:

The National Order of the Arrow
Committee oversees the annual
special projects budget, which
is funded with earnings from the
national OA endowment. The
committee has entrusted the
management of this asset to BSA
Asset Management LLC (BSAAM).
This very low cost option allows for
significant savings in management and
trust fees, while having professional
management of the funds.

GROWTH AND VALUE:

Within the past year the national
OA endowment has seen its value
increase by $1,104,686 through
member contributions and positive
change in market value. At the end of

2017, the national OA endowment had
assets of $8,110,404, excluding gifts
designated in the estate plans of the
members of the Goodman Society.

SUPPORT:

During the past four years, the
national OA endowment has
supported key OA programs with
more than $1,025,000.00 in direct
funding, including more than
$200,000.00 in direct support
of local councils through lodge
matching service grants.

LEGACY FELLOWSHIP:

The Legacy Fellowship is a project
which focuses on encouraging OA
members to first support their local
council by becoming a James E. West

Fellow and then encouraging them
to make an additional contribution
of at least $1,000 to the national OA
endowment.

At the end of 2017, 376 Arrowmen had
been recognized for their contribution
to the Legacy Fellowship program.

GOODMAN SOCIETY:

At the end of 2017, 80 individuals were
members of the Goodman Society,
having included the national OA
endowment in their estate plan with a
planned gift of at least $10,000.

Three new members joined the
Goodman Society in 2017:

Kevin D. Padrick

Randy L. Potts

James William Santos

The Order of the Arrow’s Cubs to Camp Partnership is an initiative to financially support lodges in creating innovative
programs in partnership with their local council to encourage Cub Scout camping.

In its second year, this program asks lodges to submit proposals outlining their plans to develop Cub Scout camping
within their councils. Following detailed review, nine lodges were selected to receive funding in 2017. This program is
funded through the national OA endowment.

The nine lodges in partnership with their council receiving funding to support Cub Scout camping are:

$800

Abake Mi-Sa-Na-Ki Lodge,
Cape Cod & Islands

Council #224
$2,500

Allohak Menewi Lodge,
Laurel Highlands

Council #527
$2,500

Cuyahoga Lodge, Greater
Cleveland Council #440

$2,500

Ema-‘O Mape Lodge,
Cimarron Council #474

$2,400

Kit-Ke-Hak-O-Kut Lodge,
Mid-America
Council #326

$1,800

Na Tsi Hi Lodge,
Monmouth Council #358

$2,500

Toontuk Lodge, Midnight
Sun Council #696

$2,500

Topa Topa Lodge, Ventura
County Council #87

$2,500

Witauchsoman Lodge,
Minsi Trails Council #502

The national OA endowment was formed more than three decades ago as a means for the OA 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. From this humble beginning the endowment has grown into the primary funding source for all
OA high adventure programs, Josh R. Sain Memorial Scholarships, regional training programs, and lodge matching
service grants, which support lodges in their effort to serve their local councils.

CUBS TO CAMP PARTNERSHIP

9www.oa-bsa.org |

MEMORIAL SCHOLARSHIP

JOSH R. SAIN

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 an automobile accident in 1997. The scholarships are available to immediate past national,
region, and 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 2017 Josh R. Sain Memorial Scholarship recipients were:

CHRISTOPHER J.
BOYLE a member of
the Theodore
Roosevelt Council,
Buckskin Lodge,
headquartered in
Massapequa, NY.
Chris is a senior

majoring in public policy at SUNY-
Albany. He is a former Northeast
Region chief. He received a
scholarship of $1,500.

JONATHON G.
CHESTER a member
of the Juniata Valley
Council, Monaken
Lodge,
headquartered in
Reedsville, PA.
Jonathon is a junior

majoring in environmental studies at
Shippensburg University. He is a past
NE-4B Section chief. He received a
scholarship of $1,000.

FORREST J. GERTIN
a member of the
Seneca Waterways
Council, Tschipey
Achtu Lodge,
headquartered in
Rochester, NY.
Forrest is a freshman

majoring in international public policy
at Georgetown University. He is a past
NE-3A Section chief. He received a
scholarship of $1,000.

LOGAN M. GREENE
a member of the
Hoosier Trails
Council, Nischa
Chuppecat Lodge,
headquartered in
Bloomington, IN.
Logan is a junior

majoring in professional aviation at
Indiana State University. He is a past
Central Region chief. He received a
scholarship of $1,500.

TYLER J. INBERG a
member of the
Cascade Pacific
Council, Wauna
La-Mon’tay Lodge,
headquartered in
Portland, OR. Tyler
is a junior majoring

in electrical engineering at Oregon
State University. He is a past national
vice chief. He received a scholarship
of $1,500.

HUNTER N. JONES
a member of the
Middle Tennessee
Council, Wa-Hi-
Nasa Lodge,
headquartered in
Nashville, TN.
Hunter is a junior

majoring in animal science at the
University of Tennessee. He is a past
national chief. He received a
scholarship of $1,500.

COLLIN D.
METSCHER a
member of the
Denver Area
Council, Tahosa
Lodge,
headquartered in
Denver, CO. Collin is

a sophomore majoring in business at
Colorado State University. He is a past
W-2S Section chief. He received a
scholarship of $1,000.

PRESTON R.
PODOLSKE a
member of the
Bay-Lakes Council,
Kon Wapos Lodge,
headquartered in
Appleton, WI.
Preston is a junior

majoring in accounting information
systems at University of Wisconsin at
Eau Claire. He is a past C-1B Section
chief. He received a scholarship
of $1,000.

ZACHARY K. SAGER
a member of the
Baltimore Area
Council, Nentico
Lodge,
headquartered in
Baltimore, MD.
Zachary is a

sophomore majoring in lighting
design at Boston University. He is a
past NE-6A Section chief. He received
a scholarship of $1,000.

JEFFREY M.
SEDLACEK a
member of the Old
Hickory Council,
Wahissa Lodge,
headquartered in
Winston-Salem, NC.
Jeffrey is a junior

majoring in public administration at
Appalachian State University. He is a
past Southern Region chief. He
received a scholarship of $1,500.

RODRIGO E. CORDOVA a member
of the Puerto Rico Council, Yokahu
Lodge, headquartered in Guaynabo,
PR. Rodrigo is a sophomore majoring
in astrophysics at Harvard University.
He is a past NE-5A Section chief. He
received a scholarship of $1,000.

AARON H. GLUCK a member of
the Gulf Stream Council, Aal-Pa-
Tah Lodge, headquartered in Palm
Beach Gardens, FL. Aaron is a junior
majoring in political science at the
University of Miami. He is a past
SR-4 Section chief. He received a
scholarship of $1,000.

TYLER G. HARRIS a member of
the Pathway to Adventure Council,
Lakota Lodge, headquartered in
Mount Prospect, IL. Tyler is a junior
majoring in finance and theology at
the University of Notre Dame. He is a
past C-7 Section chief. He received a
scholarship of $1,000.

NATE A. STEELE a member of
the Muskingum Valley Council,
Netawatwees Lodge, headquartered
in Zanesville, OH. Nate is a junior
majoring in ecological engineering at
the Ohio State University. He is a past
C-4B Section chief. He received a
scholarship of $1,000.

10 | www.oa-bsa.org

NATIONAL ORDER OF THE ARROW

COMMITTEE
National Chief

Forrest J. Gertin (Y)

National Vice Chief

Talon B. Parker (Y)

National Chairman

Michael G. Hoffman

OA Director

Matthew W. Dukeman (P)

OA Associate Director

Travis M. Rubelee (P)

VICE CHAIRMEN

Communication

Anthony J. Fiori

Council Relations

Edward A. Pease

Development

N. Anthony Steinhardt, III

Diversity

Hector A. (Tico) Perez

Financial Operations

and Strategic Planning

Glenn T. Ault

Training

David W. Garrett

National Events

Clint E. Takeshita

Outdoor Adventures

Christopher A Grove

Partnerships

Bradley E. Haddock

Recognition, Awards,

History, and Preservation

Michael L. Thompson

Region and Section Operations

Steven D. Bradley

Special Projects

Scott W. Beckett

Special Projects

Ray T. Capp

Technology

Craig B. Salazar

Unit, Chapter, and Lodge Support

Jeffery Q. Jonasen

COMMITTEE MEMBERS

L. Ronald Bell
Unit, Chapter, and Lodge Support

Robert C. Black
Region and Section Operations

Christopher J. Boyle (Y)
Unit, Chapter, and Lodge Support

Jack S. Butler, II
Communication

Michael R. Card
Technology

Toby D. Capps
Region and Sections Operations

E. Andrew Chapman
Region and Section Operations

Mark J. Chilutti
Development

Gary D. Christiansen
Region and Sections Operations

Donald J. Cunningham
Development & Financial
Operations and Strategic Planning

Kenneth P. Davis
National Events

Devang Desai
Communication

Darrell W. Donahue
Unit, Chapter, and Lodge Support

Stephen F. Gaines
Training

Clyde (Bud) Harrelson III
Training

John W. Hess
Outdoor Program

Jason P. Hood
Development

Tyler J. Inberg (Y)
Technology

Hunter N. Jones (Y)
Financial Operations and
Strategic Planning

Dabney Kennedy
Recognition, Awards,
History and Preservation

Delbert W. Loder
Unit, Chapter, and Lodge Support

William D. (Bill) Loeble
Recognition, Awards,
History, and Preservation

Edward T. Lynes
Unit, Chapter, and Lodge Support

Carl M. Marchetti
Development

Carey J. Mignerey
Financial Operations and
Strategic Planning

Alyx J. Parker
Region and Section Operations

John R. Rotruck
Unit, Chapter, and Lodge Support

Jeffrey M. Sedlacek (Y)
Training

Max Sasseen, Jr.
National Events

Daniel T. Segersin
Region and Section Operations

William H. (Bill) Topkis
Recognition, Awards, History,
and Preservation

Kaylene D. Trick
Financial Operations and
Strategic Planning

Scott A. Valcourt
Training

Russell D. Votava
Technology

Matthew M. Walker
Outdoor Adventures

Billy W. Walley
Recognition, Awards,
History and Preservation

Mike White
Region and Sections Operations

Jason A. Wolz
Technology

MacKinley J. Zewalk
Outdoor Adventures

(Y) indicates a youth member
(P) indicates a professional Scouter

11www.oa-bsa.org |

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

