

THE TOM-TOM

The Official Newsletter of NAWAKWA LODGE 3

100 YEARS OF SCOUTING

Celebrating the Adventure ★ Continuing the Journey

AUGUST 2010

VOL. 62, ISSUE 3

CHIEF'S BONNET	2
ADVISER'S MINUTE.....	2
MEMBERSHIP.....	4
NEWS	1,3,5-11
EVENT REGISTRATION.....	INSIDE
SONS OF UNCAS.....	BACK
THE LOOKOUT.....	BACK

Summer Busy For Nawakwa Members

Arrowmen participate in many 100th Anniversary Events

The summer of 2010 has been an eventful summer for the Brothers of Nawakwa Lodge. Many have been involved in planning, staffing, and/or participating in events throughout the summer to celebrate the 100th anniversary of Scouting in America.

June began with *Scout Bash 100*, a day-long event at Kings Dominion. Nawakwa members staffed many of the booths throughout the park that showcased Scouting's programs, training, and activities. After a day spent promoting Scouting and, of course, riding the rides, an impressive and unique arena show capped-off the event. Thanks to the planning and hard work of Nawakwa Arrowmen, this show was not only a success, but it is still talked about in some circles today (who wouldn't want to see the Venturers of the "Green Men Group" again?).

July was host to many Anniversary events in the area. Highlights included several "Scout Night" sporting events (including camping at The Diamond after

a game...what a blast!). The National Capital Area Council and its Amangamek Wipit Lodge #470 organized and hosted the Grand Centennial Parade in Washington, DC. Several Nawakwa members led a group of thirty-seven Cub Scouts, Boy Scouts, and leaders to represent the Heart of Virginia Council as a marching unit in the parade. Typically only four parades are permitted each year on the national parade route down Constitution Avenue; however, the National Park Service granted special permission for the Boy Scouts of America to hold its parade—only the second time the BSA has had such a parade (the first was in 1937 at the first National Scout Jamboree, which was held nearby on The National Mall). Nearly 10,000 people participated in the parade which included marching units, performers, floats, and balloons, and at least as many (mostly Scouts in the area for the Jamboree) were spectators. Despite the extreme heat and a severe
continued on page 8

Chief's Bonnet

My Fellow Brothers:

I would like to start by congratulating our new brothers who achieved Ordeal membership at the Summer Service Weekend in May and those brothers who returned to seal their membership in Brotherhood.

I think we had a great weekend, and I know we got a lot of service done for the camp. Thank you also to everyone who participated in Lodge Elections. Your continued support and participation is what makes Nawakwa Lodge #3 one of the best lodges in the nation.

I would also like to thank Nick Harmon for serving as Section SR-7A Chief from February through April and to thank Will Swingle for representing Nawakwa Lodge #3 so well this year as he has served as National Vice Chief. I also want to thank Past Lodge Chief Owen Gallogly for his leadership last year. These Brothers show us that we can truly make The Order whatever we want it to be. Thanks guys!

We have a busy rest of the year ahead of us. We have the Fall Service Weekend and Ordeal September 10-12. We also have the annual Fall Fellowship and Awards Banquet to be held October 8-10 (this will be a great event!). And let's not forget our annual service project at the Carillon Christmas Pageant on December 22 and 23. In addition to these great events, each of your units is probably planning a full schedule as well. I urge each of you to remember that your duty is first to your unit and then to The Order. Without supporting our units and their Scouts, we fail in our responsibilities to The Order.

Your cheerfully serving brother,
Chris Bonelli

Adviser's Minute

Brethren,

This has certainly turned out to be an exciting year for Scouting! With all of the celebratory events, activities, and souvenirs, it has definitely been a challenge to keep up.

Congratulations to our new lodge officers: Chris Bonelli (Lodge Chief), Ben Lawton (Vice Chief of Administration), Brian Oliver (Vice Chief of Program), and Tyler Reekes (Secretary/Treasurer). After seeing you work together during the Lodge Leadership

Development Conference in May, I'm sure that you will all do a wonderful job of leading our lodge in the coming year.

While national celebrations of Scouting's Centennial are winding down, lots of great events are coming over the horizon. We have another Washington/Jefferson National Forests service project in 2011 along with the opportunity to participate in the development of The Summit (the new permanent site of the National Scout Jamboree). The next National OA Conference (NOAC) will be in 2012 at Michigan State University in East Lansing, MI (tentatively scheduled for July 30th through August 4th, 2012), while the NOAC celebrating the OA's 100th Anniversary is scheduled for 2015.

Realize that Scouting and The Order offer more opportunities today than ever before, and the possible options are growing. This is your chance to take an active part in this exciting program. The Order is a thing of the spirit and the individual. You determine its worth or value in your life through participation. Do not hesitate; the opportunity will pass before you know it.

In W.W.W.,
Mack Ruffin

Section SR-7A to Continue Work at GW/Jeff National Forests Service Projects Scheduled for 2010 and 2011

On the weekend of October 15–17, 2010, our section will be continuing the OA legacy to the George Washington and Jefferson National Forests by conducting trail building activities. This follow up will build upon the progress already established by our past weekends and the 2008 ArrowCorps5 project.

The strategic goal for our trail crew initiative is to finish the trail within the next year, assuming we have strong participation from our lodges. I can already tell you that we are eyeing a potential 2011 spring and fall event in order to meet this objective.

But we need your assistance in order to make it a success.

Shenandoah Lodge #258 has graciously offered to host the October weekend. They will provide logistical support in the form of medical, food, registration, and parking services. All your contingent needs to do is show up with a great attitude.

In the coming days, your Lodge Adviser will receive a flyer containing additional information regarding pricing and location information, and he will make it available on your lodge website (www.nawakwa.org). We would like for

each lodge to shoot for bringing at least 20 people to GW/Jeff. Undoubtedly some lodges will have a larger turnout than others, but this figure should give you an idea of the scope of the project.

I hope to see you at this wonderful project in October or at the subsequent weekends in 2011.

Preston Marquis
Section SR-7A Chief

Fall OA Service Weekend Campsite Assignments

Site	Chapter	Site	Chapter
Koch #3	5	Turner #6	28
Newlon #4	23 & 4 & 19	Overstreet #15	18
Frise #5	7	<i>No camping in any other locations</i>	

The Tom-Tom Staff

Editor-in-Chief..... Brian Walter
Adviser..... W. Scott Street, IV

Cartoonist: Randy VanNess Newsletter Archives: Lowell Flickinger

TheTom-Tom@Nawakwa.org

<http://www.Nawakwa.org/>

Subscribing

Individuals who are not current members of Nawakwa Lodge may subscribe to *The Tom-Tom* for an annual fee of \$10. Mail your address to the council office (see return address above the mailing label) with a check made out to "OA/BSA." Members receive copies as a part of their yearly dues paid. This service is provided as an effort to keep our brothers who may have moved away in touch with the activities of Nawakwa Lodge.

GW/Jeff Trail Crew to Continue in April 2011

This coming spring, Nawakwa Lodge will be continuing the legacy of what ArrowCorps5 started in 2008 and continued in 2009 at George Washington and Jefferson National Forest. On the weekend of April 1–3, 2011, a group of about 100 OA brothers will set out to continue work on a significant section of the ArrowCorps Loop trail left unfinished by the Arrowcorps5 contingency in 2008.

Youth ages 14 and up are encouraged to sign up for this weekend of cheerful service and great fellowship. If you are interested in participating in this opportunity, join the Trail Crew organizers at Fall Fellowship in October for more information.

So plan on bringing your tent, personal equipment, and your Cheerful Attitude and let us continue to Build Our Legacy at George Washington & Jefferson National Park as a trail crew participant.

Congratulations

Congratulations to the following Arrowmen who became members of the Order by completing their Ordeal in May. These new brothers are eligible for Brotherhood after 10 months of membership has been attained (Spring Service Weekend, March 18-20, 2011).

- Zavier Veon Adams T476
- Jesse Johann Adcock T1832
- Eli Joseph Adkins T2806
- Jose Eduardo Aguirre T737
- Brandon Chad Anderson T1838
- Brian Hunter Atkins T1838
- Joseph Edward Baker T258
- Alexander William Beehler T912
- Tyler Wilson Berkeley T553
- Erik Larson Biehler T2806
- Beau Harlan Branch T1823
- Robert Edward Briggs T304
- James Harvey Brothers, V T1869
- Joanne Hehre Brothers T1869
- Steven Mitchell Brown T553
- James Bryan Cobb T180
- Zachary Scott Collins T2886
- William Paul Cozens T436
- Robert Hamilton Cross T1869
- Charles Carl Culley, II T2886
- Scott Douglas Densley T799
- Adam Thomas Dingman T2806
- Scott Clifford Dingman T2806
- Andrew Gregory Elam T2886
- Christopher James Gregory T553
- Michael Gabriel G. Hammel T2806
- Ian Montgomery Harrah T2877
- Patrick Eugene Holder T2860
- Andrew Michael Husbands T2860
- Thomas Tilden Hyde T222
- Talon Reed Jordan T715
- Christopher Gabriel Kamper T736
- Richard Nathaniel Keezel T2894
- Mitchell Reed Kerver T500
- Albert William Lancaster T2894
- Zachary John Lang T737
- Patrick Wesley Larsen T1869
- Harry Waller Leathers, Jr. T772
- Kyle Waller Leathers T772

- Mark Kenneth Livingston, Jr. T710
- Susan Patricia Loden C
- David Michael Magat T776
- Scott Joseph Magat T776
- Ethan Francis Maltby T735
- Raleigh Keith Marria T710
- Michael Shane McClaskie T1891
- Jacob Cowles McCray T700
- Ryan Aubrey McNeilly T2815
- Forrest Chandler Meade T2894
- John Stuart Moody T1876
- James Wallace Musselman, IV T258
- James Wallace Musselman, V T258
- Jacob Aaron Nelson T2806
- Joe Sherman Nelson T341
- Joseph Lee Noel T2806
- Cameron Michael Ostrander T553
- Matthew Gregory Padgett T2886
- Stephen Anthony Platea T735
- Hamilton Wayne Root, Jr. T705
- Ryan Hamilton Root T705
- Hunter Edmund Ruffin T2877
- Damian Lee Russell T923
- Anthony John Samartano T2877
- Cory Anthony Samartano T2877
- John Cameron Sauer T705
- JoMarie Laura Scerbo T304
- Charles Lewis Shade T436
- Adam Robert Simpson T2860
- Eric Van Strickler T2860
- Logan Scott Sundra T2894
- Michael J. Sweeney T505
- Thomas Michael Whitaker T700
- Austin Scott White T1829
- Connor William Yoke T2806

Congratulations to the following Arrowmen who became Brotherhood members at the Service Weekend in May.

- Blake Weston Auchmoody T715
- Andrew James Beehler T912
- Adam Taylor Blakemore T924
- Michael Andrew Bradshaw, Sr. T767
- Trevor Michael Bullock T503
- Tammy Glenn Cahoon D28
- Andrew Thomas Franklin T1832
- David Rodney Franklin T1832
- Douglas Hunter Goff T728
- Thomas Carl Guerci T1869
- Anderson Charles Kemp T1869
- George William Kohlroser T715
- Jan Carlton LaRiviere T2886
- Louis Randolph Milton T100
- Melisa Green Milton T100
- Quentin Benjamin Parzych T2860
- Robert Cullen Pulley T533
- Jorge Alberto Reyes, II T924
- Jeremy William Rymer T2860
- Jason Louis Scherer T2806
- Timothy Reardon Shaw T1876
- Wanda Staggs T177
- Brian Gregory Webb T500
- Donna Marie Worley T2860
- Georden Alexander Worley T2860

Oliver J. "Jerry" Miles, Jr.

1947-2010

**Vigil Honor, Nawakwa Lodge
Former Chapter 19 Adviser**

Cheerful Service since 1919

2010–2011 Lodge Elections Held

Youth Members in Attendance Elect our New Leadership!

At the Summer OA Service Weekend, the youth members of Nawakwa Lodge #3 elected four of its peers to lead the lodge during the 2010–2011 program year.

The Arrowmen elected to office include: Chris Bonelli (Lodge Chief), Ben Lawton (Vice Chief of Administration), Brian Oliver (Vice Chief of Program), and Tyler Reekes (Secretary/Treasurer).

During the business meeting on Sunday morning, National Vice Chief and Nawakwa member Will Swingle administered the oaths of office. Congratulations to our new lodge officers! 🦋

Juan Marco Cortez
Junior Staff Staff Writer

Photo by Mack Ruffin

Ben Lawton (left), Tyler Reekes, Chris Bonelli, and Will Swingle

2010 Conclave Awards

Old-Style Dance

- Sam Osterhout • 1st Place
- Tommy Poe • 2nd Place
- Jeff Stallings • 3rd Place

Traditional Dance

- Adam Parker • 2nd Place

Grass Dance

- Caleb Denson • 1st Place
- Tyler Smith • 2nd Place

Pre-Ordeal Ceremony

- Nawakwa Team • 1st Place
- All individuals earned 1st Place
- Brian Oliver • Allowat Sakima
- Andy Spicknall • Meteu
- Allen Crump • Kichkinet
- Max Wheeler • Nutiket

Brotherhood Ceremony

- Nawakwa Team • 1st Place
- All individuals earned 1st Place
- Allen Crump • Allowat Sakima
- Brian Oliver • Meteu
- Ben Lawton • Kichkinet
- Max Wheeler • Nutiket

Vigil Honor Ceremony

- Andy Spicknall • 1st Place

Victor Bullock Reports on GW/Jeff Trail Crew Project to Council Executive Board

Photo by Jonathan Shouse

On May 20th, Victor Bullock (standing) and Michael Lynch (right) made a presentation to the Council Executive Board on Nawakwa Lodge's GW/Jeff Trail Crew service project from April. Council President Bill Talley (left) and the rest of the board were quite impressed with the presentation and the work performed by the trail crew under Victor and Michael's leadership. Further trail crew projects have been approved for April 1–3, 2011.

2010 Summer Events: Photos from Adventure Base, Parade, Squirrels Night, Jamboree

2010 Summer Events: Photos from Adventure

ire Base, Parade, Squirrels Night, Jamboree

Summer Events

continued from front page

thunderstorm that prompted the closure of The National Mall, a good time was had by all. This was truly an experience of a lifetime for the youth and leaders who participated.

Also in Washington, DC, was Adventure Base 100. This travelling activities camp and museum stopped at the base of the Washington Monument at the end of July through the first week of August (although it was closed for the week after the Grand Centennial Parade due to the damage inflicted by the severe storm). Numerous lodge members attended and participated in the “dome theater”, mobile ropes course, “green screen” photos (your photo on the cover of *Boys’ Life*), games, and museum of Scouting history. Brothers from Amangamek Wipit Lodge #470 helped staff the event and ensured that all people—Cubs to Venturers,

Scouts to non-Scouts, youth to adults—all had a wonderful and memorable experience.

Of course, the summer’s events culminated with the Centennial National Scout Jamboree at Fort A.P. Hill. Numerous Nawakwa Brothers were on site as members of the nine troops from our council contingent or as staff members in many of the activity, program, and support areas of Jamboree. The OA *Mysterium Compass* was a highlight of the Jamboree, with several of our lodge’s Arrowmen serving on the staff of this “augmented reality” experience and show. On Saturday, July 31st, a “birthday party” of sorts was held for Scouting in the form of the arena show “A Shining Light Across America.” Scouts and families from all across the world were invited to attend the show through simulcasts on satellite and the Internet. The approximately five-hour event (pre-show and show) featured celebrities who were Scouts, musical acts, and

the largest-ever fireworks show to be held on a military base. It would be hard to believe that anyone could have watched this show and not be filled with Scouting Spirit by its end.

Scouting’s first one-hundred years have shown us that, while the program might change a little from time to time, the guiding principles that remain unchanged are still needed and relevant. Thus, Scouting’s next one-hundred years are expected to be just as exciting and worthy of celebration. 🦋

W. Scott Street, IV
Communications Adviser

The Nawakwa Lodge Scouting Museum

At Camp T. Brady Saunders, there is small, yet amazing museum: The Nawakwa Lodge Scouting Museum. I strongly urge you to go and visit during our next service weekend.

The museum has a variety of scout memorabilia, such as Nawakwa patches, flaps from every lodge, and vintage scout gear. The staff members are full of information about the items and displays in the museum and are happy to help you.

Improvements are currently in the works—part of the museum floor is being repaired, and there will soon be a new sign. It is really cool...literally; the air conditioner is always running!

Come to the Scouting Museum and check it out! 🦋

Kevin Williams
Museum Chairman

BSA 100th Anniversary OA Flap \$7

This commemorative OA flap was designed to celebrate the BSA’s 100th anniversary. Patch is a woven and embroidery combination with approximate dimensions of 2” x 5” and is enclosed in a portfolio with a special message from the 2010 National Chief and Vice Chief (Nawakwa’s own Will Swingle). This OA flap is not to be worn on the uniform.

<http://tradingpost.oa-bsa.org/ProductDetails.asp?ProductCode=2010%2DJ001>

Interview with Will Swingle, 2010 National Vice Chief

HOW DO YOU FEEL TO BE A NATIONAL OFFICER? WHAT DO YOU FIND MOST EXCITING ABOUT THE ROLE?

It's hard to find the words to describe how I feel. The thoughts of being able to travel the country meeting Arrowmen from across the globe are almost unreal. The most exciting part of this next year, in my mind, would have to be the fact that I will be able to train Arrowmen from across the nation. By training our youth we ensure that we, as an order, have a future and I am most excited about being a part of that.

WHAT ARE YOU MOST LOOKING FORWARD TO?

I am most looking forward to be able to travel across the nation and world, I enjoy going to new places and meeting new people. I also can't wait to participate in more OA High Adventure and helping with the 2010 National Jamboree.

WHAT ARE YOUR EARLIEST MEMORIES OF THE OA?

My earliest memory was watching older boys in my Cub pack bridge over from Cub Scouts to Boy Scouts, our local chapter performed his bridging ceremony.

WHAT WAS YOUR FIRST LEADERSHIP POSITION AND WHAT WAS THE GREATEST LESSON YOU LEARNED FROM IT?

My first leadership position was my troop's Quartermaster. During my tenure I learned valuable lessons in organization and reliability.

WHAT IS THE COOLEST THING YOU'VE DONE IN SCOUTING?

The coolest was probably going to Florida's Sea Base and participating in the Coral Reef Sailing program.

WHAT MAKES YOU PROUDEST TO BE AN ARROWMAN?

What really makes me proud to be an Arrowman would be the fact that we as an organization focus on youth leadership and the development of youth leaders.

WHAT AWESOME THINGS HAVE YOU DONE IN THE OA?

The most awesome thing I have gotten to do is attend the 2009 National Order of the Arrow Conference (NOAC). Being able to meet Arrowmen from across the nation was incredible and having that time to meet and hang out with friends was a great experience.

WHAT MAKES THE OA SO COOL?

What I feel makes the OA so cool is the fact that we can make the program what we want it to be. As youth when we first join we have a chance to join so many different committees in the lodge or chapter and truly do what we want.

Reprinted from http://www.oa-bsa.org/features/interviews10/nat_vicechief10.htm

Scholarships Available for Eagle Scouts

The Richmond Chapter of the Sons of the American Revolution sponsors an Eagle Scout of the Year Scholarship for Scouts in the Heart of Virginia Council, BSA. The competition runs through December of each year. All Eagle Scouts are encouraged to apply.

The Richmond Chapter's first place winner will be advanced to the state competition. State scholarship awards are worth hundreds of dollars. Several past Richmond winners have placed first or second at the state level.

For more information on this and many other scholarships, please contact Robin Rush at the Council Office (804-355-4306).

"Blue Book" Info for Patch Traders Online

<http://oabluebook.com/>

Patch trading has been a part of the Order of the Arrow for years, and interest is surging after so many Scouts became avid traders at the National Scout Jamboree. One of the best resources to learn about official lodge issues has been the "Blue Book", and recent efforts have produced an online version for everyone's use. The database seems to list not only lodge issues but also chapter issues as well. Head on over and check out the nearly 400 issues from Nawakwa.

Mark your calendars. SummitCorps will be the experience of a lifetime!

If you attended ArrowCorps5 in 2008 and thought it was great, you're going to love SummitCorps. A hybrid of ArrowCorps5 and our OA High Adventure programs, SummitCorps: *The New River Experience* will provide service to the New River Gorge National River in West Virginia.

Upgrading the trail bed of the Garden Grand Hike and Bike Trail, along with invasive species removal, will be the

focus of the project. The Garden Grand Hike and Bike Trail connects the New River Gorge National River to the Boy Scout's new high adventure base and home of the Jamboree—The Summit: The Bechtel Family National Reserve.

Similar to ArrowCorps5 and our High Adventure programs, the week will consist of service and recreation opportunities.

The projected cost for each participant is about \$350. Youth and adults may participate in SummitCorps:

The New River Experience. Participants will be required to meet the BSA High Adventure Height/Weight Requirements found on the BSA Annual Health and Medical Form.

More event information, registration details, and promotional materials will be available by late summer 2010.

To receive SummitCorps updates, visit the National (www.oa-bsa.org) and Southern Region (southern.oa-bsa.org) websites and look for more info in the next edition of *The Tom-Tom*.

All Adults (18 years and older) MUST READ

ALL CURRENT adult leaders MUST complete Youth Protection Training before interacting with youth (or redo the training if it was completed BEFORE January 1, 2009). In addition, ALL NEW adult leaders MUST complete Youth Protection Training online BEFORE submitting their application for membership. Note that Youth Protection Training is valid for only two years. The procedure for being trained online is as follows:

To take the training, log in to the www.myscouting.org site and click on the create an account button. You will choose a user name and then on the next screen select your membership status (unless you have a BSA Registration Card or obtain your Membership ID

number from your unit leader or the Council Office, you will check the second option stating that you do not have a Membership ID number). You will then enter your profile information to create your user account. You'll also have the chance to set-up two security questions. After that, you should receive an email to confirm your new account user name (check your junk mail folder if you don't see it in your inbox). Once you have confirmed your new account, you'll choose your password (be sure to follow the rules provided).

After you have confirmed your new MyScouting account user name and password, log in to the www.myscouting.org site and click on e-learning on the left to begin the Youth Protection Training

(instructions are in red at the top of the page to the right of the e-learning link). From the General tab on the next page, select Take Course for Youth Protection Training. Upon successful completion, print your certificate (two copies). Be sure to submit one copy to your unit leader for processing. Remember to keep a copy for your records.

If you are a new member, once your application is processed and you receive a Membership ID number on your BSA Registration Card, log back into the MyScouting site and update your profile to enter the number and link it to your account.

If you have any questions, please contact your Unit Commissioner, District Executive, or the Council Office.

Memorial Service for Jim Cochran

At the Summer Service Weekend, amid a slight drizzle, there was an informal gathering in the chapel to remember and celebrate Jim Cochran's 35 years of dedication to the youth and leaders in Scouting and in the OA.

Scouting friends joined family members to share "Jim Earl" stories and anecdotes. At the conclusion, Jim's ashes were spread at camp.

Jim's wife, Betty, and the rest of his family send their sincere thank you for all of the support they have received from their Scouting friends over the past few years, especially since his death. It has been a much appreciated source of comfort during these difficult days.

Betty also announced that the first staff cabin at Camp T. Brady Saunders would be named in honor of Earl C. "Jim" Cochran.

Anyone else who is interested in honoring someone special with a named staff cabin should contact Scout Executive Brad Nesheim at the Council Office. This is a wonderful opportunity to leave a lasting tribute.

Photo by W. Scott Street, IV

Jeff Abernathy, 1981-82 Lodge Chief, Becomes President of Alma College in Mich.

Jeff Abernathy, Vigil Honor recipient and former Nawakwa Lodge Chief, was selected to become the 13th president of Alma College, located in the town of Alma, Michigan.

After serving as Lodge Chief, Jeff graduated with a bachelor's degree in English from Longwood College. He earned a master's degree in English from Virginia Commonwealth University and a Ph.D. in American literature from the University of Florida.

After receiving his Ph.D., Jeff served on the faculty and administration at Illinois College followed by stints in administration at West Virginia Wesleyan College and Augustana College before heading to Alma College.

Nawakwa Lodge wishes Jeff, his wife Rebecca, and his children Rohan and Maren all the best.

Nawakwa Wins National Service Award

The National Service Award was established to recognize those lodges that have performed outstanding service to their councils, both qualitatively and quantitatively. Only eight lodges receive this honor each year. For the second time in three years, Nawakwa Lodge #3 is being honored for its accomplishments.

Nick Harmon Elected as Section SR-7A Chief

At a special election in February, Nawakwa's Nick Harmon was elected as Section SR-7A Chief. He served through April in order to complete the term vacated by fellow Nawakwa member Will Swingle who was chosen to serve as the National Vice Chief.

W.

W.

W.

Sons of Uncas

By Randy VanNess

The deadline for submissions to the next issue of the *Tom-Tom* is October 15th. Please send your submissions to the Council Office (return address, below) or to TheTom-Tom@Nawakwa.org.

THE LOOKOUT

Dec 22-23 Carillon Project
Byrd Park, Richmond

Sep 10-12 ... Fall Serv. Wknd. & Ordeal
Camp T. Brady Saunders

Jan 9 @ 2:00 PM Exec. Comm. Mtg.
Council Service Center

Oct 8-10 Fall Fellowship & Banquet
Camp T. Brady Saunders

Apr 1-3 National Forest Project
Washington/Jefferson National Forests

THE TOM-TOM

NAWAKWA LODGE 3, ORDER OF THE ARROW
Heart of Virginia Council, BSA
4015 Fitzhugh Ave.
Richmond, VA 23230

NON-PROFIT ORGANIZATION
U.S. POSTAGE PAID
Permit 1123
Richmond, Virginia

RETURN SERVICE REQUESTED