

Journal of the National Eagle Scout Association
EAGLETTER

NESA President
Steve Fossett:
A Tribute

Also in this issue:
2007 Scholarship Recipients, page 10

Volume 33, Number 3 | WINTER 2007

www.NESA.org

EAGLETTER

ISSN 0890-4995

From the Director of NESA

BOY SCOUTS OF AMERICA

National President

William F. Cronk

National Commissioner

Donald D. Belcher

Chief Scout Executive

Robert J. Mazzuca

NATIONAL EAGLE SCOUT ASSOCIATION

President, **Steve Fossett**Vice presidents, **Clark W. Fetridge,****John W. McKenzie**Director, **C. William (Bill) Steele**

Regents consists of more than 600 life members of the National Eagle Scout Association who also are recipients of the Distinguished Eagle Scout Award.

EAGLETTER

Editor, **C. William (Bill) Steele**Associate editor, **Stefanie Hill**Staff: **Lois Albertus, Teresa Brown,****Velma Cooks, Rhonda DeVaney,****Ann Dimond, Jeff Laughlin**

Address all correspondence to

NESA, S220

Boy Scouts of America

1325 West Walnut Hill Lane

P.O. Box 152079

Irving, TX 75015-2079

<http://www.NESA.org>

Circulation this issue: 120,000

NESA accepts all articles from members for submission. However, because of space limitations and dated material, we are not always able to use all materials. We regret that we are not able to return articles or photographs that have been submitted for consideration. Please send address changes to Eaglechanges@netbsa.org. Include your name, new and old addresses, birth date, and the number printed above your name on the address label.

Dear fellow NESA members:

It is with a very heavy heart that I ask you to join me in bidding farewell to the recently appointed president of the National Eagle Scout Association. World-record holder and Distinguished Eagle Scout Steve Fossett has been lost and not found by extensive, exhaustive searching in the deserts and mountains of Nevada and surrounding areas.

Steve was very important to the Boy Scouts of America through the years. In the last issue of the *Eagletter*, he outlined the objectives he sought to accomplish as NESA president. Before that, Steve had been active throughout all levels of Scouting. Among other duties, he has served as an Order of the Arrow lodge chief, a ranger at Philmont Scout Ranch, chairman of the Northern Tier High Adventure Committee, and a member of the BSA's National Advisory Council and then National Executive Board. In 1999, he received the Silver Buffalo Award, the BSA's highest recognition of service to youth. His will be very big shoes to fill, but fill them we must and will, and in his honor and memory we will proceed to implement his objectives for NESA.

Yours in Scouting,

C. William Steele
Director

NESA President Missing in Nevada

Steve Fossett has set dozens of world records in the air and on the ground

by Mark Ray

With Venturers on deck of the *Playstation* in 2000

Greeting the media before launching a record-setting flight in 2006

In his pursuit of adventure and achievement, Steve Fossett has cheated death many times. On Labor Day this past September, death may finally have cheated him. What should have been a short, simple trip in a single-engine plane possibly could have been the NESA president's final flight.

Introducing scholarship recipient Patrick Smith in 2007

Accepting the Silver Buffalo Award in 1999

On the morning of Sept. 3, Fossett took off from the Flying M Ranch near Smith Valley, Nevada, in a single-engine Bellanca Super Decathlon plane. He reportedly was searching for dry lake beds where he might try to break the jet-powered land speed record. When he did not return that day, he quickly became the target of a massive search that involved the Civil Air Patrol, the Nevada National Guard, numerous law enforcement agencies, and a fleet of volunteers. Computer technology even allowed people around the world to study Google Earth images, looking for any signs of his airplane. Despite an intensive search that covered more than 17,000 square miles—an area twice the size of New Jersey—Fossett’s plane hadn’t been found at presstime. The official search was called off a month after

Fossett’s disappearance, although a smaller-scale, private effort continued.

Accomplishments in Many Sports

Fossett rose to international fame in 2002, when, on his sixth try, he became the first person to circumnavigate the globe on a solo balloon flight. Three years later, he became the first solo aviator to fly a plane around the globe without refueling, a flight that took 67 hours. In 2006, he circled the globe again, setting the record for the longest airplane flight in history.

Those are just three of Fossett’s accomplishments. His astonishing tally stands at 115 records, 60 of which remain unbroken. In 2003, he set two records in the same day, first flying solo across the United States in a jet and then repeating the trip in a turboprop plane with another pilot.

While most of Fossett’s records involve balloons, dirigibles, gliders, and powered aircraft, he also has set 23 world records in sailing between 1993 and 2004. The World Sailing Speed Record Council dubbed him “the world’s most accomplished speed sailor.”

Fossett has competed in an array of other adventure sports as well. He completed the Boston Marathon, the Ironman Triathlon in Hawaii, Alaska’s Iditarod Trail Sled Dog Race, and the Leadville Trail 100—a 100-mile ultramarathon in the Rocky Mountains—and he swam the English Channel at age 41. A lifelong mountain climber, he has scaled the highest peaks on six of the seven continents.

Catching the Adventure Bug

Born in Jackson, Tennessee, Fossett grew up in Garden Grove, California. It was

At the 2007 NESA Americanism Breakfast

Teaching Venturers to navigate in 2000

“

The words of my Scoutmaster . . . have never left me, and I think about him whenever I take on a new challenge. His presence is always with me in those quiet moments of reflection and thanks.

—*NESA President Steve Fossett*

”

Strapped into the Virgin Atlantic GlobalFlyer in 2006

The Virgin Atlantic GlobalFlyer at Kennedy Space Center

With friend Sir Richard Branson on the *Playstation*

The *Playstation*

Sunset at the helm of the *Playstation*

With former BSA Chief Scout Executive Jere Ratcliffe in 1999

With National Executive Committee member George F. Francis III

there that he discovered Boy Scouting, becoming an Eagle Scout in 1957. It was as a Scout that Fossett caught the adventure bug. "When I was 12 years old, I climbed my first mountain, and I just kept going, taking on more diverse and grander projects," he said in a 2006 interview with CNN.

But Scouting taught him more than mountain climbing. "As a Scout, I learned how to set goals and achieve them," he once said. "Being a Scout also taught me leadership at a young age when there are few opportunities to be a leader. Scouting values have remained with me throughout my life, in my business career, and now as I take on new challenges."

Fossett graduated from Stanford University in 1966 with a degree in economics. After a summer of mountain climbing in Europe and swimming the Dardanelles, he moved on to Washington University in St. Louis, where he earned a master of business administration degree.

A Head for Business, a Heart for Adventure

Fossett began his business career as a commodities broker on the floor of the Chicago Board Options Exchange. In a 1997 interview with *Stanford Magazine*,

he said, "As a floor trader, I was very aggressive and worked hard. Those same traits help me in adventure sports."

Fossett later started his own trading firms, Marathon Securities and Lakota Trading, amassing the fortune that helped fund his many adventures. By 1997, Lakota Trading was the country's largest market-making company.

A Distinguished Eagle Scout, Fossett has been a longtime supporter of Scouting. He took the helm at NESA after Robert Gates resigned in December 2006 to become U.S. secretary of defense.

Although most of Fossett's records have been for solo feats, he has been quick to credit those who helped make those feats possible. He once said, "You may ask, 'What's the secret of flying solo?' The secret is a great support team."

He also has said he hopes his accomplishments would inspire other people to reach their own goals. In a CNN interview about his 2006 autobiography *Chasing the Wind*, he said, "I hope the book will stimulate people to think about what more they can do. Everyone should figure out what they are most interested in, and make a plan to pursue those goals."

Fossett learned the knack of inspiring others from his Scoutmaster, who inspired him to achieve. "The words of my

Scoutmaster, Al Lucic, have never left me, and I think about him whenever I take on a new challenge," Fossett told a Scouting audience in 2005. "His presence is always with me in those quiet moments of reflection and thanks."

Worldwide Recognition

Over the years, Fossett has received many honors for his unique accomplishments. He was named a fellow of the Royal Geographical Society and of The Explorers Club. He received the Distinguished Eagle Scout Award in 1998 and the Silver Buffalo Award the BSA's highest honor the following year. In 2002, the Fédération Aéronautique Internationale (FAI) gave Fossett its Gold Medal, aviation's biggest prize. In July 2007, he was inducted into the National Aviation Hall of Fame. At the time of his induction, Fossett said, "I'm hoping you didn't give me this award because you think my career is complete, because I'm not done."

His 115th record, however, might have been his last. Still, Fossett's legacy will live on in the hearts of those who dream of what might be and where they might go. If he is not found safe, Fossett will surely join the ranks of pioneers who have slipped the surly bonds of Earth and who continue to inspire us all to set our own sights just as high.

Steve Fossett's World Records

Steve Fossett has set 115 records in a variety of sports. Here are some of the 60 records he held at the time of his disappearance.

In Airplanes:

First solo non-stop round-the-world aircraft flight (2005)

Longest distance aircraft flight (2006)

Closed circuit distance record (2006)

Fastest west-to-east non-supersonic transcontinental flight (2003)

Fastest east-to-west non-supersonic transcontinental flight (2000)

In Balloons:

First solo non-stop round-the-world balloon flight (2002)

Twenty-four-hour speed record (2002)

First solo balloon flight across the Pacific Ocean (1995)

In Gliders:

Distance world record (2004)

Triangle distance world record (2003)

In Sailing:

Numerous speed records, including round Britain and Ireland (2002), Miami to New York (2001), Hawaii to Japan (1995), and Pacific Ocean east to west (1996)

An Interview With Chief Scout Executive Bob Mazzuca

by Mark Ray

On September 1, 2007, Eagle Scout Robert J. "Bob" Mazzuca became the eleventh Chief Scout Executive of the Boy Scouts of America, succeeding Roy L. Williams, who retired. As the organization's CEO, Mazzuca oversees the work of 7,000 employees and 1.2 million volunteers. As he begins a new era with the BSA, he will be busy implementing the BSA's National Strategic Plan and preparing for the organization's hundredth-anniversary celebration in 2010.

We caught up with Mazzuca on his first day as Chief Scout Executive to ask about his past, Scouting's future, and the message he has for his fellow Eagle Scouts. Here's what he said.

How did you first get involved in Scouting?

I grew up in a little town in California called San Juan Bautista, just south of San Jose. In 1958 I was invited by a good friend to go to a meeting of Troop 28 and check it out. I was fascinated and joined the troop. It was amazing, just a great time.

Why did you become a professional Scouter?

I was working at summer camp [Camp Pico Blanco in central California], and there was a man there named Bill Lidderdale. He was the camp director, but he was also a district executive in the Monterey Bay Area Council. He started talking to me about how he thought I would make a good professional Scouter. Here was a man I just worshiped telling me that he thought I was good enough to do what he did for a living. I was awestruck.

Chief Scout Executive Bob Mazzuca

Was that the first time you thought about the profession?

I hadn't thought about it until Bill Lidderdale suggested I might be able to do it. I loved this man. He was an incredible role model, as we hope all our adult leaders are. He was an Eagle Scout, just an incredible guy.

Did you become a professional right out of college?

I taught school for one year because there were no openings in Scouting. About midway through the year, an opportunity to activate my application came up. At the end of that school year, in July of 1971, I went to work for the Scouts in Modesto, Calif.

And the rest is history.

At the end of the day, here I am sitting in the Chief's office on the first day of what I hope will be a long run.

How would you characterize the state of Scouting today?

The state of Scouting is strong. Scouting has never been better financed, both locally and nationally. We have exceptional volunteer leadership and an outstanding five-year strategic plan.

Membership is improving as well, correct?

Like I said in Atlanta [at the 2007 National Annual Meeting], we now have the wind at our back. It's time to get all our sails up and fill them with that wind. That's not to say that we're not going to have distractions and issues. Past that, we need to move forward.

Where do you see opportunities for Scouting to grow?

We have a whole marketplace out there that we have not yet figured out how to serve, and that's the Hispanic world. That's a huge, huge marketplace. We need to do something aggressively in that arena.

You've talked in the past about technology. How does that relate to expanding the BSA's reach?

I see a place for Scouting in YouTube and MySpace and the blogosphere. I see us going where kids today are and engaging in the dialog in those arenas. It's going to take some real savvy people to do that. We need people who are intrigued and excited about getting us into that world where kids now live called the cyber universe. I see that as a major challenge, but an exciting one.

In broader terms, what do you hope to accomplish as Chief Scout Executive?

I think it's time to reintroduce the American people to the Boy Scouts. We have, for a number of reasons, been very quiet over the last decade, and there are a lot of people out there wondering where the Scouts went, especially our alumni. I think we have so many people who benefited so much from their participation in Scouting as kids that we just have not reengaged and reconnected.

Does that include Eagle Scouts?

Absolutely. We have Eagle Scouts by the thousands that are just waiting for somebody to reach out to them. We need them. We need to engage them in Scouting. We need to bring them home to this great organization. We need to go on a huge Eagle hunt in all kinds of ways, both publicly and privately, to reengage our best and brightest. And, frankly, Eagle Scouts are our best and brightest.

What message would you send to Eagle Scouts?

I want to extend a warm invitation for them to get engaged at whatever level they're comfortable engaging—and then to spread the word. I'll bet you every Eagle Scout in the country knows of a neighbor or a colleague who is also an Eagle Scout. We need to extend to each other the invitation to reengage in Scouting.

Speaking of invitations, describe your dream for July 2010.

I have a vision of the largest gathering of Eagle Scouts in the history of the world in 2010 on the National Mall in Washington, D.C.—just prior to our national Scout jamboree down the road at Fort A.P. Hill—rededicating themselves to the principles of the Eagle Scout Oath and the Boy Scout Oath and reengaging in the magic of Scouting.

So the hundredth-anniversary project is about more than celebrating Scouting's heritage?

I am committed to doing more than just celebrate our past. If we don't use this as an opportunity to secure our future, shame on us. That's my goal: to secure our future by reengaging our alumni and others in this mission of Scouting. The timing is perfect, absolutely perfect. We don't have to make up something; we don't have to invent some theme or some reason to celebrate.

Are you hopeful about Scouting's future beyond 2010?

We will make it to a hundred years. We couldn't mess it up; it's too close. Whether we make it to two hundred years is going to depend on what we do together in the next five years. It's not up to somebody 50 or 60 years from now. It's up to us right now. What we do in the next five years is critical in determining whether or not there's going to be a second hundred years.

“

I think it's time to reintroduce the American people to the Boy Scouts. . . . I think we have so many people who benefited so much from their participation in Scouting as kids that we just have not reengaged and reconnected.

— *Chief Scout Executive*
Bob Mazzuca

”

NESA Announces Scholarship Recipients for 2007

Each year, the National Eagle Scout Association administers scholarship grants of various amounts to qualified applicants. Congratulations to the 2007 recipients.

\$48,000 Mabel and Lawrence S. Cooke Eagle Scout Scholarship

David Thomas Tao II

Bardstown, Kentucky
Lincoln Heritage Council
Southern Region

Boarding schools have gotten a lot of attention in recent years thanks to Harry Potter's magical adventures at the fictional Hogwarts School. But David Tao was attracted to boarding school for a different reason.

"I live in rural Kentucky, and there's an acute lack of premium educational opportunities," he said. "In middle school, I ended up taking mostly high-school courses, and I kind of maxed those out by my eighth-grade year."

So David enrolled as a freshman at the McCallie School in Chattanooga, Tenn., quickly falling in love with the place where he would spend his high-school years. "I had great experiences

“Scouting gave me a basis to start learning to live independently, which was very valuable going away to boarding school. I'm pretty convinced that if it weren't for Scouting I wouldn't have survived being away from home.

—David Tao

there," he said. "The great thing about going to a place like McCallie is the sky is the limit. You're really limited only by your imagination."

As a freshman, for example, David decided to start a literary club. "I wanted to promote a love of more or less classical American literature beyond the classroom to supplement the courses that I was taking," he said. "That received a pretty warm welcome."

Each week, members of the club would gather to discuss everything from Ernest Hemingway to the beat poets to dystopian literature. They would study authors' biographies and make presentations on what they'd learned. "It was challenging. I learned a lot about my own organizational skills and what I needed to work on," David said.

During his senior year, David put his organizational skills to use on a very different project at McCallie. As he studied recycling and

alternative energy sources, he realized that the school was sending large amounts of paper waste to a biofill (a landfill that turns biodegradable waste into methane gas). Why not keep some of that waste on campus and build a worm farm to convert the waste to fertilizer, he wondered.

"I did a little research and then asked for some funding, and I got that started on a small scale to see if it was sustainable," he said. The project was so successful that the students who have taken over the project this year want to expand it to handle all the school's paper waste.

When David wasn't studying vermiculture, discussing literature, or going to class, he worked as a resident adviser, overseeing 42 underclassmen in his dorm. He enjoyed the responsibility, although it proved challenging at times. "I'm young for my grade, so some of the people I was in charge of were actually older than me," he said. "It was really interesting to go up to someone who was two months older than me and say, 'You need to get to bed.'"

One of David's other high-school activities actually took place 300 miles away in his hometown. In 2002, David launched the monthly Wagon of Hope food drive, collecting donated food from businesses and nonprofit organizations. Throughout high school, he kept the project alive via the telephone and e-mail. To date, Wagon of Hope has collected more than 23,000 food items that have been distributed to needy people in Nelson County.

Being away at school limited David's Scouting involvement during his teens. However, he remained a member of Troop 147 and the Order of the Arrow, participating in activities whenever he was home on breaks. Twice he served as acting senior patrol leader at summer camp, honing leadership skills that would prove valuable when he became a resident adviser.

Scouting prepared him in other ways for life at McCallie. "Scouting gave me a basis to start learning to live independently, which was very valuable going away to boarding school," he said. "I'm pretty convinced that if it weren't for Scouting I wouldn't have survived being away from home."

David has since graduated from the McCallie School, but he's still away from home. Last fall, he enrolled at Harvard University. He's leaning toward the liberal arts, perhaps the perfect field for someone who's equally passionate about literature, leadership, and leaving Earth just a little better than he found it.

David is the son of Marilee Benson.

\$20,000 Mabel and Lawrence S. Cooke Eagle Scout Scholarship

Central Region	Northeast Region	Southern Region	Western Region
 <p>Mark E. Thurman Belleville, Illinois Okaw Valley Council</p>	 <p>Jacob Hunter Knotts West Long Branch, New Jersey Monmouth Council</p>	 <p>Anthony Ryan Shannon Houston, Texas Sam Houston Area Council</p>	 <p>Jorel C. Allegro Lakeport, California Mount Diablo Silverado Council</p>

\$3,000 National Eagle Scout Scholarship

Central Region

 <p>Travis J. Dunn Cary, Illinois Blackhawk Area Council</p>	 <p>Andrew J. McGauley Carmel, Indiana Crossroads of America Council</p>	 <p>Steven W. Mitchell Hutchinson, Kansas Quivira Council</p>
--	---	--

Northeast Region

 <p>James E. Banko III Susquehanna, Pennsylvania Baden-Powell Council</p>	 <p>Liam W. McCartney Newburgh, New York Hudson Valley Council</p>	 <p>Matthew J. Olivo Saratoga Springs, New York Twin Rivers Council</p>
--	--	---

Southern Region

 <p>Luke G. Christensen Grayson, Georgia Northeast Georgia Council</p>	 <p>Gregory B. Giles McKinney, Texas CircleTen Council</p>	 <p>Jonathan J. Samuelson Tarpon Springs, Florida West Central Florida Council</p>
---	--	--

Western Region

 <p>Troy M. Carter Ferndale, Washington Mount Baker Council</p>	 <p>Nicholas P. Genta Scottsdale, Arizona Grand Canyon Council</p>	 <p>Jordan A. Grover Blanding, Utah Utah National Parks Council</p>
--	--	---

\$1,000 Hall/McElwain Merit Scholarship**Central Region**

Jonathan M. Arnold
Gallatin, Missouri
Pony Express Council

Michael V. B. Bledsoe
Chapmanville, West Virginia
Buckskin Council

Charles W. Busenburg II
Indianapolis, Indiana
Crossroads of America Council

Vincent P. English
Cincinnati, Ohio
Dan Beard Council

Matthew J. Even
Gilbertville, Iowa
Winnebago Council

Briggs J. Haley
Oshkosh, Wisconsin
Bay-Lakes Council

Andrew J. Higginbotham
Seymour, Indiana
Hoosier Trails Council

Alex T. Lange
East Dubuque, Illinois
Northeast Iowa Council

Anthony J. Liszewski
Schererville, Indiana
Calumet Council

Steven D. Messer
Riverside, Ohio
Tecumseh Council

John C. Myers
Marion, Iowa
Hawkeye Area Council

John R. Rasmussen
Hutchinson, Minnesota
Northern Star Council

Brian M. Schaeffer
Racine, Wisconsin
Southeast Wisconsin Council

Alexander D. Spencer
Toledo, Ohio
Erie Shores Council

Joseph R. Spice
Oconto Falls, Wisconsin
Bay-Lakes Council

Northeast Region

Gihan S. Amarasiriwardena
Amherst, Massachusetts
Great Trails Council

Bradley C. Bartow II
Hope, New Jersey
Central New Jersey Council

Bradley R. Beers
Franklin, Pennsylvania
French Creek Council

Andrew F. Cebulski
Sterling, Virginia
National Capital Area Council

Thomas F. Francovitch Jr.
Pasadena, Maryland
Baltimore Area Council

Thomas W. Hay
Alexandria, Virginia
National Capital Area Council

Nikhil A. Kulkarni
Plainsboro, New Jersey
Central New Jersey Council

Charles C. McBride II
Westport, Connecticut
Connecticut Yankee Council

Michael M. Moeller Jr.
North Tonawanda, New York
Greater Niagara Frontier Council

Michael A. Nicosia
Parsippany, New Jersey
Patriots' Path Council

Daniel M. Pollock
Slippery Rock, Pennsylvania
Moraine Trails Council

Theodore P. Roman
Beaver Falls, Pennsylvania
Greater Pittsburgh Council

Taylor H. Schulz
Cockeysville, Maryland
Baltimore Area Council

Kevin J. Suyo
Yardley, Pennsylvania
Bucks County Council

Bryan R. Wilson
Union, New Jersey
Patriots' Path Council

\$1,000 Hall/McElwain Merit Scholarship

Southern Region

Zachary H. Boucher
Palm City, Florida
Gulf Stream Council

Welland D. Burnside
Garden City, South Carolina
Coastal Carolina Council

Zachary L. Gibson
Pensacola, Florida
Gulf Coast Council

James P. Hurst
Safety Harbor, Florida
West Central Florida Council

Bruce T. Jackson Jr.
Lockesburg, Arkansas
Caddo Area Council

Steven J. Lastauskas
Myrtle Beach, South Carolina
Pee Dee Area Council

Michael Joseph W. Maw
Tifton, Georgia
Chehaw Council

Thomas K. McInnis
Decatur, Alabama
Greater Alabama Council

Ian M. Myers
Arlington, Texas
Longhorn Council

Jay T. Pantone
Royal Palm Beach, Florida
Gulf Stream Council

James K. Price
Jackson, Tennessee
West Tennessee Area Council

Eric S. Rosenbaum
Dallas, Texas
Circle Ten Council

William P. Skelton IV
Temple Terrace, Florida
Gulf Ridge Council

Timothy D. Smalley
Decatur, Alabama
Greater Alabama Council

John M. Thomas
West Columbia, South Carolina
Indian Waters Council

Western Region

Roberto A. Arriola
El Paso, Texas
Yucca Council

Christopher E. Behrends
Tokyo, Japan
Far East Council

Raymond S. Duran
Janesville, California
Nevada Area Council

Thomas S. Farrell III
Rye, Colorado
Rocky Mountain Council

Joseph Sean C. Goodknight
Nevada City, California
Golden Empire Council

Jeffrey J. Gorges
Cheyenne, Wyoming
Longs Peak Council

David A. Griesinger
Arvada, Colorado
Denver Area Council

Joseph P. Kelly
Loveland, Colorado
Longs Peak Council

James T. Nagata
Kahului, Hawaii
Maui County Council

Thomas R. Osborn
Kailua, Hawaii
Aloha Council

Mitchell J. Palmquist
Spokane Valley, Washington
Inland Northwest Council

Randall B. Pares
Reno, Nevada
Nevada Area Council

Robert B. Reeder
Moses Lake, Washington
Grand Columbia Council

Raymond T. Rowe
Pocatello, Idaho
Grand Teton Council

Jeremy B. Yamaguchi
Placentia, California
Orange County Council

Awards and Recognitions

Eagle Scouts just seem to shine, even after reaching the top honor in Scouting. They continue to strive for new heights, and accolades naturally seem to follow.

Cody Allen Anderson, Vincent, Ohio, received a bachelor of science degree in chemistry and mathematics from Heidelberg College, Tiffin, Ohio.

Stuart McGuire Burton IV, Richmond, Virginia, received a bachelor of science degree in political science from Longwood University, Farmville, Virginia.

Michael Austin Giordano, Plano, Texas, received a bachelor of science degree in mechanical engineering from the University of Notre Dame, South Bend, Indiana.

Rory Patrick Biggins, Hermitage, Pennsylvania, received a juris doctor degree from Nova Southeastern University, Fort Lauderdale-Davie, Florida.

Jason N. Byrd, Denver, Colorado, received a bachelor of science degree in physics from the University of Connecticut, Storrs, Connecticut.

N. Michael Goecke, Springdale, Ohio, received a bachelor of music degree in jazz trombone performance and a master of music degree in jazz studies from the University of Cincinnati, Cincinnati, Ohio.

Tyler Wood Birkestrand, Twain Harte, California, received a bachelor of arts degree in teledramatic arts and technology from California State University, Monterey Bay, California.

Cameron B. Carper, Benton, Arkansas, received a bachelor of science degree from Arkansas Tech University, Russellville, Arkansas.

Dr. Nicholas J. Gray, Shell Knob, Missouri, received a doctor of Christian psychology degree from Pillsbury College and Seminary, St. Louis, Missouri.

James Justin Brown, Kansas City, Missouri, received a master of business administration degree in international management from Thunderbird School of Global Management, Glendale, Arizona.

Jeffrey T. Cornelius, Perrysburg, Ohio, received a bachelor of science degree in business administration from Bowling Green State University, Bowling Green, Ohio.

Kevin Gross, Orange County, California, received the Bronze and Silver Congressional Medals from the United States government.

Chad Bulkley, Stockton Springs, Maine, received a bachelor of science degree in marine biology and an associate of science degree in small vessel operations from Maine Maritime Academy, Castine, Maine.

Travis Danford Deese, Maylene, Alabama, received a bachelor of science degree in commerce and business administration from the University of Alabama, Tuscaloosa, Alabama.

Brian F. Hickey, Arlington, Virginia, received a bachelor of science degree in electrical engineering from the University of Virginia, Charlottesville, Virginia.

Michael Ray Burrell, Dover, Pennsylvania, received a doctor of veterinary medicine degree from Cornell University College of Veterinary Medicine, Ithaca, New York.

Matthew DeVere, Marstons Mills, Massachusetts, received a bachelor of science degree in criminal justice from Westfield State College, Westfield, Massachusetts.

Shane M. Hudlin, Petaluma, California, received a bachelor of arts degree in criminal justice from Sonoma State University, Rohnert Park, California.

Dr. John David Burrow, Cherry Hill, New Jersey, graduated from Virginia Tech Medical School, Blacksburg, Virginia.

Aaren Eugene Fox, San Diego, California, received a bachelor of arts degree in philosophy and theology from Point Loma Nazarene University, San Diego, California.

Scott C. Hughes, Plano, Texas, received a bachelor of science degree in logistics and intermodal transportation from the U.S. Merchant Marine Academy, Kings Point, New York, and has received a commission in the U.S. Naval Reserve.

Awards and Recognitions

Eagle Scouts just seem to shine, even after reaching the top honor in Scouting. They continue to strive for new heights, and accolades naturally seem to follow.

James C. Link, Greenwich, Connecticut, was received by Pope Benedict XVI at the Vatican.

Randy L. Potts, Herriman, Utah, received a master of business administration degree from Western Governors University, Salt Lake City, Utah.

Spencer B. Templeton, Wildwood, Missouri, attended Missouri Scholars Academy at the University of Missouri, Columbia, Missouri.

John J. Marcel Jr., Briarcliff Manor, New York, received a bachelor of arts degree in history from Boston College, Chestnut Hill, Massachusetts.

Michael Ross Powell, Daytona Beach, Florida, received a bachelor of science degree in information technology from the University of Central Florida, Orlando, Florida.

Steven Tennesen, Evanston, Illinois, received a bachelor of arts degree in history and economics from Northwest University, Kirkland, Washington.

Craig A. McCamish, Dahlonega, Georgia, received the Order of Saint Maurice from the National Infantry Association.

Justin Reece Radabaugh, Prineville, Oregon, received a bachelor of science degree in communication disorders sciences from the University of Oregon, Eugene.

Benjamin J. Weiskircher, Spartanburg, South Carolina, received the Gold Congressional Award.

Michael Ted Moore Jr., Nevada, Missouri, received a bachelor's degree in history and philosophy from Tulane University, New Orleans, Louisiana.

Ralph Ramey, Westerville, Ohio, has been inducted into the Ohio Natural Resources Hall of Fame.

Wayne W. Neumaier Jr., Frankfort, Illinois, received a bachelor of science degree in aerospace engineering from the University of Illinois, Urbana-Champaign, Illinois.

Christopher Resimius, Saint Charles, Missouri, received a bachelor of science degree in marine science and biology from the University of Miami, Coral Gables, Florida.

Charles James Nusbaum, Cleveland, Ohio, received a master of business administration degree from Baldwin-Wallace College, Berea, Ohio.

Carl A. Schulz IV, Bridgewater, New Jersey, received a bachelor of fine arts degree in communication arts from Kutztown University, Kutztown, Pennsylvania.

Andrew Jack Parmenter, Saint Joseph, Missouri, received a juris doctor degree from Washburn University School of Law, Topeka, Kansas.

Aaron Michael Stepanchick, Lavelle, Pennsylvania, received a master's degree in social work from Marywood University, Scranton, Pennsylvania.

Eagle Scout Sticker Launched

The BSA Supply Group has introduced an item that is sure to be a hit among Eagle Scouts. The 4-inch, round decal (Supply No. 34247) proudly proclaims "I'm Proud to Be an Eagle Scout" and can be adhered to bumpers, windows, folders, file cabinets—the list is endless! These decals make great gifts for new Eagles, as well as Eagle Scout sons, fathers, and nephews. At \$1.99 each, they're an inexpensive way to show your Eagle pride.

For God and Country

Many young men exchange their Scout uniforms for fatigues, dress blues, or battle dress uniforms. The National Eagle Scout Association salutes Eagle Scouts who are currently serving in our nation's armed forces.

- 1] **AE Michael S. Banta**, U.S. Navy, is serving with VF-81 Super Hornets, Oceana Naval Air Station, Virginia Beach, Virginia.
- 2] **2nd Lt. Shawn Joseph Carlson**, U.S. Army, is serving at Camp Casey, South Korea.
- 3] **Seaman Randall L. Chambers**, U.S. Navy, is serving on the USS *Kauffman* in Norfolk, Virginia.
- 4] **Sgt. John S. Dixon**, U.S. Marine Corps, is serving with the 11th Marine Expeditionary Unit in Iraq.
- 5] **Capt. Paul de Leon**, U.S. Army, is serving as aide-de-camp at Fort Bragg, North Carolina.
- 6] **Pfc. William Lawrence Edwards**, U.S. Army, is serving in Iraq with 2nd Brigade, 3rd Infantry Division.
- 7] **2nd Lt. Daniel Garrison**, U.S. Air Force, received a bachelor of science degree in aerospace engineering from Embry-Riddle Aeronautical University.
- 8] **1st Lt. Benjamin W. Golemo**, U.S. Army, is serving with the 2nd Brigade, 101st Airborne Division, at Fort Campbell, Kentucky.
- 9] **2nd Lt. Robert W. Grimes**, U.S. Air Force, is at F-15 training at Seymour Johnson Air Force Base, Goldsboro, North Carolina.
- 10] **Ensign Andrew Michael Hurley**, U.S. Navy, received a bachelor of science degree in mechanical engineering from the U.S. Naval Academy, Annapolis, Maryland.
- 11] **Staff Sgt. Patrick Kidder**, U.S. Army, is serving in Fort Bliss, Texas.
- 12] **2nd Lt. Gregory J. Lewandowski**, U.S. Army, is serving in Fort Hood, Texas.
- 13] **Airman 1st Class Travis Dean Martin**, U.S. Air Force, is serving in Balad, Iraq.
Capt. Chester Douglas McFarland, U.S. Air Force, is attending post-graduate school at Wright-Patterson Air Force Base, Ohio.
- 14] **2nd Lt. Aaron M. McKenny**, U.S. Army, received a bachelor's degree in leadership from the U.S. Military Academy, West Point, New York.
- 15] **2nd Lt. Alexander P. McKenny**, U.S. Army, received a bachelor's degree in leadership from the U.S. Military Academy, West Point, New York.
- 16] **Petty Officer 2nd Class Brian C. Mouton**, U.S. Navy, has returned from two tours in Iraq on the USS *Donald Cook* and is stationed in Pensacola, Florida.
- 17] **Lt. Cmdr. Charles D. Peters Jr.**, U.S. Navy, has returned from Kuwait after serving with U.S. Military Hospital Kuwait.
- 18] **Ensign Matthew James Quintero**, U.S. Navy, is at flight school at Naval Air Station Pensacola, Florida.
- 19] **Lance Cpl. James C. Rhoads**, U.S. Marine Corps, is serving with 9th Engineer Support Battalion, 3rd Marine Logistics Group.
- 20] **2nd Lt. Earnest D. Smith Jr.**, U.S. Army, graduated from the U.S. Military Academy at West Point, New York, and is serving at Fort Gordon, Georgia.
- 21] **Lance Cpl. Richard Vega Jr.**, U.S. Marine Corps, is serving at Stewart Air Force Base, New York.
- 22] **Ensign Matthew D. Winland**, U.S. Coast Guard, is serving on the USCGC *Alder*, stationed at Duluth, Minnesota.
- 23] **Maj. Christopher V. Wynder**, U.S. Army, received the 2007 Department of Defense African American History Month Recognition Award for the Department of the Army.

In Cherished Remembrance

Robert S. S. Baden-Powell, the founder of Scouting, taught Scout trailblazers to make a simple trail sign, a circle with a dot in the middle, to indicate that they had gone home. The following Eagle Scouts blazed many trails for us to follow, and now they, too, have gone home.

 <p>Lowell W. Badgley Sr. Buffalo, New York Eagle: 1946 Death: June 6, 2006</p>	 <p>Verle G. Dollahan Sullivan, Illinois Eagle: 1931 Death: August 23, 2004</p>	 <p>William Sherrill Tucson, Arizona Eagle: 1948 Death: April 17, 2007</p>
 <p>Capt. Jack Campbell Honolulu, Hawaii Eagle: 1943 Death: April 14, 2007</p>	 <p>Donald R. Fisher III Virginia Beach, Virginia Eagle: 1985 Death: March 13, 2007</p>	 <p>James Grant Souto Orlando, Florida Eagle: 1998 Death: March 16, 2006</p>
 <p>Alvin R. Dickens Union Point, Georgia Eagle: 1960 Death: July 3, 2007</p>	 <p>Lt. Col. Michael A. Robinson Sylacauga, Alabama Eagle: 1979 Death: June 1, 2007</p>	<p>Staff Sgt. Jesse Lawrence Williams North Bay, California Eagle: 1999 Death: April 8, 2007</p>

Living Memorials

Just as local councils do, the National Eagle Scout Scholarship Endowment accepts tax-deductible contributions in memory of deceased Eagle Scouts or in tribute to Eagle Scout achievers.

Contributions may be sent to the NESAs Director, S220, Boy Scouts of America, 1325 W. Walnut Hill Lane, P.O. Box 152079, Irving, Texas 75015-2079. Please mark the envelope "Personal and Confidential," make the check payable to NESAs, and mark the check: "In memory of (name of person)" or "In tribute to (name of person)."

Submission Guidelines

All submissions to the *Eagletter* are published at the discretion of the staff and may be edited for content and space. Please include a telephone number and e-mail address with each submission. We cannot publish previously copyrighted material, including newspaper articles and professional photographs. Note: Many studio-type portraits, including school photos, are copyrighted and may not be reproduced without express written permission from the photography studio.

Here are a few guidelines for submitting your items. Submissions that do not follow these guidelines or that are not verifiable might not be published.

Feature Stories. Your ideas are always welcome. Send a synopsis of your story idea to Eagletter@netbsa.org, and include a telephone number where you may be reached for more information.

Awards and Recognitions. The Eagle Scout Award is an elite Scouting accomplishment, and the *Eagletter* is written by and for Eagle Scouts. Please submit only nationally recognized awards and extraordinary accomplishments

for consideration, and remember to include any information that could help us verify the award, including the Eagle's full name, birth date, unit number, and city and state where the award was earned. For Eagles who receive four-year university and college degrees, please include the full name and city of the institution, as well as the degree and major.

We will not publish such items as high school graduations and scholarships.

Eagle Scouting Is a Family Affair. Family photos must show two or more generations of Eagle Scouts or an extraordinary number of siblings who are all Eagles. *Uniformed Scouts must be properly attired.* For verification, include each Eagle's full name and year of Eagle Award, as well as a principal city and state for the family. Where the Eagle Scouts pictured have multiple surnames, please provide the family relation.

We regret that we cannot run photos of a troop's Eagle class.

Send your submissions to: *Eagletter*, S220, Boy Scouts of America 1325 W. Walnut Hill Lane, P.O. Box 152079, Irving, TX 75015-2079 Eagletter@netbsa.org.

Eagle Scouting Is a Family Affair

Ball family, Saratoga Springs, N.Y.
 (From left) Gregory Lane (2003), Charles Ball (1946), Travis Lane (2006)

Busch family, Gales Ferry, Conn.
 (From left) Frank Busch (1972), Paul Busch (2006), Robert Busch (1997)

Dodd family, Orange, Calif.
 (From left) Robert Dodd (1945), Jason Dodd (2007)

Bedore family, Niagara Falls, N.Y.
 (From left) Edward J. Todino (2004), George Bedore (1951), George Todino (2007)

Chin family, Mitchellville, Md.
 (From left) William B. Chin (2006), William G. Chin (1975)

Dubicki family, Holmdel, N.J.
 (From left) Peter P. Dubicki (1971), Andrew M. Dubicki (2005)

Besbeck family, Fountain Valley, Calif.
 (From left) Ed Besbeck (1935), Brian McGee (1981), Alex Nelson (2007)

Cruse family, Estherville, Iowa
 (From left) Jason Cruse (1982), Michael Cruse (2007), Fredrich J. Cruse (1963)

Dugenske family, Pasadena, Md.
 (From left) Bradley J. Dugenske (1995), Peter J. Dugenske, Sally A. Dugenske, Timothy W. Dugenske (2006), Cary A. Dugenske (1995)

Brewster family, Fairfax, Va.
 (From left) Brad Brewster (1971), John Brewster (2004), Mark Brewster (2000), Tom Brewster (2007)

Cutter family, Steamboat Springs, Colo.
 (From left) John C. Cutter II (2007), Lew Cutter Jr. (1968), Lewis Cutter III (2007)

Engle family, Middletown, Md.
 (From left) Raymond E. Engle (1945), Raymond R. Engle (2007), Andrew T. Engle (1978), Robert B. Engle (1983)

Flynn family, Epworth, Iowa

(From left) Tom Flynn (1970), Tommy Flynn (2007)

Harris family, Sayreville, N.J.

(From left) Jason M. Harris (2002), Michael J. Harris (2007), Thomas A. Harris (2002)

Horn family, Austin, Texas

(From left) Edward J. Horn (2004), Jack Horn (2007), Thomas J. Horn (1998), Charles J. Horn (2001)

Ginn family, Perrysburg, Ohio

(From left) William D. Ginn (1938), William J. Ginn (1967), David Ginn (1974), Randy Ginn (1969), Jason Ginn (2006)

Hartline, family, Granville, Ohio

(From left) Joseph Hartline (1973), Frederick Charles Wolf IV (2006), Kerry Hartline (1975)

Hornbeck family, Overgaard, Ariz.

(From left) Joshua Hornbeck (2007), Neil Hornbeck (1973), Robert Hornbeck (2005)

Glantz family, Oley, Penn.

(From left) Ryan T. Glantz (2006), Charles W. Glantz (1970)

Heng family, Edmond, Okla.

(From left) Bruce J. Heng (1972), Erick Jay Heng (2007)

Johnson family, Bristol, R.I.

(From left) Philip Johnson (2006), Steven Johnson (1968)

Guira family, Front Royal, Va.

(From left) Alex Guira (1997), Scott Guira (1997), Jason Guira (2003), Kyle Guira (1990)

Hoestenbach family, Katy, Texas

(From left) Jerry Udy (1976), Josh Udy (2007), Roger Hoestenbach (1945)

Johnson family, Rayne, La.

(From left) Leo Melancon Jr. (1964), Percy J. Melancon (1967), Robert-Thomas Johnson (2007), Albert Johnson (1967), Mark Melancon Sr. (1967)

Eagle Scouting Is a Family Affair

Jung family, Nampa, Idaho
 (From left) Stephen Jung (1967), Joy Jung, Joel M. Jung (2006), Marc F. Jung (1994)

Nagrant family, Farmington, Mich.
 (From left) Andrew Nagrant (1993), Nichols P. Nagrant (1986), Michael Nagrant (2006), George Nagrant (1994)

Prange family, Nashotah, Wisc.
 (From left) Chris Prange (2003), Eric Prange (2005), Bruce Prange (1967), David Prange (2006), Burton Prange (1965)

Kilian family, Epsom, N.H.
 (From left) David S. Kilian (1975), James S. Kilian (2007), Donald W. Kilian (2001)

Paulsen family, Eighty Four, Penn.
 (From left) Kevin Edward Paulsen (2006), Karl Edward Paulsen (1969)

Prior family, Eugene, Ore.
 (Back row, from left) Ryan T. Prior (2006), John W. Prior II (1975), Thomas A. Prior (1973); (front row, from left) James E. Prior (1979), Jason S. Prior (2002), John W. Prior Sr.

Lee family, Thornton, Colo.
 (From left) Stavros Alexander Lee (2000), Helen Lee, Vasos Demetrius Lee (2006), Christopher John Lee (1974)

Potempa family, Mokensa, Ill.
 (Back row, from left) Brian Joschko (1993), Scott Joschko (1998), Dan Potempa (1997), James Potempa (1969), Jamieson Potempa (1993), Roman Potempa (1966), Mark Joschko (1994), Stan Potempa (1967); (front row, from left) Keith Potempa (2003), Paul Sippel (2007), Jeff Joschko (2002)

Merritt family, Orange County, Calif.
 (From left) Jeff Merritt (2007), Tom Merritt (1974), Dan Merritt (2004)

**Randall/Schwieger family,
El Segundo, Calif.**

(From left) Scott Schwieger (2005), Jason Randall (1995), Kevin Schwieger (2001), Nick Randall (1998), Eric Randall (1994), Troy Randall (1996)

Smith family, Irvine, Calif.

(From left) Michael F. Early (1993), Travis H. Anderson (2007), David E. Smith (1953)

Tropiano family, Canton, Mich.

(From left) Joseph A. Tropiano (1979), Jacob A. Tropiano (2007), Anthony Tropiano

Sessions family, Dallas, Texas

(From left) William Sessions (1947), Pete Sessions (1970), William Sessions II (2005)

Sykes family, Warren, N.J.

(From left) Kevin Sykes, Christopher Sykes (2006), Dr. Ronald Sykes (1946)

Uebler family, Depew, N.Y.

(Back row, from left) Luke Uebler Jr. (2003), Luke Uebler Sr. (1977), Kyle Uebler (2007); *(front)* Edward Uebler Sr. (1940)

Smailes family, Coshocton, Ohio

(Back row, from left) James G. Smailes Jr. (1934), James G. Smailes III (1964), Dr. John C. Lorenz (1938); *(front)* Matthew R. Given (2006)

Touchstone family, Shreveport, La.

(Back row, from left) Will Touchstone (2006), Earl Touchstone (1980), Nolan Touchstone (2001), Dale Touchstone (1971); *(front row, from left)* Robert Touchstone (1971), Andrew Touchstone (2004), Tyler Touchstone (2003), Alex Touchstone (2001)

Woodhouse family, Monroe, N.Y.

(From left) Jon Woodhouse, Mary Theoret, Gregory Woodhouse (2004), David Woodhouse (2006), Douglas Woodhouse (1999)

New NESAs Life Members

Bryan Mark Abbott
Edward V. Abrahamson
Phillip Raymond Ackart
Forrest D. Adams
Jeffery D. Adams
Kristopher Derick Adams
Brian M. Adkins
Brian Dawson Affleck
Nicolas Agustin Aguilar
Robert G. Ahlers
Cory Wayne Ahlersmeyer
Jake Michael Akin
Anthony Alonzo Aldrich II
Benjamin Thomas Alimena
Brian D. Allaire
Thomas Alt
Marc Amram
Steven Amster
Bruce L. Anderson
Joel Scott Anderson
John Paul Anderson Jr.
Mark Anderson
Morgan Richard Anderson
Preston Sebjorn Anderson
Kevin Carter Andres
Andrew Gordon Angus
Matthew Hayden Anthony
Matthew T. Apesos
Hunter Matthew Arbuckle
Christian M. Arcuri
Keith E. Armington
Evan Lee Armour
Djurre Walter James Arnett
Brian J. Arnoldt
Jonathan William Arogeti
Alexander Michael Arveson
Derek C. Astle
William G. Athey
Adam Christopher Bade
Nicholas Michael Bacon
Daniel James Bailey
Bradley Thomas Baker
Kevin Britt Baker
Ralph Moran Baker
Russell Barre Baker
Gerrit S. Bakker
Peter A. Baldwin Jr.
Robert M. Baldwin
Brendan Daniel Balkam
Robert M. Ball
Sean Mitchell Bandfield
Martin James Barbie III
Shawn Matthew Barbie
Shawn P. Barnett
Terry W. Barnhardt
Scott Michael Barnstable
Gregory Charles Barron
Ben Reed Barton Jr.
Camden Saturn Batchelor
Clayborne Theodore Batchelor
Charles Eugene Baumbach Jr.
Paulo Bernarte Bautista
R. William Bayliss IV
Casey Scott Beard
Nicholas Kyle Bearden
Scott Alan Beck
Jonathan D. Beckley
Glenn Christopher Belen Jr.
Walter M. Bell
Matthew J. Belmore
Stephen E. Bentsen
Brandon Lee Berger
Ethan Michael Berkson
Paul Michael Bestul
Michael Thomas Bierman Jr.
James Walter Binney
Evan Curtis Birdsall
Thomas H. Birdsall
James Ernest Bishop
John Hines Bishop Jr.
Richard Black
Douglas A. Blackshear
Bobby Charles Blackwell
Arthur A. Blain
Nathaniel T. Blair
Brian Andrew Blankenship
Ian Paul Blankinship
Garrettson Louis Blight

Ethan James-Lee Bloodworth
Matthew Ryan Boccuzzi
Garrick Michael Bodnar
Brian Lane Boniface
Douglas J. Bonn
Samuel Steed Boren
Seth Brockman Boren
Brandon Adam Borges
Christopher John Borghesi
Tucker Reed Borgman
Steve Anthony Borski
Justin Nathaniel Botkin
Jacob Ryan Bourey
David James Bouwkamp
Johnathon D. Bower
Kevin Mark Bowling
Albert A. Boyce
Richard W. Boyd Jr.
Richard Wallace Boyd III
Trent Andrew Boyd
Collin P. Brady
Matthew James Brammeier
Brandon Jerome Branch
Ivan L. Brandmeyer
Deven Bray
Stephen Robert Jay
Charles R. Breingan Jr.
Christopher York Brennan
Michael Ray Brewer II
Benjamin M. Bronson
Jamison Lee Brooks
Joseph Marion Brooks
Nicholas Michael Brown
Stephen C. Bruhns
Benjamin Scott Buchanan
John R. Bucher IV
David Thomas Budar
Andrew A. Burdett
Patrick Thomas Burks
Charles Barret Burnaw
Andrew Ian Burrell
Stuart N. Burruss
Kevin Michael Bursaw
Brian James Butler
Bryan Zachary Butler
Christopher Butler
Anthony Walter Calabrese
James William Caldwell
Tristan Joshua Caley
Andrew John Calhoun II
Christopher Califano
Thomas Bond Calloway III
Michael E. Camastra
Timothy Stephen Campion
Bryan McDowell Cantrill
David M. Carberry
Joshua Ronald Carey
Robert Darrell Carey Jr.
Edward Ira Carley
Marc W. Carlson
Patrick W. Carlton
Zachary Lendall Carnes
Michael John Carney
Wilburt Lamont Carpenter
Patrick Leon Carraher
Sean Thomas Carroll
Shaun Michael Carroll
Christopher Robert Carson
Richard Andrew Carson
Mitchell Jeremiah Celaya IV
Alex Shawn Chachere
Joel H. Chambers
Andrew Reid Chance
Matthew Kenneth Chapman
Michael Shih-His Chen
Joseph Wesley Childers
Todd C. Christensen
Richard Keith Christopher
Jeffrey Arden Christopherson
Troy Christopher Chuang
Edward Nicholas Ciesla
Donald C. Clark
Ian Alexander Clark
Kenneth C. Clark
Thomas William Clark
William D. Clark
Scott Eric Clarke
Richard D. Clemens

New NESAs Life Members through
October 18, 2007

J. W. Legare Clement
Christopher R. Cochrane
Jonathan D. Cohen
Frederick Becton Condit
Adam Ryan Cook
Kaylor McKay Coover
Dale Gene Cordy
Ryan Andrew Cornell
David L. Cosby
Taylor Cary Countryman
Andrew A. Covi
Joseph Richard Cowper
Fred A. Cox
Jared Nathaniel Cox
Lee Allen Cracknell
Walter F. Crayton
Cameron Lee Creveling
Randall Leighton Crock
Andrew John Cronauer
Kevin Christopher Cronauer
Kyle J. Crosby
Tyler Engle Crosby
Ethan Christopher Cross
Robert S. Crouch
Daniel Thomas Cummings
Sean Cummings
Mackenzie S. Cutright
Alan J. Cyron
Wayne F. Cyron
Michael Czapkiewicz
Christopher Michael Daddura
Stevin Dahl
Connor Edward Dahler
Michael Kenneth Dalton
David Wayne Danker
John Joseph Danko III
Logan Keith Danna
Matthew Robert Danskin
Andrew Robert Darling
Christopher Michael Davenport
Reece Stephen Davies
Peter John Davin
Ivan Price Davis III
Michael Patrick Davis
John Alexander Davison
John Davitt
Ryan Nathaniel Daw
Christopher B. Dawe
George Peter Dawson
Matthew Deacon
Carter Gresham Dean
Michael O. De Fleice
Peter Anthony Delaney
Brian Joseph Del Guercio
Jonathan DeSimone
William R. Desmarais
Striker M. Detweiler
Liam G. Devaney
Robert J. Devaney

Vivek C. Devaraj
Shane Ryan De Voe
Willys David DeVoll
Donald J. DeVries
Christopher Matthew D'Hondt
Christopher Di Biase
Michael C. Diedring
Clay Dilday
William Patrick Dillon
Daniel Allen Dodson
Charles Ian Doolittle
William Dopirak Jr.
Adam David Doroski
Nolen Howard Doss
Christopher David Doty
Brendan Edward Downes
Seam Drakon
Frank James Drevdahl
Scott Richard Driver
Gregory Clinton Dube
Andrew J. Dudley
Daniel Joseph Dudley
Joshua Michael Duehring
Neal Anthony Duffy
John P. Duncan
Nathaniel Jamal Duncombe
Harris Jordan Dunlap
Andrew Charles Stuart Dunn
Brian Scott Dunne
Douglas S. Durkin
Luke William Durkin
Mark Daniel Dushane
Nathan E. Eacker
Brandon J. Easley
Jamal Alain Eason
Nicholas Wolfgang Ebner
Stephen T. Edsall
Phillip Andrew Edwards Jr.
Robert Samuel Edwards
Christopher L. Effinger
Bryan Andrew Egan
Richard M. Egan
Steven Joseph Charles Ehrig
David L. Eisenbrandt
Robert David Eisinger
Matthew Garret Eisner
Timothy Elbert
Gregory James Elchert
Steven James Ellison
Samuel Brock Eppler
Jacob Ryan Eshenroder
David G. Fancher
John Henry Farrell
Zachary Allen Felch
Justin Walter Felderhoff
James Peter Ferron
Thomas Joseph Fett
Benjamin Tyler Ficke
Paul Joseph Fields

Michael S. Filipowski
Jordan Nicholas Finch
Ryan Michael Finegan
Joseph Leslie Fink III
Peter Charles Fino
Zachary Michael Fiore
Brian E. Fisher
Christopher James Fitzgerald
John Thomas Fitzgerald
Justin Daniel Flood
Charles L. Flowers
Christopher J. Follmann
Daniel G. Ford
Jonathan Robert Formanek
Andrew Gregory Forster
Sean Christopher Fosmire
Aaren Eugene Fox
Preston Lee Fox
Daren C. Free
Matthew Leo Constantine Fries
Chad Michael Friesen
Benjamin A. Frisch
Robert Anthony Fritz
Aaron Lawrence Dennis Fritze
Jason E. Fry
Jay Richard Fryer
Joseph Raymond Furniss
Andrew T. Gaddy
William R. Gahn
Shelby Scott Gaille
Robert Edward Galarza
James P. Gallagher
David Wayne Garrett
Shane Garside
Luis Gabriel Garza
Matthew Ryan Gay
Steven Robert Gazinski
Mark Andrew Gehrke
Folusho F. George
Nicholas Phillip Geraghty
Andre Peter Giacalone
Vincent M. Giardina
Grant Robert Gibbs
Lee Daniel Gibbs
Christopher Randall Gilbert
Matthew E. Gilbert
Sven Dietrick Gilkey
Michael Gerard Gill
Justin James Gillett
Jan Campbell Gimar
Mark D. Gioffre
Andrew Michael Giral
William Daniel Givan
Byron K. Given
Tyler R. Givens
Edmund C. Glover
Barrett Travis Goldberg
Alexander Golding
Alan H. Goldsmith
Michael T. Goodrich
Michael L. Goolsby
Russell Abraham Gorbaty
Michael J. Gorbaty
Thomas Patrick Grafton
Derek Monroe Gramling
Eric Alan Gray
Douglas M. Green
Kevin Douglas Grieco
R. Palmer Griffin Jr.
Kettner J. F. Griswold Jr.
Michael Bernard Groswald
Charles J. V. Guinchard
Austin Douglas Gundlach
Erich L. Gustenhoven
William Henry Guterl
Richard Theodore Guttman III
Nicholas Daniel Haak
Jacob W. Haas
Hayden David Haberle
Michael James Hadley
Jon Quintin Hagen
Michael John Halderman
R. Scott Hall
Noah Timothy Otto Hallgren
Kyle Raymond Hollowell
Michael Randy Halverson
Joel C. Hamsher
John Nelson Hancock

Brant Lee Hansen
Matthew Albert Hansen
Jonathan Scott Harmon
Timothy David Harned
Michael Thomas Harris
Andrew Bradon Harron
Christopher Thomas Harrott
Thomas Kyle Hash
John Arthur Haslem
Ethan Gabriel Hausmann
Kevin Richard Hayek
Dan A. Hayes
Jason Alan Hayes
Geoffrey Wilson Haynes
Ian Jeremy Haynes
Grant Hays
John Lyman Hayward
Charles K. Hecht III
Matthew Mark Heekin
Wayne David Hefner
Eric Benjamin Heitkamp
Evan Patrick Heitzman
Patrick John Heller
Mark Reagan Henderson
Reynaldo Blade Herrera
W. Benjamin Dusenbury
Heritage
Ian Raymond Herrmann
Brian Lee Hess
Dana Ray Hicks
Bryan Hikari Higashida
Steven Thomas Hightshue
Jimmy R. Hildebrand
Jonathon Edward Hirschman
Donald Raymond Hitsman
William Richard Hix
Bryce Tristen Hodges
Stephen Douglas Hoefler
Ryan William Hoffman
David Adam Hoffmann
Eric James Hogan
Matthew Alexander Hogg
Sean William Hogya
Dylan Martyn Holland
Kevin Bartlett Holley
Sean Alan Hollingsworth
Royce Nicholas Holmes
Timothy D. Hoogland
Matthew Thomas Hoops
Henry R. Hope
Michael E. Hope
Declan Edward Hopkins
John Kenneth Horany
Daniel James Houser
John Emmons Howell III
Justin Lee Howell
Erik B. Hubley
Clayton William Hudson
Addison Hunter Hughes
Colin W. Hughes
James Scott Hughes
John Leslie Hunyara
Andrew Edwin Hurd
James Edward Hurley III
Steven Jason Hutchens
Robert Lee Hutchinson Jr.
James Michael Huttenlocher
Daniel Ross Ihlenfeldt
Robert Vincent Imbler
Christopher Ryan Ireland
Nathan Thomas Irwin
Dewell L. Jackson Jr.
Cameron Burke Jacobs
Madison Doak Jacoway
Rod Cyrus Jamshidian
Edward J. Jarot Jr.
Andrew William Jarvis
David George Jan-Wei Jeang
Brian Gordon Jefferes
George W. Jenner
Noah M. Jennings
George Michael Johnsen
Brendon J. Johnson
Christopher A. Johnson
Jacob Scott Johnson
Joel Kirby Johnson
Mykel Christopher Johnson
Nicholas A. Johnson

New NESAs Life Members

Nicholas Van Cott Johnson
 Peter S. Johnson
 Benjamin Kaleb Hunter Jones
 Joseph P. Jones
 Wendell E. Jones
 William Matthew Jones
 Michael Andrew Jordan
 Alan Brinson Joyce
 David Andrew Kahn
 Daniel Joseph Kahne
 Andrew M. Kaiser
 Brandon James Kamka
 Kevin Robert Kapka
 Marcus Daniel Kardasinski
 Steven Alan Kauffman
 Daniel Jude Kawka
 Matthew C. Kayser
 Evan Peter Kazura
 Timothy Clarence Keener
 Johnathan David Keith
 Andrew Grey Keller
 Jesse Edward Keller
 Ryan Matthew Kelley
 Alex Benjamin Kempfer
 Lawrence Alexander Kerr
 Matthew Daniel Kerwin
 Colton William Key
 Richard Lowry Keyes
 Johnny W. Kiesewetter
 Michael A. Killingsworth
 Jamison Richard Gene King
 Christopher Jason Kinnaman
 David Michael Kinns
 Michael Douglas Kirk
 Douglas L. Kirsop
 Kevin R. Klapp
 Kevin W. Kleber
 Ross Hampton Klein
 Bryan Paul Kline
 Kevin Kluk
 Steven Charles Knust
 Daniel J. Knuth
 Matthew T. Koc
 Benjamin Kogutt
 Andrew Harrison Kojzar
 Alan J. Koman
 Thomas E. Kotnik
 Erik C. Kramer
 Derik Kenneth Krauss
 Andrew Karl Kreger
 Scott Randall Kresie
 Joseph A. Krier
 Chris Kristensen
 David K. Kruse
 Todd A. Kruse
 Michael Leonard Kujawa
 Charles Ernest Kuykendall
 George L. Kvacek
 Wendell L. Ladner
 Nathan Parker Lahr
 Blake Douglas Lamb
 Arnold H. Lanckton
 Lewis Marlin Land
 Thomas Steel Landrum
 Aaron Elijah Landry
 Richard Dietrich Landzettel
 Michael S. Lane
 Austin James Langon
 Sean Michael LaRochelle
 Brian Thomas Laustsen
 John Charles Lawrence
 Wyatt Alexander Ledbetter
 Andrew R. Lee
 Andrew Segun Lee
 Erik Kellvin Lee
 Hasung Christopher Lee
 Nelson Lee
 Benjamin Alan Leggore
 Shawn L. Lehman
 Alexander Benson Leishman
 Christopher Michael Lemieux
 Eric Scott Leonard
 Castle K. Faga Leota
 Charles J. Lesko Jr.
 Nathan Amon Ley
 Sebastian A. Lima
 Ian David Lindsey
 Paul Daniel Linman

Matthew M. Lively
 Matt Lockhart
 Bradley Robert Loeb
 Andrew William Lofholm
 Peter John Lokken
 Joseph V. Long
 Sean T. Long
 Daniel Benjamin Lord
 Edward John Loss Jr.
 Thomas Miles Lund
 Eric M. Lyons
 Whitney Travis Macaulay
 Alex Christian Maccaro
 James Patrick Maciborski
 Jon V. Maeda
 Bennett Clark Magnino
 Jordan Blake Maguet
 Greg M. Maguire
 John H. Maher Jr.
 Prakash Mallela
 Michael Thomas Maloof
 Brian Gilbert Manderfield
 Jonathan Beale Manderfield
 Mark S. Mansfield
 Kim Markle
 Ryan Patrick Marlow
 Derek Robert Marotta
 Kyle Stewart Marshall
 Benjamin Bryant Martin
 David W. Martin
 Richard Reese Martin
 Todd C. Martin
 James Gilchrist Mason
 John Weatherly Mason
 Thomas W. Masters
 Trevor James Mathias
 Andrew Eugene Mauney
 Paul Daniel May
 Maximilian A. F. Mayeri
 Adam Joshua Mazin
 Ben J. McCain
 William Ian Farley McCallum
 Michael J. McCammond
 Darren R. McCarthy
 Bryan Daniel McCollum
 Samuel Henry McCollum
 Matthew Alexander McCue
 Patrick Alan McCurry
 Peter Adams McDowell
 Patrick Joseph Philip McFadyen
 Sean Charles McGaughey
 Jack Donovan McGinn
 Sean Martino McGlone
 Benjamin James McGuire
 Ian Scott McInerney
 Michael Ross McInerney
 Alexander Thomas McLean
 Gary Michael McMillen
 Bradley L. McMillion
 Daniel Joseph McNamee
 Stephen Craig McNamee
 Peter Michael McPartlan
 Justin Wayne Meadville
 Paul Medina
 Roderick Bruce Meikle
 Curtis Mele
 Brett Stephen Merillat
 Scott Valentine Mertens
 Paul Edward Mesaros
 James Christopher Meyer
 Joseph Eaton Meyer
 Daniel Alexander Michnewich
 Kevin William Mickey
 Loren Michael Miller
 William John Mills III
 Jonathan Thomas Misskerg
 Robert Howard Mitchell Jr.
 Andrew E. Mitscha
 Willard A. W. Moebest
 Christopher A. Molina
 Samuel Mathew Monroe
 Shane-Ryder Jerome Moore
 Adam Christian Morehouse
 Stephen S. Moreno
 Elijah Morgan
 Zachary Riley Morgan
 Charles Leland Morris III
 Bryan James Morse

Kiel Anderson Moser
 David R. Motsek
 Wayne R. Motsek
 Matthew J. Moulton
 Gerald R. Moyer Jr.
 Brandon Alexander Mund
 Hajime Nicholas Murai
 David C. Murphy
 Michael David Murphy
 David Edward Muse
 Dale D. Musgrave
 John Peter Mussman
 Devon Naccarato
 Jacques Calvert Naviaux II
 Austin Frederick Neel
 Andre Jean Nel
 Andrew William Nelson
 Bruce C. Nelson
 Warren E. Nelson
 Gilmar Diaz Neto Jr.
 Joseph Anthony Neto
 John Charles Nicely
 Christopher E. Nickell
 Randall L. Nickell
 Robert S. Niehaus III
 Matthew William Nolan
 Christopher W. H. Nolfi
 John Starkey Norregaard
 Christopher Neal Norris
 Kevin Edward North
 Erik Gunnar Oas
 Daniel McGary Oates
 Steven Patrick Oates
 Nicholas James O'Boyle
 Daniel J. O'Brien
 William B. O'Brien
 Lance Jay Offield
 Scott R. Olausen
 Adam Eric Olguin
 Colin Hansli Anderson Olson
 Lee Walter Olson
 John Harrison Olzen
 Douglas William Orr
 Michael Wales Osborne
 Matthew Richard Oswald
 John J. Overland
 Robert Matthew Paisley
 Michael Daniel Palsic
 Clinton Lewis Parks
 Charles Elton Partin
 Nicholas James Pastor
 Jeremy Allan Patania
 Neel R. Patil
 Allan D. Payne
 Angelo J. Peduto
 Sean Carlos Pegado
 Lee Clayton Penhallegon
 Thomas G. Penhallegon
 Michael James Pepin
 Alexander Reinaldo Perez
 Jeffrey Thomas Perkins
 Brian John Perry
 James Richard "Rick" Perry
 Jacob Robert Petersen
 Alexander Justin Peterson
 Matthew Christian Peterson
 Matthew Thomas Peterson
 Sam H. Peterson Jr.
 Alexandros A. Petridis
 Coleton McGregor Petrie
 Anthony Maurice Petty
 David Bevington Phillips
 Donald Charles Phillips
 Christopher Michael Pick
 Albert Michael Piombo
 Dominic Lane Plourde
 Joseph Allan Poff
 Cameren James Potter
 Koy Andrew Priesmeyer
 Daniel Paul Pultier
 Shane Dillon Purser
 Philip Michael Putman
 Randal Philip Quinby
 Thomas Patrick Quinn
 Gene Harrison Radebaugh
 Zachary James Racette
 Bennett Davidson Rainey
 Michael Ramirez

Travis Alexander Rankin
 Daniel W. Rantz
 Glenn T. Rauchwarg
 Ronald T. Raymond
 Jonathan Neal Reagan
 Lawrence E. Rearick
 Richard James Redding
 Bradley D. Reeves
 Michael James Reinhart
 Samuel Edward Reiss
 Eric Allen Rice
 Jonathan P. Rice
 Steven P. Richard
 Roger A. Richards Jr.
 Matthew Aaron Richman
 Matthew Christian Rieddle
 Daniel Patrick Riffe
 Michael S. Riley
 Peter R. Rivera
 Clifford Stephen Robert
 Kurtis Michael Roberts
 Jose E. Rodriguez
 Edwin Rodriguez-Reyes
 Kevin John Ronayne
 Michael Thomas Rose
 Justin Taylor Ross
 Michael Christopher Roualet
 John R. Rowe
 George Reed Ruddy
 Richard John Ruddy
 Carl Alexander Russell Diaz
 Robert A. Rusczyk
 Brandon Leon Ryan
 William Emmett Ryan IV
 Joseph William Saeger
 Gregory Glenn Safadago
 Andrew Wallace Salter IV
 Zachary Glen Saltzman
 Michael Ryan Sande
 Daniel Paul Sanford
 Raymond Joseph Santucci
 Nathan Garrett Sarapas
 William Russell Savory
 Richard William Schaaf
 Michael David Schade
 Barak Lee Schafer
 James Louis Schede
 Scott Benjamin Scheraga
 Patrick M. Scherer
 John William Schmeltzer III
 Ryan Alexander Schmidt
 Jeffrey Robert Schneider
 Christopher Kelly Schoenbrodt
 Jacob T. Scholz
 John William Schoomaker
 Douglas R. Schuberth
 Matthew Schweickert-Stary
 Charles Lawrence Schweglen
 Brian Christopher Seegmiller
 Jacob Hayes Seger
 Marc Edward Seidel
 Nathan Gregory Serviss
 Michael Alexander Shafer
 Peter Tyler Shambora
 Wayne Alan Shaphran
 William Addison Sharpnack
 Harry Samuel Shaw V
 Cameron Kalikea Shayler
 Alexander H. Sheehan
 David William Sheneman
 Donald D. Shephard Jr.
 James Weimer Shepherd Jr.
 Daniel Collins Sherry
 Mark E. Shewmaker
 Michael Francis Shick
 James R. Shillington
 Lawrence Logan Shillington
 Matthew Raymond Shissler
 Chase Thomas Shopoff
 Frank Christopher Shopowski
 Andrew A. Shuldman
 Joseph Jonas Sidrys
 Ronan Gregory Silva Jr.
 Matthew Gilbert Simmons
 Darren Craig Slater
 Thomas F. Slaughter
 Brian Richard Slawski
 Richard Alexander Sloan

Robert Clayton Sloan
 Nickolas James Slover
 Dana Douglas Smith
 Jonathan Patrick Smith
 Matthew M. C. Smith
 Michael B. Smith
 Nicholas Horton Smith
 Stephen Emory Smith
 Zachary T. Smith
 William Timothy Snyder
 Jacob Navarro Sobers
 Drew Soller
 James D. Sonneborn
 John Wayne Soper
 Lewis Sorley
 Nicholas Joseph Sowa
 Justin Andrew Soyster
 Joe Spain
 Nicholas Rosario Sparacio
 Nicholas Gerald Sparlin
 Tyler Joseph Spear
 Jeffrey L. Speight
 Drew Kevin Spence
 Benjamin D. Spiers
 Robert L. Spinks
 Andrew Steven Spratt
 Richard A. Squitieri
 Gregory Christopher R. Stachnick
 Eric C. Stallworth
 Matthew James Starling
 Daniel Kenyon Starr
 William Holder Staton
 Ryan Mitchell Stokes
 Stephen R. Stolzenberg
 Ansgar Varick Strother
 Nicholas Lynn Struble
 Zachary R. Stumpf
 William James Sturges
 Andrew Lee Sullivan
 Jonathan David Sunde
 Daniel Bradford Suwinski
 Andrew T. Swanson
 Wade Louis Sweeney
 Peter L. Swiggum
 Alexander Willard Symons
 Paul Christian Tarell Jr.
 Andrew Alan Tata
 Robert S. Tavernier
 Austin James Taylor
 Ross Cameron Taylor
 Clint James Teater
 Isaac Nicholas Tepper
 Christopher Robert Tessier
 Christopher Greer Tevepaugh
 Mark Adam Tevepaugh
 Carl Sitter Thigpen
 John V. Thilman
 James R. Thomas Jr.
 Samuel Lewis Thomas
 Uriah R. Thomas
 Cody James Thompson
 Joshua Joseph Thompson
 Nicholas Russell Thompson
 John Thurston
 Alexander Teodors Timberlake
 Jay Garrett Tindol
 Michael Timothy Toepke
 Jose M. Tolentino Jr.
 Eric S. Tome
 John A. Totoro
 Ryan Kirk Towns
 Craig Jonathan Tozer
 Trenton J. Travis
 Timothy Vincent Trezza
 Richard Trier
 Vincent L. Trillich
 Alexander Richard Trumpolt
 Sean Alexander Tsaconas
 Jonathan Thaddeus Tucker
 John Richard Tupica
 Andrew Patrick Turner
 Ralph W. Turner Jr.
 Scott Andrew Underwood
 Christopher J. Uiriny
 Christopher John Vairma
 Michael Allan Van Horn
 Parker Denys Neff Vascik
 Eric Loid Vaughn

Daniel W. Verderamo
 John Patrick Vernon
 Keith Michael Vicari
 Richard C. Viets
 David Armstrong Vogel
 Andy Von Bergen
 Austin Dean Walker
 Jacob Daniel Wallace
 Ricky D. Wallace
 Michael James Walle
 Scott Jeffrey Walley
 Jackson Parker Walsh
 Joseph Albert Walsh III
 Richard David Walter
 Robert L. Warnick II
 John Amedeus Warren
 Stanley J. Waryas
 Christopher George Waters
 Benjamin Edward Watkins
 James B. Watson
 John David Leonard Webb
 Jesse Bowman Weeks
 James Stewart Welch III
 Justyn R. Welker
 John Wiley Wells
 Sean Bradley Wells
 Matthew West
 Matthew J. Westcott
 David Michael Westfall
 Joseph Scott Westmoreland
 Keith J. Wetzel
 Nicholas David Wetzel
 Jason Alan Whaling
 Curtis David Wheaton
 Frank Clay White III
 Robert Andrew White
 Brett Allen Wiese
 Thomas P. Wiffler
 Lincoln Wild
 Joseph Michael Wileman
 Andrew Langston Wilkins
 Brian L. Williams
 David M. Williams
 Herman Alex Williams IV
 Steven O. Wills
 Steven M. Wilson
 William Alexander Wilson
 Gregory Caleb Winchester
 Mikael William Wincor
 Nathan A. Winkler
 Ryan Mark Winstead
 Michael Wintermeyer
 Andrew Jon Winthrop
 James A. Withey
 J. Robert Witmer
 Joshua Michael Witzel
 Wesley Charles Wollschlager
 Andrew Woo
 Brandon Douglas Wood
 Daniel James Wood
 Eric Wayne Wooddell
 Ryan Theodore Woodward
 Curtis Anderson Wright
 Travis Joseph Wright
 Ralph L. Wycarver
 Ronald Sengchoo Yim
 Charles Peterson Youcum
 Makoto Michael Yoshida
 Philip Thomas Young
 Robert G. Young
 Robert G. Zackowski
 Alexander Michael Zarifis
 Robert M. Zastrow
 Michael A. Zaydon
 Brian Casey Zei
 Joseph Walter Ziemba
 Robert Ryan Zimmerman
 William C. Zoellers
 Jesse Robert Zogorski
 Michael R. Zolezzi

In Brief

Keeping NESA Members Informed of Scouting's News

NESA Web Site Offers Scholarship Directory

NESA has for many years administered scholarship programs that help deserving Eagle Scouts attend the college of their choice. The most prestigious of these awards, the Mabel and Lawrence S. Cooke Eagle Scout Scholarship, each year provides one scholarship of up to \$48,000 and four scholarships of up to \$20,000.

While the NESA awards are the best-known Eagle Scout scholarships, they are not the only ones. Dozens of universities, BSA local councils, and religious, civic, and military organizations offer college scholarships to Eagle Scouts. Some scholarships are needs-based; others are merit-based. Some go to every Eagle Scout applicant; others are highly competitive.

To help Eagle Scouts learn more about scholarship opportunities, NESA has added a directory of scholarships to its Web site at <http://www.NESA.org>. This directory will be continually updated as scholarship offerings change. To suggest additions or corrections, check the Web site for contact information.

BOY SCOUTS OF AMERICA

Preparing to Celebrate a Century of Scouting in America

Although the Boy Scouts of America's 100th birthday is still two years away (mark Feb. 8, 2010, on your calendar), plans are already in the works to celebrate a century of Scouting in America. The yearlong celebration will focus equally on Scouting's rich heritage and its promising future, as demonstrated by the centennial theme: "Celebrating the Adventure. Continuing the Journey." The high point will be the 2010 National Scout Jamboree at Fort A.P. Hill, Va., but councils across the country are expected to hold birthday events of their own. For more information, visit <http://www2.scouting.org/100yearspre/100years/>.

Boys' Life Wins Prestigious Award

Boys' Life magazine has been entertaining and informing Scouts for nearly a century.

These days, it's also impressing people in the magazine industry.

Last June, the Association of Educational Publishers named *Boys' Life* the best youth periodical in the country. The judges picked *Boys' Life* over such powerhouse publications as *National Geographic Kids*, *Ranger Rick*, *Nickelodeon*, *Weekly Reader*, and *Highlights*.

Periodical of the Year was just one of the EdPress Distinguished Achievement Awards *Boys' Life* earned in 2007. It also received prizes for best article design, best illustration, and best fiction story.

National Eagle Scout Association
Boy Scouts of America
1325 West Walnut Hill Lane
P.O. Box 152079
Irving, TX 75015-2079
www.NESA.org

Change Service Requested

Non Profit
Organization
U.S. Postage
PAID
Dallas, TX
Permit No. 2799