

50 MILLIONTH SCOUTREE !

On May 13, 1995 the Ontario Council recognized the planting of the 50 Millionth Scoutree for Canada by planting a tree at the McLaughlin Conservation Area in Oshawa.

We want to thank the youth and their leaders who helped to make Scoutrees for Canada the great success it has become. The Council thanks our corporate sponsor, St. Joseph Printing, for their support of Scoutrees for Canada during the past five years through the Partners in Growth program.

"Better Scouting for More Youth"

PROVINCIAL NOTES

APRIL, 1996

Provincial President David W. Hamilton

Provincial Commissioner Judith Evans

Provincial Executive Director Barry Hardaker

\$ \$ \$

MISSION

To contribute to the development of young people in achieving their full physical, intellectual, social and spiritual potential as individuals, as responsible citizens and as members of their local, national and international communities through the application of our Principles and Practices.

\$ \$ \$

Provincial Notes is the official voice of Scouts Canada, Provincial Council for Ontario. It is published five times a year as a supplement to *The Canadian Leader*.

\$ **\$** \$

Executive Editor John Ollivier, Vice President Communications

> Managing Editor Robert J. Edwards

Production Editor Dorothy Watkins

\$ 0 0

Circulation:	16,500
Mailing Date:	April, 1996
Office:	9 Jackes Avenue
	Toronto, Ontario
	M4T 1E2
Telephone:	(416) 923-2461
Fax:	(416) 923-1330

Early Registration a Retention tool

It's interesting that whenever the subject of recruitment comes up, the topic of retention of youth and adult members follows almost in the same breath. In fact, most say that paying attention to keeping people is more important since "we're pretty good at recruitment."

One aid to retention that is seldom considered is moving registration from September to May or June. And it has a lot going for it as a few groups have found out!

For one thing, there's less competition, both for time and for money. School clothing and supplies eat a big hole in the family budget, as does very expensive hockey, gymnastics and other equipment. That's right after the cost of the family's summer vacation. Parents are frazzled by the time they've done the rounds of registration and spending, and the kids who have been away from Scouting all summer are more likely to be pressured by friends into leaving the movement and trying something else, especially when faced with the big jump into the next section. Parents are too easily inclined to accept rather than argue.

On the other hand, catching young people and adults when they are right in the middle of enjoying the programme can be rewarding. There is less competition for the dollar and, usually, families have a little more available money. After all, Scouting is not the most expensive thing they'll face, and why not get in there first? Yes, signing up again in late spring is far easier and at summer's end, the parent who has already paid for the next year and doesn't have to stand in another long registration line, is certainly going to tell junior that Scouting's already paid for and that another year of great fun is only a few days away.

Another benefit to consider: if the Provincial Council doesn't move to a spring registration, then the funds collected can sit in the bank earning interest until you have to send it in.

Earlier registration has worked successfully for a number of groups in Ontario, and just maybe the time has come for this idea in your district. Do something about it.

John Ollivier Vice President Communications

WATER ACTIVITIES

By Jeff Maissan, Assistant Provincial Commissioner

If you have access to a Publicly Regulated Pool (where lifeguards are provided), do take advantage of it and enjoy many hours in the water with your group. Since lifeguards are provided **no Water Charge Certificate** is needed.

Water Activities Committees that are planning spring courses should remember that the Provincial Council has now passed canoeing and sailing outlines that are to be used. These are the standard for the Province of Ontario and all courses must meet these guidelines. No additional requirements are needed.

Hope you had an enjoyable winter with lots of outdoor activities and that you have started planning your spring and summer water activities.

FUN, FUN, FUN 44th Sea Scout Rendezvous

AUGUST 2, 3, 4, 5, 1996

at Fifty Point Conservation Area and Marina, Stoney Creek, Ontario

ONTARIO SEA SCOUTS INVITE ALL SCOUTS TO ATTEND THIS FUN-FILLED CAMP

EVENTS Sailing, Canoeing, Fishing, Land events, etc. COST \$20.00 per person CONTACT Al Mason 905-574-3181 Fax c/o 905-528-7919

SEND REGISTRATIONS TO

Sea Scout Rendezvous c/o Scouts Canada 9 Jackes Avenue Toronto ON M4T 1E2

SCOUTING AUXILIARIES

Members of the Provincial Advisory Committee have attended a number of regional/district conferences in the past months. They have enjoyed meeting old friends and making new ones when they visit the committee's Auxiliary display.

Existing Auxiliaries are doing great work across the province and the PAC would like every group to have an Auxiliary and experience the benefits of help received from this great resource. Why not contact a group that has an Auxiliary to find out for yourself how helpful an Auxiliary can be? For information on starting an Auxiliary contact our Supply Secretary:

Mrs. Virginia Burns 413 Pape Avenue, Toronto ON M4K 3P3

As always, the PAC would like to hear from you with award recipients and/or events in your Auxiliary. The Provincial Advisory Committee meets at 9 Jackes Avenue, Toronto on the third Thursday of the month, if you would like to attend one of our meetings please contact any member on our directory.

Editors note:

The Provincial Advisory Committee celebrated B-P's birthday by hosting a delightful coffee and tea break which was enjoyed by the staff of the Ontario Office.

Congratulations & well done to Virginia Burns, who was presented with two framed certificates celebrating her 45 years' service to Scouting - one from the Provincial Council, the other from the Provincial Advisory Committee; she also received her 45-year pin.

SCOUTS CANADA NORTH SASKATCHEWAN REGION

SERVICE TROOP/CORPS 1958-96 REUNION AUGUST 3, 4 & 5, 1996 at ANGLIN LAKE

If you are planning to attend or know the names, addresses or telephone numbers of alumni, please contact: **Reunion Committee Scout Service Centre 508-12th Street East Saskatoon, SK S7N 0H2 Telephone 306-244-7698**

April 1996

CENTRAL ESCARPMENT REGION

13th ANNUAL TRIATHLON MAY 3-5, 1996

Camp Blue Heron, near Acton, Ontario (approximately 40 miles west of Toronto)

Feeling Fit? Think you're good? Test it! Come for the weekend or just the Saturday race and party!

Triathlon '96 will include:

Canoe or Kayak 13 km down the majestic Credit River; Bike 22 km through the scenic area between Glen Williams and Blue Heron; then end the race with a grueling Five-km Run along the park trails. To top off the activities join us for dinner and a dance!

Entrants, male or female, must be at least 14 years of age (no upper age limit).

Solo, team and relay team categories based on age. Teams can be either all male, all female or mixed.

> NEW THIS YEAR - BIATHLON (bike and run) and optional off-road biking course!

Why not bring a non-member friend along? For more information or registration forms, contact the registrar: Jordan Furness RR 1, Georgetown ON L7G 4S4 Telephone 905-877-8628 Facsimile 905-874-4278

GREATER TORONTO REGION

By Mark McDermid, Camp Director

Camp Adventureland is operated by the Greater Toronto Region. It is located at Woodland Trails Scout Camp near Newmarket, just 30 minutes north of Toronto!

The Camp is open to all youth aged from 7-11 years old. This includes seven-year old Beavers. Your group is not required to send any leaders but are welcome to do so. Adult leaders that volunteer for Adventureland will have their child's camp fees waived. Groups that send two or more adult leaders will receive a free accommodation for their own group which is redeemable at either Woodland Trails or Camp Oba Sa Teeka within one year of Adventureland.

CAMP SESSIONS FOR 1996

July 1-5 Sleuth Week
July 8-12 Native Week
July 15-16 Pirate Week
July 22-26
August 10-17 Adventureland Goes North 1
August 17-24 Adventureland Goes North 2

REGULAR PROGRAM EVENTS INCLUDE

Archery, Woodcrafts, Trampoline, Sports, Swimming, Guest Speakers, Fun Day, Movie Night, Theme Events, Badgework and more. *Adventureland Goes North* is our transitional camp for youth aged 10 and 11 years. It is partially operated at Haliburton Scout Reserve, where youth participate in water based activities such as Kayaking, Canoeing, Snorkeling and Sailing.

Optional out-trips to local attractions have been added in 1996 Campers can choose to participate in one of four choices: Indoor Rock Climbing, Giant Wave Pool, Laser Quest and Horseback Riding

A free seven minute Adventureland video

entitled "Power playing at Adventureland" will be sent to Cub Packs interested in finding out more information.

To arrange for this video to be sent to you, or for camp applications, call 416-490-6364 extension 233

or call our summer camp hotline at 1-800-263-0930 Keep the Scouting spirit alive during the summer, at Adventureland where childhood dreams become adult memories.

Spring has arrived in Green Valleys Region, and just like the flowers, events are popping up everywhere! Have your Scouts sent in their applications for the Chief Scout's Award yet? This year's awards ceremony will be hosted by Woodstock District on May 16, at Woodstock Collegiate Institute. Judith Evans, Provincial Commissioner, will present the awards and our special guest speaker will be Andrew Smits, a current Rover, who was a recipient of both the Chief Scout's Award and the Queen's Venturer Award. It looks like an unforgettable evening for those Scouts who have worked so hard to earn this

GREEN VALLEYS REGION

Did you know....

That there are five Scout camps in Green Valleys Region?

Camp Shegardaynou (Woodstock)

Camp Barber (Wellington) Peacehaven Camp (South Waterloo)

Everton Scout Camp (North Waterloo) Camp Impeesa (Brant District)

Interested in trying out a new place to camp? Why not contact the above districts for more information on their facilities.

Cubs! Sharpen your swords, lower the drawbridge, and prepare to lay siege to the Kingdom of Blue Heron on the weekend of June 7-9,1996, as Wellington

District hosts the Regional Cuboree. In case you haven't guessed, this year's theme is "Medieval Times", and with a theme like this, who wouldn't have fun? If you haven't booked your Pack's spot in the field yet, call your Service Scouter before the contests begin. Don't let your youth miss out on this one!

Troop Scouters. Interested in taking a Troop Part II in three different places? Green Valleys will be holding a Troop II in the fall on three different weekends at three different Scout Camps! Interested? The dates are September 20-22, 27-29, and October 11-13, 1996. Don't wait until it's too late, get your application in today! **4**

recognition.

ANNUAL REPORT for 1995 provincial council for ontario

"Better Scouting for More Youth"

MISSION

To contribute to the development of young people in achieving their full physical, intellectual, social and spiritual potential as individuals, as responsible citizens and as members of their local, national and international communities through the application of our Principles and Practices.

PROVINCIAL COUNCIL FOR ONTARIO

OFFICERS FOR 1995/96

PATRON:

The Honourable Henry N. R. Jackman, C.M., K.St.J., LL.D. Lieutenant Governor of Ontario

HONORARY PRESIDENT:

S. E. Lovell, Oshawa

HONORARY VICE PRESIDENTS:

C. H. Clark, Brockville H. Coulson, Newmarket A. W. Denny, Arizona H. R. Finley, Ottawa Dr. B. M. Jackson, Kitchener E. R. McCrimmon, Whitby T. D. Philp, Lac Superieur N. Ridley, Toronto L. R. L. Symmes, Terra Cotta W. B. Tilden, Toronto M. W. Townsend, Ottawa K. R. Van Wyck, Hamilton F. A. Whiskin, Burlington

PRESIDENT:

D. W. Hamilton, Nepean

PAST PRESIDENT:

J. S. Cowan, Toronto

VICE PRESIDENTS:

C. Coll, Whitby R. Dychuck, Kitchener J. Ollivier, Milton W. Racz, Kingston K. H. Robertson, Whitby The Hon. Mr. Justice J. deP. Wright, Thunder Bay Auditor:

SECRETARY:

F. C. Spence, Toronto +++ B. M. Hardaker, Whitby

TREASURER:

D. Brookes, Don Mills

HONORARY CO-COUNSEL:

M. Dingwall, Ancaster B. Myles, Ancaster

PROVINCIAL COMMISSIONER:

J. A. Evans, Lynden

DEPUTY PROVINCIAL

- **COMMISSIONERS:**
 - J. Campbell, London
 - Dr. L. Dunn, Oshawa
 - T. Godfrey, Sault Ste. Marie
 - R. Knight, Richmond Hill
 - R. Strickland, Ottawa

EXECUTIVE BOARD: Consists of the officers and the following:

REGIONAL PRESIDENTS: Blue Water - R. Paton //H. Eaton Central Escarpment - S. Kessler+ Great Lakes - R. Bembridge Greater Toronto - D. Cooper Green Valleys - S. Winchester Hamilton-Wentworth - R. Miller VB. Myles Lakeridge - R. Collins Lond-O-Lakes - A. McEachern VL. Stewart London - T. McClenaghan //D. Brady Mississagi - D. Chezzi Mississauga - P. Langham National Capital - K. Mezger Niagara - C. Garvie Northland - K. Pearce VJ. Richards Northwestern Ontario - R. Thorburn Quinte - R. Lectooze St. Lawrence - W. Swain

REGIONAL COMMISSIONERS:

Blue Water - C. Staffen Central Escarpment - T. Egan Great Lakes - S. Locke Greater Toronto - P. Sawyer Green Valleys - R. Wiley 1/D. Menhennet Hamilton-Wentworth - C. Harvey /T. Lloyd Lakeridge - D. Cavanagh /R. Turner Land-O-Lakes - R. Davis London - C. Lawrence Mississagi - R. Behnka Mississauga - S. Currey National Capital - T. Greenham Niagara - G. Henry Northland - L. Trowsdale Northwestern Ontario - P. Paularinne Ouinte - C. Pitman St. Lawrence - D. Rayner

1

BDO Dunwoody Ward Mallette Chartered Accountants, Toronto

10-10-10-

- Transferred
- Retired **††**
- LT.D. ŧ
- Resigned/Term of Office Completed
- 44 Deceased
- 444 No Longer Employed

PRINCIPLES

Duty to Others

• Duty to Self

PROVINCIAL HEADQUARTERS

9 Jackes Avenue Toronto, Ontario, M4T 1E2 TELEPHONE 416-923-2461 FAX 416-923-1330

30. 30. 30.

HEADQUARTERS STAFF:

Provincial Executive Director: F. C. Spence +++ B. M. Hardaker

> Directors of Services: B. A. Crystal R. J. Edwards G. L. Ferron L. B. Moore W. G. Palamar

> > -----

Provincial Field Executives:

F Carriere W. Cormack K. Dardano J. Dickins P. McBrvan M. Moledina C. Obright J. Smith G. Waycik M. Womack C. Woronchak

30.30.30.

Regional Executive Directors: GREATER TORONTO: J. Georgeff HAMILTON-WENTWORTH: G. Guest LONDON: J. Kennedy MISSISSAUGA: J. Stephens NATIONAL CAPITAL: W. McMeekin

District Executive Directors: NORTH WATERLOO: M. A. Rowlands **OSHAWA:** A. Freeman WINDSOR: W. Tribe

10-20-20

PRACTICES or METHODS

- A promise and law. . • Learning by doing.
- •
- Membership in small groups. .
- Progressive and stimulating programs.
- Commitment to the values of doing one's best, contributing to the community, respecting and caring for others, contributing as a family member.
- Use of outdoor activities as a key learning resource.

Duty to God

REPORT - DAVID HAMILTON, PRESIDENT

L This has been an eventful year in Ontario Scouting.

It started at the 1995 Annual General Meeting where the report of the Structure Review Committee was presented, first to the members of the Provincial Executive Board and then to the general membership. The main recommendations of the report stirred much debate at these meetings and subsequently at many regional, district and group meetings. One of its primary recommendations favoured the elimination of groups and group committees as we know them. This was not well received and the provincial office received many letters from very dedicated group committees and individuals. As a result of this reaction the proposals were defeated at a special Executive Board meeting held at the end of June.

Following the rejection of the recommendations of the Structure Review Committee, the Board decided to strike a second task force to examine the current regional and provincial structure. This task force, with John deP. Wright from Thunder Bay acting as chair, began its work in September. The task group was charged to bring a report to the January, 1996 Provincial Executive Board Meeting.

The Blue Springs and Blue Heron campsites continue to be used extensively. During the summer of 1995 we received some special funding from the Ontario Government which allowed us to hire several university students to make a complete ecological review of the campsite and prepare a series of recommendations on how we might enhance all aspects of the site. The Blue Springs Committee is developing a long range plan which will be very useful in the future development of the site.

We continue to review the purpose and content of *Provincial Notes*. Scouters continue to find this publication informative and we are attempting to enhance this usefulness. Scout bulletin boards continue to grow and the Provincial Council will soon be opening its own WEB site

to improve communications. Funding has been provided to develop and produce a series of photographs and posters for advertising and promotional purposes. We hope they will be available later in the year. Honours and Awards continue to receive a high priority and in September 12 Scouters received their Silver Acorn from the Lieutenant Governor at a very impressive ceremony at Queens Park.

During the summer we made a decision to secure a new Provincial Executive Director. I want to thank Frank Spence for his extensive contribution to Ontario Scouting.

Following last year's acceptance of Ontario's vision for Scouting in the province, the Management Committee has been developing an action plan which we hope will focus the work of the executive and the committee so that we can ensure that better Scouting is offered to more Ontario youth

FINANCE-AUDIT COMMITTEE

(Treasurer Don Brookes)

It is the responsibility of the Finance-Audit Committee to direct, control and safeguard the assets of the Council, and those assets entrusted to it.

The committee is also active in recommending and monitoring the council budget and financial policies.

The committee has undertaken the following major initiatives during the year:

- Enhanced the flow of financial information contained in the budget to the Provincial Executive Board members.
- Enhanced the monthly financial statement presentation to the Management & Finance Audit Committee.

COUNCIL FINANCES

Audited financial statements for the Council, and its incorporated body, are available by contacting the Provincial Council office by mail, or telephone during normal business hours.

OUR PARTNERS IN 1995

Religious Partners

1

Anglican 198
Baptist 12
Jewish
Lutheran 24
Mormon 47
Joint 13
Mennonite 1
Orthodox
Presbyterian 72
Re-Organized LDS 4
Roman Catholic 99
Salvation Army
United <u>386</u>
Sub total

Community Partners

Board of Trade 3
Canadian Forces
Chamber of Commerce 2
Community Groups 103
Councils/Scouters
Fire Departments 21
Home & School/PTA 28
Industry/Business 46
Joint Community 11
Parent Groups 94
Police Departments
Schools/Disabled
Women's Institute
Others
Sub total 424

STATEMENT OF OPERATIONS

FOR THE YEAR ENDED SEPTEMBER 30	1995	1994	
REVENUES		.1	,
Membership Fees	1,284,775	1,223,981 🦯	
Interest Income	69,445	81,018	
Scoutrees	92,825	116,770	,
Supporters' Contributions	24,441	25,732	
Blue Springs and Training	182,500	115,706	
Sundry Income	37,117	<u> </u>	
-	1,691,103	1,620,742	
EXPENDITURES			
Provincial Operations	587,256	589,037	
Field Operations	701,431	657,459	
Training and Blue Springs	302,674	244,205	
Committee and Activity Costs	269,442	204,973	
	1,860,803	1,695,674	
EXCESS (deficiency) of revenues			
over expenditures	(169,700)	(74,932)	
	<u>1 [[]] [] [] [] [] [] [] [] [</u>		

Service Club Partners

Civitan
Elks 5
IOOF Oddfellows 1
Jaycees 1
Kinsmen 35
Kiwanis 14
Lions 134
Masons 2
Moose 4
Optimist 90
Rotary 33
Royal Canadian Legion 67
Sub total 391
Total Partners

Camping Big in Scouting Events

C

Ask any adult involved with Scouting as a kid and chances are they'll tell you camping is what they remember most. The summer camps, the weekend camps, the winter camps. (/ Great memories!

Scouting is the same today, with a lot of focus on the outdoors, and of course, camping. At Scouts Canada, we have developed dozens of outdoor products especially for our members. Most products shown here are available at your local Scout Shop.

> Why not drop by for a visit? Be sure to ask your local Scout Shop about

the great gear shown in this newsletter.

> P, Happy Camping!

THE PICK OF THE PACKS!

Our 3 in 1 Duffle/Sports Bag is an example of a product exclusive to Scouts Canada. From hockey equipment to camping gear, you *can* take it with you!

ų

It's just plain huge. How huge? At 32"x16"x14", it provides a roomy 4 cubic feet of cargo carrying space. This bag can hold all your gear, plus sleeping bag... the works!

> Made of sturdy 600 denier Oxford nylon, it comes in

Scout green and World Scouting purple colours.

Apart from being your own personal u-haul, it *also* comes with a removable day pack (with shoulder straps) and an expandable fanny pack. The day pack is ideal to take on a hike once you get to your destination. The fanny pack is useful because it has extra

pockets perfect for change, film and other small stuff you like to keep handy. Only \$59.95!

Geared for the OUTDOORS!

SHEDDING SOME LIGHT

Here's the ultimate camping flashlight. It doubles as a flashlight or standup lantern. A bright idea at \$11.95.

GET ROPIN'

From practicing Scout knots to making camp safer and more convenient, these handy ropes come in two unique formats.

GETTING SOME DIRECTION

Looking for a good compass and don't know which way to turn? We have them for every level of camper,

from tenderfoot to seasoned traveller. If you're lost when it comes to choosing the compass that's right for you, talk to our staff at the Scout Shop. They can point you in the right direction.

PATCHING IT UP

Accidents anytime are no fun. But they can happen. Why not be pre-

pared? Our pocket first aid kit is only \$3.95. The St. John

Ambulance kits come in all sizes, from the compact size at \$14.95, ideal for hikes and backpacking, through to the larger kit suitable for the home, at \$49.95. For safety on the go.

IT'S IN THE BAG

If you've shopped for a sleeping bag lately, you'll know it's not as simple as it used to be. At Scouts, we've come up with what we believe is the best "system" for sleeping bags there is: the Scout System.

Some things to consider when purchasing a bag:

- type of fill
- weight & compactability
- shape & construction
- comfort range

Careful planning and consideration of the kind of conditions you expect to be in will help you pick the right bag. Hike down to your local Scout Shop and try a couple out.

> Many Scout Shops carry a complete line of bags. Give them a call!

POCKET EXPERT

Survive in a wide range of hazardous situations,

as described by survival expert John Wiseman. This handy pocket-sized reference includes information on what to

hallton

all at the first the

Alla

eat and how to obtain it, camp craft, first aid,

William una

Haller and a all the state of the

navigation and more!

Geared for the OUTDOORS!

٨

COOL CAMP CLOTHING

Want to relax around the campfire in easy-fitting outdoor wear? No sweat! We've got it. And in styles and designs to make you look and feel cool (or warm!).

PUT A CAP ON IT

Practical and stylish, with a new tailsweep logo that says it all, check out our full line of peaked caps.

EASY ROLLIN'

'n

Now you can tote your favourite campfire blanket wherever you go with our exclusive carry-all strap! Works for sleeping bags, too. What? No favourite campfire blanket? Problem solved with one of our crest blankets, perfect for campfires, singsongs and cool country evenings. Comes with Scout Country crest and is machine washable. Blanket \$19.95. Carry-all strap \$6.95. VALUE-PRICED!

Looking for something economical for yourself? A gift for someone special? All of our Scout Shops have accessories

and gift ideas starting at under five dollars. And our staff would be pleased to assist you in selecting the perfect items for your needs.

GET WARMED UP

Perfect for fireside, travelling or on the job, thermal mugs with colourful designs

keep any liquid hot or cold longer. Lids snap tight for safety and convenience. From \$4.95.

handy with our attractive and highly functional Clip Cat fasteners.)

Ceramic mugs decorated with Wolf Head and World Scouting logo make an attractive addition to any collection at home or office. Reminds you of the great outdoors. From \$6.95.

COVER UP

For the money, the Bosun hat is one of our most popular sellers. As comfortable as it is practical, and made of 100% pre-shrunk, heavy-duty cotton, our navy bosun comes with draw string and a hidden zippered compartment and screened air

PAN HANDLING?

Looking for some excellent pots and pans for your next cook-out? From solo to groups we've got high quality stainless steel sets with copper bottoms for even heating. Fold away handles allow for compact storage in handy nylon pouch. Don't forget

to pack sturdy stainless cooking utensils also

available at your Scout Shop. Come by and see what's cookin'.

Geared for the OUTDOORS!

GET COOKING

WHATEVER WAY YOU CUT IT

Swiss Army knives by Wenger mean quality is guaranteed. With the Scouts Canada logo embossed in metal, these are beautifully functional knives. Most Shops carry a wide selection. From the

smallest 6 function knife to the larger 23 function – these are like having a toolbox in your

pocket...or in a sheath. (Sheath not included, but also available at Scout Shops). A knife to suit any budget, they're priced from about \$18.00 to over \$100.00.

Sc Co

Scouts and Coleman® have teamed up to 'offer a great ' lineup of 'outdoor equipment.

Our stove

selection includes everything from the lightweight Peak 1 backpacker's stove to the two burner family cookstove with electronic ignition.

The Coleman

Peak 1 line of camping appliances is perfect for hikers and backpackers.

As ever, all Coleman[®] products are built to last, made of rugged and durable materials, and are easy to use. A special advantage to using Coleman[®] propane appliances is that up to three appliances can be operated from one fuel supply.

AN ENLIGHTENING EXPERIENCE

Choosing between gas and propane camping appliances is a tough call. We got'em both at most of our Scout Shops. Whichever you choose, our lantern lineup will definitely shed light on your next excursion.

A selection of Coleman[®] equipment is on display at, or available through most Scout Shops. Give us a call, or drop in for a visit.

Let us show you how we can get you geared for the outdoors!

olemant

FOUR GREAT PRIZES AVAILABLE TO BE WON.

A 15 ft. Coleman CANOE; a PORTABLE KITCHEN; a 3 Person TENT; or a Quality SLEEPING BAG!

To enter, just complete the following survey and take it to your nearest Scout Shop before June 15th! The draw will be held in Ottawa on June 30th, 1996.

1. Please tell us, are you a:

 Leader
 Supporter
 Youth member
 Member's Parent

Interested shopper

enter To Win!!

- Timeresten stopper
- 2. What brought you to visit our Scout Shops?
 - Program ideas
 Product selection
- Catalogue
 General interest
 Other?(specify)

Other?(specify)

Province	
Phone	

Your Name

Address

Town

Shop Mavasea's signature or Store stamp

SCOUTS CANADA

HEN; AG! e it to your

Postal Code

REPORT - JUDITH EVANS, COMMISSIONER

At the completion of my second year as your Provincial Commissioner, I am once again looking back at twelve months of challenge and activity that leaves me in no doubt that Scouting is alive and well in Ontario.

All an annual report can hope to do is highlight a few of these activities and provide an overview from a provincial perspective. In 1995 the Commissioner's Forums continued to provide a vehicle for discussing program issues and networking between individual regions. The increasing length of the agenda, while challenging from a practical standpoint, is a clear indicator of a willingness both to share ideas and resources and to resolve common issues on a province-wide basis.

For 191 Ontario youth and adults, the 1995 World Jamboree is now just a memory, but no doubt one that will last a lifetime. The event was highly successful with Ontario once again contributing with forty three offers of service.

1995 will certainly be remembered for the progress we made in including youth in the decision making process. A number of districts and regions now have youth on committees and in some cases in key positions. Our National Youth Committee members, Ian Reilly and Bill Kalarai have been excellent representatives for Ontario, a particularly difficult task given both the size of the province and the evolving nature of the committee. A Task Group, under the capable leadership of Lil Fulford, developed a proposal for youth participation at all levels of our movement. This will also provide the network to support Bill and Ian and ensure that the positions they take to the National Council are representatives of the youth throughout the province.

On September 22nd, 1995 I signed a memorandum of agreement with the Honorable Chris Hodgson, Minister of Natural Resources, that paved the way for us to implement Project Wild, Focus on Forests and Fish Ways in Ontario. This was the result of considerable work on the part of Bob Edwards, Provincial Director for Program and Grant Ferron, Provincial Director for Volunteer Recruitment and Development. Train the Trainer courses have been initiated and are scheduled throughout the province over the next few months. This exciting project will give leaders some very 'User friendly' tools for delivering our program outdoors.

The outdoor portfolio has been developed over the past year and four Assistant Provincial Commissioners appointed, Hague Vaughan for Environmental Stewardship; Roy Hockings for Camping (welcome back Roy!); Dave Wood for Outdoor Programming and Jeff Maissan for Water Activities. Thanks to Jeff as he hands his responsibilities over to Bob McEwan.

The 1995 Gilwell Reunion was as well run and well attended as ever, with over 2,500 participants. Of particular note was the guest speaker, Venturer Scott Werry, whose speech was both forthright and thought provoking. Congratulations to Chair Mary Heathcote and her team.

The program teams have been involved in a variety of activities and projects this past year. Attendance at the Gilwell Reunion and a number of regional conferences served to promote section resources and activities directly to the leaders. The Beaver team have restructured and during 1995 produced a popular resource booklet 'Much O Crafts'. The new Cub program was implemented in September 1995 and reports indicate that there is a greater level of comfort with it than was anticipated. The 50th Anniversary of the United Nations provided the opportunity for Scouts to become involved. Approximately 2,100 Ontario youth are utilizing the "Passport to the Future", a program designed to develop an understanding of World Citizenship. Venturing continues to thrive throughout the province. We were sorry to lose Ron Pine as APC Venturers, but are pleased to welcome Jeanette Alyea as his replacement. Several regional Venturer forums have been held this past year and a provincial forum will be modelled during our 1996 Annual Meeting.

Through the efforts of Ian Reilly and his executive, the Ontario Rover Council has developed a strong network throughout the province. Thanks are also due to Peter Waycik for his work on public relations and the marketing of both the Rover Council and Rovering in general. Ontario Rovers have been active in the development of the contemporary Rover program with two crews indicating a willingness to trial the new program.

The Scouting for Youth with disAbilities team have been reviewing their role of supporting the section leaders. Work has begun on a new resource package for use on training courses.

The training teams have had a busy and productive year. Of particular note is the localizing of Wood Badge Part II courses and the success of the Family Wood Badge Part II concept. Considerable work has been done on Part III of the Wood Badge, to resolve concerns expressed by a number of regions. A new

workshop "How to Talk so Kids Will Listen" was developed and is proving popular in the field. Our appreciation to Jay Campbell for his competent leadership as Deputy Provincial Commissioner - Training over the past two years, and a welcome to Chuck Lawrence who replaces him with an expanded Volunteer Recruitment and Development portfolio.

During the year, a review of the program structure at the provincial level took place. The role of the Provincial Council was more clearly defined as part of the Structure Review process. The need for program standing committees was also reviewed. At the time of writing we are moving towards a simplified structure that utilizes task groups as opposed to committees and focuses only on issues clearly identified as being of province-wide interest or concern.

At this time we also say goodbye to Les Dunn and thank him for his five years of service at the provincial level. This portfolio will be combined with International Scouting and Tom Godfrey will take on the challenge of both roles under the title Deputy Provincial Commissioner - Program Support.

This report would not be complete without a sincere thank you to the executive and support staff of the Provincial Office for their unflagging support during a difficult year. Their expertise and commitment to Scouting continues to make our volunteer work so much easier and their willingness to go that extra mile is appreciated. Youth work involves considerable energy, enthusiasm and personal time and I continue to be astonished by the commitment to Scouting demonstrated by leaders and support Scouters at all levels. On behalf of the youth we serve, I thank you for your work over this past year and wish you all the best in the next.

1995 TRAINING STATISTICS

Part I courses were held in various councils

Local and regional councils across the province have also held specialty courses and numerous Scouters' conferences

PART II WOOD BADGE COURSE PARTICIPANTS	5 1995	1994	1993	1992	1991	1990 🍃
1. Colony		127	106	110	86	92
2. Pack		209	199	217	130	166
3. Тгоор		189	92	145	112	117 2 1
4. Company		19	-	15	12	23 📐 🖡
5. Crew		-	-	-	11	11 ~
6. Service Team	47	39	167	115	71	40
	479	583	564	602	422	- 449
OTHER PROVINCIAL COURSES HELD						
1. Presidents & Commissioners Management Weekend		38	50	31	32	36
2. Scouter-In-Training		96	79	73	31	29
3. Trainer Development		579	725	823	216	123
4. Management Practices & Procedures		17	11	-	-	-
5 Specialty courses	.	64	36	106	117	<u>15</u> 4
	193	794	901	1033	396	342

Training Statistics have been adusted from previous years to accurately reflect training trends

1995 ONTARIO SCOUT MEMBERSHIP

CENTRAL ESCARPMENT 108 2105 2131 939 222 48 511 5445 1318 7274 71 GREAT LAKES 155 2341 2409 1186 298 43 818 6277 1518 8613 84 GREATER TORONTO 228 3620 3973 2074 465 171 1283 10303 2405 13991 136 GREEN VALLEYS 156 2366 2319 1242 329 130 885 6386 1521 8792 866 HAMILTON-WENTWORTH 80 1138 1159 534 167 33 458 3031 670 4159 41 LAKERIDGE 128 3016 2715 1211 263 55 713 7260 1764 9737 96 LAND-O-LAKES 104 1987 1892 836 180 36 546 4931 1146 6623 65 LONDON <	REGIONS	GROUPS	BEAVERS	CUBS	SCOUTS	VENTURERS	ROVERS	GROUP COMM & OTHER	TOTAL YOUTH	TOTAL SCOUTERS	TOTAL MEMBERSHIP	TOTAL LESS DUPLICATES
GREAT LAKES 155 2341 2409 1186 298 43 818 6277 1518 8613 84 GREATER TORONTO 228 3620 3973 2074 465 171 1283 10303 2405 13991 136 GREEN VALLEYS 156 2366 2319 1242 329 130 885 6386 1521 8792 866 HAMILTON-WENTWORTH 80 1138 1159 534 167 33 458 3031 670 4159 411 LAKERIDGE 128 3016 2715 1211 263 55 713 7260 1764 9737 96 LAND-O-LAKES 104 1987 1892 836 180 36 546 4931 1146 6623 655 LONDON 68 1108 1117 449 73 19 813 2766 712 4291 400 MISSISSAGI 56 <td>BLUE WATER</td> <td>- 98</td> <td>1290</td> <td>1291</td> <td>704</td> <td>159</td> <td>3</td> <td>511</td> <td>3447</td> <td>844</td> <td>4802</td> <td>4738</td>	BLUE WATER	- 98	1290	1291	704	159	3	511	3447	844	4802	4738
GREATER TORONTO 228 3620 3973 2074 465 171 1283 10303 2405 13991 136 GREATER TORONTO 228 3620 3973 2074 465 171 1283 10303 2405 13991 136 GREEN VALLEYS 156 2366 2319 1242 329 130 885 6386 1521 8792 86 HAMILTON-WENTWORTH 80 1138 1159 534 167 33 458 3031 670 4159 41 LAKERIDGE 128 3016 2715 1211 263 55 713 7260 1764 9737 96 LAND-O-LAKES 104 1987 1892 836 180 36 546 4931 1146 6623 655 LONDON 68 1108 1117 449 73 19 813 2766 712 4291 400 MISSISSAGI <t< td=""><td>CENTRAL ESCARPMENT</td><td>108</td><td>2105</td><td>2131</td><td>939</td><td>222</td><td>48</td><td>511</td><td>5445</td><td>1318</td><td>7274</td><td>7130</td></t<>	CENTRAL ESCARPMENT	108	2105	2131	939	222	48	511	5445	1318	7274	7130
GREEN VALLEYS 156 2366 2319 1242 329 130 885 6386 1521 8792 866 HAMILTON-WENTWORTH 80 1138 1159 534 167 33 458 3031 670 4159 41 LAKERIDGE 128 3016 2715 1211 263 55 713 7260 1764 9737 96 LAND-O-LAKES 104 1987 1892 836 180 36 546 4931 1146 6623 655 LONDON 68 1108 1117 449 73 19 813 2766 712 4291 400 MISSISSAGI 56 705 708 309 54 34 224 1810 399 2433 24 MISSISSAUGA 42 1134 1167 441 80 29 343 2851 611 3805 388 NATIONAL CAPITAL 120 <t< td=""><td>GREAT LAKES</td><td>155</td><td>2341</td><td>2409</td><td>1186</td><td>298</td><td>43</td><td>818</td><td>6277</td><td>1518</td><td>8613</td><td>8462</td></t<>	GREAT LAKES	155	2341	2409	1186	298	43	818	6277	1518	8613	8462
HAMILTON-WENTWORTH 80 1138 1159 534 167 33 458 3031 670 4159 41 LAKERIDGE 128 3016 2715 1211 263 55 713 7260 1764 9737 96 LAND-O-LAKES 104 1987 1892 836 180 36 546 4931 1146 6623 65 LONDON 68 1108 1117 449 73 19 813 2766 712 4291 40 MISSISSAGI 56 705 708 309 54 34 224 1810 399 2433 24 MISSISSAUGA 42 1134 1167 441 80 29 343 2851 611 3805 38 NATIONAL CAPITAL 120 2803 2555 1214 276 108 692 6956 1703 9351 92 NIAGARA 105 1534 <td>GREATER TORONTO</td> <td>228</td> <td>3620</td> <td>3973</td> <td>2074</td> <td>465</td> <td>171</td> <td>1283</td> <td>10303</td> <td>2405</td> <td>13991</td> <td>13615</td>	GREATER TORONTO	228	3620	3973	2074	465	171	1283	10303	2405	13991	13615
LAKERIDGE 128 3016 2715 1211 263 55 713 7260 1764 9737 96 LAND-O-LAKES 104 1987 1892 836 180 36 546 4931 1146 6623 655 LONDON 68 1108 1117 449 73 19 813 2766 712 4291 400 MISSISSAGI 56 705 708 309 54 34 224 1810 399 2433 24 MISSISSAUGA 42 1134 1167 441 80 29 343 2851 611 3805 38 NATIONAL CAPITAL 120 2803 2555 1214 276 108 692 6956 1703 9351 92 NIAGARA 105 1534 1492 710 152 60 582 3948 997 5527 54 NORTHLAND 32 393 416 228 24 5 120 1066 236 1422 14	GREEN VALLEYS	156	2366	2319	1242	329	130	885	6386	1521	8792	8645
LAND-O-LAKES 104 1987 1892 836 180 36 546 4931 1146 6623 65 LONDON 68 1108 1117 449 73 19 813 2766 712 4291 400 MISSISSAGI 56 705 708 309 54 34 224 1810 399 2433 24 MISSISSAUGA 42 1134 1167 441 80 29 343 2851 611 3805 38 NATIONAL CAPITAL 120 2803 2555 1214 276 108 692 6956 1703 9351 92 NIAGARA 105 1534 1492 710 152 60 582 3948 997 5527 54 NORTHLAND 32 393 416 228 24 5 120 1066 236 1422 14 NORTHLAND 32 393 416 228 24 5 120 1066 236 1422 14	HAMILTON-WENTWORTH	80	1138	1159	534	167	33	458	3031	670	4159	4198
LONDON681108111744973198132766712429140MISSISSAGI5670570830954342241810399243324MISSISSAUGA421134116744180293432851611380538NATIONAL CAPITAL12028032555121427610869269561703935192NIAGARA10515341492710152605823948997552754NORTHLAND323934162282451201066236142214NORTHWESTERN ONTARIO566176503065382621634390228622QUINTE119184917118891505958746581131637662ST. LAWRENCE10916581503753108305274052952553154PROVINCIAL COUNCIL140140611538711162977162183171071081032TOTAL 1995176429804293481408630538711162977162183171071081032	LAKERIDGE	128	3016	2715	1211	263	55	713	7260	1764	9737	9626
MISSISSAGI 56 705 708 309 54 34 224 1810 399 2433 24 MISSISSAUGA 42 1134 1167 441 80 29 343 2851 611 3805 38 NATIONAL CAPITAL 120 2803 2555 1214 276 108 692 6956 1703 9351 92 NIAGARA 105 1534 1492 710 152 60 582 3948 997 5527 54 NORTHLAND 32 393 416 228 24 5 120 1066 236 1422 14 NORTHWESTERN ONTARIO 56 617 650 306 53 8 262 1634 390 2286 22 QUINTE 119 1849 1711 889 150 59 587 4658 1131 6376 62 ST. LAWRENCE 109 1658 1503 753 108 30 527 4052 952 5531 54 <td>LAND-O-LAKES</td> <td>104</td> <td>1987</td> <td>1892</td> <td>836</td> <td>180</td> <td>36</td> <td>546</td> <td>4931</td> <td><u>1</u>146</td> <td>6623</td> <td>6539</td>	LAND-O-LAKES	104	1987	1892	836	180	36	546	4931	<u>1</u> 146	6623	6539
MISSISSAUGA 42 1134 1167 441 80 29 343 2851 611 3805 38 NATIONAL CAPITAL 120 2803 2555 1214 276 108 692 6956 1703 9351 92 NIAGARA 105 1534 1492 710 152 60 582 3948 997 5527 54 NORTHLAND 32 393 416 228 24 5 120 1066 236 1422 14 NORTHLAND 32 393 416 228 24 5 120 1066 236 1422 14 NORTHWESTERN ONTARIO 56 617 650 306 53 8 262 1634 390 2286 22 QUINTE 119 1849 1711 889 150 59 587 4658 1131 6376 62 ST. LAWRENCE 109 1658 1503 753 108 30 527 4052 952 5531 54		68	1108	1117	449	73	19	813	2766	712	4291	4075
NATIONAL CAPITAL 120 2803 2555 1214 276 108 692 6956 1703 9351 92 NIAGARA 105 1534 1492 710 152 60 582 3948 997 5527 54 NORTHLAND 32 393 416 228 24 5 120 1066 236 1422 14 NORTHUESTERN ONTARIO 56 617 650 306 53 8 262 1634 390 2286 22 QUINTE 119 1849 1711 889 150 59 587 4658 1131 6376 62 ST. LAWRENCE 109 1658 1503 753 108 30 527 4052 952 5531 54 PROVINCIAL COUNCIL	MISSISSAGI	56	705	708	309	54	34	224	1810	399	2433	2401
NIAGARA 105 1534 1492 710 152 60 582 3948 997 5527 54 NORTHLAND 32 393 416 228 24 5 120 1066 236 1422 14 NORTHLAND 56 617 650 306 53 8 262 1634 390 2286 22 QUINTE 119 1849 1711 889 150 59 587 4658 1131 6376 62 ST. LAWRENCE 109 1658 1503 753 108 30 527 4052 952 5531 54 PROVINCIAL COUNCIL	MISSISSAUGA	42	1134	<u> </u>	441	80	29	343	2851	611	3805	3805
NORTHLAND 32 393 416 228 24 5 120 1066 236 1422 14 NORTHLAND 56 617 650 306 53 8 262 1634 390 2286 22 QUINTE 119 1849 1711 889 150 59 587 4658 1131 6376 622 ST. LAWRENCE 109 1658 1503 753 108 30 527 4052 952 5531 54 PROVINCIAL COUNCIL 109 1658 1503 753 108 30 527 4052 952 5531 54 SICK CHILDREN'S HOSPITAL 140 140 61 1754 1754 1754 1754 TOTAL 1995 1764 29804 29348 14086 3053 871 11629 77162 18317 107108 10323	NATIONAL CAPITAL	120	2803	2555	1214	276	108	692	6956	1703	9351	9236
NORTHWESTERN ONTARIO 56 617 650 306 53 8 262 1634 390 2286 22 QUINTE 119 1849 1711 889 150 59 587 4658 1131 6376 62 ST. LAWRENCE 109 1658 1503 753 108 30 527 4052 952 5531 54 PROVINCIAL COUNCIL 109 1658 1503 753 108 30 527 4052 952 5531 54 SICK CHILDREN'S HOSPITAL 140 140 61 20 1754 341 341 TOTAL 1995 1764 29804 29348 14086 3053 871 11629 77162 18317 107108 10323	NIAGARA	105	1534	1492	710	152	60	582	3948	<u>99</u> 7	5527	_ 5430 _
QUINTE 119 1849 1711 889 150 59 587 4658 1131 6376 62 ST. LAWRENCE 109 1658 1503 753 108 30 527 4052 952 5531 54 PROVINCIAL COUNCIL 140 140 61 1754 1754 1754 SICK CHILDREN'S HOSPITAL 140 140 61 341 341 341 TOTAL 1995 1764 29804 29348 14086 3053 871 11629 77162 18317 107108 10323	NORTHLAND	32	393	416	228	24	5	120	1066	236	1422	1410
ST. LAWRENCE 109 1658 1503 753 108 30 527 4052 952 5531 54 PROVINCIAL COUNCIL 1754 1754 1754 SICK CHILDREN'S HOSPITAL 140 140 61 341 341 341 TOTAL 1995 1764 29804 29348 14086 3053 871 11629 77162 18317 107108 10323	NORTHWESTERN ONTARIO	56	617	650	306	53	8	262	<u>163</u> 4	_390	2286	2234
PROVINCIAL COUNCIL Image: Constraint of the system Image: Constand of the system Image: Constanding of the sys		119	1849	1711	889	150	59	587	4658	1131	6376	6241
SICK CHILDREN'S HOSPITAL 140 140 61 341 341 TOTAL 1995 1764 29804 29348 14086 3053 871 11629 77162 18317 107108 10323	ST. LAWRENCE	109	1658	1503	753	108	30	527	4052	952	5531	5438
TOTAL 1995 1764 29804 29348 14086 3053 871 11629 77162 18317 107108 1032	PROVINCIAL COUNCIL						_	1754		L	1754	
	SICK CHILDREN'S HOSPITAL		140	140	61			[341	L	341	
	TOTAL 1995	1764	<u>29804</u>	29348	14086	3053	871	11629	77162	18317	<u>107108</u>	103223
TOTAL 1994 1733 31086 30375 14236 2851 788 12192 79336 18534 110062	TOTAL 1994	1733	31086	30375	14236	2851	788	12192	79336	18534	110062	
TOTAL 1993 1780 33465 31931 14864 2944 841 11332 84045 19825 115202	TOTAL 1993	1780	33465	31931	14864	2944	<u>8</u> 41	11332	84045	19825	115202	
TOTAL 1992 1812 35500 33163 14596 2883 925 11036 87067 20049 118152	TOTAL 1992	1812	35500	33163	14596	2883	925	11036	87067	20049	118152	

HONOURS & AWARDS GRANTED OCTOBER 1, 1994 - SEPTEMBER 30, 1995

AWARD FOR FORTITUDE - 7 "for eagerly and enthusiastically participating in Scouting activities despite adversity"

Donald C. Boyd, Greater Toronto Jeffrey Michael Collee, Split Rock Vaughn Fife, Talbot Trail James MacLaughlin, (Posthumous) Greater Toronto Peter Von Tretter, National Capital Dennis W. Thompson, Peterborough Kyle Wagar, Wellington

CERTIFICATE FOR MERITORIOUS CONDUCT - 11 for Meritorious Conduct Worthy of Recorded Commendation*

Terence Dyche, National Capital Andrew Kovosi, Windsor Nick Kragaris, Greater Toronto Colin Leeder, National Capital Shannon McConneil, Greater Toronto George Minto, Windsor Rowland Riglin, National Capital Michael Smith, Greater Toronto Darren Charles Wallace, Windsor Douglas Wallace, Windsor Nancy Westran, National Capital

BAR TO THE SILVER ACORN - 1 "for Further Especially Distinguished Service to Scouting"

J. Arthur Leather, St. Catharines

SILVER ACORN - 11

"For Especially Distinguished Service to Scouting".

Beveriey Irene Blake, Greater Toronto James Shepherd Cowan, Ontario Jon Lloyd Duerdoth, Greater Toronto James G. Etherington, London Lil Fulford, Ontario Robert A. Millar, Greater Toronto William T. Sargent, Greater Toronto Ray Suggitt, Victoria County Robert Joseph Tice, Hamilton-Wentworth Colin J. Wallace, Greater Toronto Mark Young, Niagara MEDAL OF MERIT - 47 "for Especially Good Service to Scouting"

Marion Andrews, Quinte John Cralg Avis, Kawartha Elliette Ayris, Sydenham Paul M. Barber, Hamilton-Wentworth Theresa Buckle, Hamilton-Wentworth Lori Ann Carey, Hamilton-Wentworth Grace M. Carvalho, Greater Toronto Mark H. Couch, Wellington Bryan Cowell, Mississauga Mark Andrew Cowley, Greater Toronto Jeff Dunford, Hamilton-Wentworth Donald Eby, North Waterloo Cheryl Jacqueline Fitcyk, St. Catharines Olive M. Frankham, Greater Toronto Jacquelyn French, Hamilton-Wentworth Eric Gannon, National Capital Gib Hammond, National Capital George Henry, Port Colborne Edith Hill, Hamilton-Wentworth Lorraine D. Horton, Greater Toronto Thomas A. Huntiey, Greater Toronto Alex M. Kinnalrd, Hamilton-Wentworth Ruth Lauzon, Welland Floyd Longbottom, Wellington Robert MacLean, York Rouge John McDowell, Brampton Allan Mason, Hamilton-Wentworth Donald W. Menhennet, Green Valleys Robert Middleton, Peterborough Annie Jane Millard, South Frontenac **Richard Parkhill**, Burlington Richard Provo, Hamilton-Wentworth Ken Rankin, Sault Ste, Marie Lawrence Ribey, Chatham Allan Richards, Samia Bruce Riddlough, Hamilton-Wentworth Alan Singleton Ripley, Chatham Marlene Shurtliff, Kingston Margaret Stewart, Napanee Valley Rita Stock, Malton-Thunderbird John Roy Stone, Nipissing John Tomblin, Wellington Mary Lou Walker, Victoria County Susan Marie Welch, Elgin Donald Whitbourn, Sydenham Judith Lynn Wijngaarden, Essex John C. Young, North Waterloo

MEDAL FOR GOOD SERVICE - 45 "for Good Service to Scouting"

David R. Auger, Victoria County Thomas G. Bagnell, Chatham Claude Bernier, National Capital John A. Blro, Thornhill Summit Richard Boyle, Elgin Kevin Cosby, St. Catharines Luc Coutu, Victoria County Mary Patricia Dale, Elgin Holly deJong, Greater Toronto Mary Guillemette, Brant Lawrence Gulston, Victoria County Bryan Hilborn, Port Colborne Robert Jardine, Victoria County Colin F. Kennedy, Greater Toronto Neil Klein, Wellington Brian H. Landon, Sydenham Peter MacNeil, Haldimand Jonathon McCrea, Victoria County Robert M. Magill, Greater Toronto Fred Marshall, Victoria County Marilyn Marshall, Victoria County Steve Mavromatis, Greater Toronto Henry Meyer, Victoria County Jo-Anne Michalak, National Capital Randy Mills, London Patricia Marie Neville, Wellington Syd Nobbin, Oshawa Sandra O'Kapiec, Mississauga Lise Plamondon, Port Colborne Penny Rhoddy, Victoria County Robert Earnest Rhoddy, Victoria County Wayne D. Roadhouse, Greater Toronto Charles W. Robinson, Greater Toronto Steve Rose, Victoria County John Stanley Selleck, Greater Toronto Bonnie Schneider, Port Colborne Barry Smith, Greater Toronto Brenton F. Snowdon, Oshawa Della Elizabeth Taylor, Pine Ridge John Tcherkezian, Greater Toronto Norman Toogood, Elgin Colleen Trott, Samia Robert Douglas Wiley, Jr., Woodstock Bruce Winnacott, Greater Toronto Victor Wootton, National Capital

CERTIFICATE OF COMMENDATION - 2

"for service to Scouting worthy of Commendation"

Pat McCarney, Richmond Hill Brian Joseph Ridgway, Humber Seneca

APPRECIATION

We acknowledge our indebtedness to the following:

- D The Honourable Henry N. R. Jackman, Lieutenant Governor and Patron, for his continued assistance to Scouting;
- St. Joseph Printing for their Partners in Growth support;
- the Conservation Authorities for their co-operation on Scoutrees for Canada and large scale camps;
- the Ontario Council, Girl Guides of Canada, for their fine spirit of co-operation resulting in a number of successful Joint Activities and continuing good working relations;
- the Red Cross, Royal Life Saving, St. John Ambulance Societies and the Duke of Edinburgh's Award in Canada for their co-operation in the training programs;
- the various district, regional, and national offices and The Salvation Army Youth Department for continued cooperation and assistance;
- the various United Ways throughout the province that give substantial support to local Scouting;
- the Government of Ontario for its continuous financial support and other assistance; the Ministry of Culture, Tourism and Recreation for its grants; the Ministry of Natural Resources for their assistance to the Scoutrees for Canada program and Partners in Growth;
- the adult volunteers in Scouting and partners for the time, money and effort they contribute so willingly;
- the press, radio and television throughout the province for their interest and support in spreading the Scouting story across Ontario;
- the Scout Shops for their efficient distribution service;
- those who contributed to Blue Springs development;
- John Pettifer and the National Council Officers for their visits and encouragement to the hundreds of members who had the opportunity to be inspired by their insight and vision of Scouting.

To all of these we express our most sincere appreciation for their active support and encouragement to Scouting, which is an example of service to our youth members.

APPRECIATION FOR SPECIAL SUPPORT TO:

Amway of Canada, Ltd., Centra Gas Ontario Inc., de Havilland Good Neighbour Fund, DW Friesen, Insurance Brokers Association of Ontario, Metropolitan Toronto Police-Firearms Registration Unit, Ontario Hydro Employees' Charity Trust, Sealcraft Inc.

A MEMORIAL TRIBUTE

Words too often inadequately express the sentiment that we feel at the death of a Scouting friend. No finer tribute can be paid than to encourage some young person to live the life of a Scout and thus perpetuate the high ideals that you admired in your friend. A contribution to the Provincial Council for Ontario, Scouts Canada is the perfect tribute.

If you would like to use this method, you will be supplied with a receipt for tax purposes and a full acknowledgment will be sent to the next of kin.

FORM OF BEQUEST

The Executive Board wishes to remind members and friends of Scouting that the financing of Scouts Canada is dependent upon their generosity to provide sufficient funds for the maintenance and expansion of Scouting.

The Board takes this opportunity of suggesting, to those in a position to do so, the addition to their Will of a particular legacy in the following form:

"I bequeath to the Provincial Council for Ontario of Boy Scouts of Canada, as a legacy, the sum of \$.....".

Enquiries concerning bequests or gifts should be addressed to:

The Provincial Executive Director Scouts Canada, Provincial Council for Ontario 9 Jackes Avenue, Toronto, Ontario M4T 1E2 Telephone:(416) 923-2461 Fax:(416) 923-1330

HAMILTON-WENTWORTH REGION presents

"VICTORIA WEEKEND '96" MAY 17-20, 1996 LAST CHANCE TO SIGN UP NOW FOR

ime Travel

A fun-filled competitive camp, sure to please and challenge your Troop or Company! A deposit of \$20.00 will ensure the reservation for your group.

For more information please write to: VICTORIA WEEKEND '96 c/o Scouts Canada 375 James Street S Hamilton ON L8P 3B9 or FAX 905-528-7919 PLEASE MAKE CHEQUE PAYABLE TO SCOUTS CANADA

NORTHWESTERN ONTARIO

By Jim Wolfe, Beaver Regional Network Scouter

A Busy Beaver Leader workshop was held on January 27 and 28th by Lil Fulford, Assistant Provincial Commissioner, Beavers. The workshop offered leaders in Dryden and Thunder Bay some really good suggestions and examples on how to improve their Beaver leadership skills and the art of program planning.

The workshop focused on a typical Beaver meeting; problems associated with gathering games were looked at. "Quit while they're having fun". You may think that idea wouldn't work, but it does.

Lil spoke of how important it is to try to get the parents involved in a Beaver program. Ask for their help, remember to treat them right - who knows, you could be looking at a future leader! Ask parents to attend a meeting night or have them talk about their interests or hobbies.

The importance of communication with parents and the group committee was also discussed. One point was the importance of reviewing the Beaver Leaders Handbook so everyone holds the same opening, closing and swim up ceremonies.

Lil would not give a workshop without some kind of entertainment. All of us will remember "When you hear one, move to the right one chair." Good game!

There are a lot of resources out there for a Beaver leader to use, but I personally think having someone like Lil Fulford do a leader workshop comes out on top! THANK YOU, LIL.

Thanks also go to Gary Waycik, PFE for organizing this workshop.

+

MISSISSAGI REGION ATTENTION CUB LEADERS

An Invitation to All Cub Packs in Mississagi Region

CUB-O-REE "PREHISTORIC CUBBING" MAY 31-JUNE 2, 1996

at Bell's Point, Sault Ste. Marie Registration fee \$8.00 Come and step back in time to enjoy a weekend of Prehistoric Fun! Make this the best Cave Dwelling Time you will ever experience!

For more information contact Ronald Miskiw 705-949-8921 CAMP OPEMIKON Established 1938 Christie Lake, Perth, Ontario

onsnea 1930

The only accredited Scout Camp in the Ontario Camping Association. A Scouting tradition for Beavers, Cubs, Scouts, Venturers and Rovers.

All registered members of Scouts Canada are invited to attend our composite camp Dates: June 29 to August 10, 1996.

Ten exciting and distinct one or two-week camping programmes for all ages are available. Activities include Swimming; Canoeing; Sailing; Tripping; Archery; Kayaking; Crafts; Hiking; Backpacking; Nature.

> For more information and a brochure call 613-225-2770 SCOUTS CANADA, NATIONAL CAPITAL REGION

SPY VS S

The Water Wars

Caution: Explosive

The Sudbury District Venturer Council is challenging all Venturer companies. VENTUREE - CANADA DAY WEEKEND OF 1996 . at Camp Wilabosca, Sudbury, Northern Ontario Cost will be \$10.00 or less per person For more information or registration package mail a self-addressed stamped envelope to: Lynn Matte, 760 Bruno Street, Azilda ON POM 1B0 Telephone: Lynn Matte 705-983-9142 or Angela Van Eyk 705-983-5305

Scouter/Photographer Paul Ritchi from the 7th Thornhill (Mysa) Cub Pack was recently honoured for his continued fine photographic work.

Paul's photos grace the cover of the new Cub Leader's Handbook.

While recently visiting the National Office, Paul received a framed version of the cover from John Pettifer, the Chief Executive. Mr. Pettifer thanked Paul for his fine work and dedication.

PROVINCIAL NOTES IS YOUR NEWSLETTER

This is the ideal place to share ideas, success stories, promote your region and events. Why not contact your regional public relations representative for help on how to write your article and its content.

Challenge to Leaders

We are still asking for some stories about your activities/events with youth members. . . if the youth write it themselves giving their reactions, etc. all the better! (We may need to editorialize for clarity.)

If you do take up this challenge, we will appreciate pictures if possible. Articles will appear in future issues of *Provincial Notes*.

ISSUE	
October	August 15, 1996
December	•

SCOUTS CANADA FAMILY DAY SATURDAY JUNE 15, 1996

Save 49% off the Retail Price! \$18.00 for ages 7-59 years \$16.00 for ages 3-6 and 60 plus years Children 2 years and under are free!

Bonus

for every 15 Scouts Canada Passports purchased you will receive one Free Passport! Order forms are available from your District Commissioner, local Scout Office, or Paramount Canada's Wonderland

Group Sales Department

PO Box 624, 9580 Jane Street, Vaughan ON L6A 1S6 Telephone 905-832-7400 Fax 905-832-7499 TTY 905-832-7503

Not available on June 15th? The special Scouts Canada pricing is applicable to any one Park operating day between Sunday, May 5th and Monday, July 1st. Indicate the date you wish

on the Wonderland order form before sending in payment.

1

ROVERING IN ONTARIO

ORC Annual Meeting May 10-12, 1996 The meeting will be held on Saturday May 11th at 2:00 pm in Toronto. Executive elections will be held at that time. Any Rover can nominate any other Rover for an executive position. The process for nominating someone for a position on the ORC Executive was in the February issue of Provincial Notes.

In the absence of a Secretary, Albert Fuchigami was appointed to the position until the executive elections in May. Please phone 416-421-3291 or send regional reports, changes of address and requests for information to: Albert Fuchigami

201-1135 Logan Avenue Toronto ON M4K 3Y2

National Rover Review

There is a concern that the Crews selected to model the new program

ONTARIO ROVER COUNCIL

aren't able to do it. If your Crew is interested in trying the new program, comments and/or observations would be welcome by any of the following):

Ian Mitchell, (staff support) Paul Mozsar (Committee Chair) Adam Edmonds or Bob Craig: Scouts Canada P.O. Box 5151, Stn LCD-Merivale, OTTAWA ON K2C 3G7 Or telephone 613-224-5131 If you need a copy of the Contemporary Rover Program, contact your ORC Representative, or the ORC Executive.

ORC is putting up its Rover display

at the main trade show at the Provincial Council Annual Meeting on Saturday April 13, 1996. If you would like to help create an interactive display or staff the display, please contact Sean Magennis (ORC Treasurer) 905-846-8392. Ontario Rover Council meetings may be attended by any registered Rover, Rover Advisor or other interested party. General meetings are held during the months of September, November, January, March, and May. The Annual Meeting is held in May; a Conference is held in November. The remaining general meetings are held in various locations to encourage attendance by all Rovers across Ontario. Every Rover in Ontario is a member of ORC, and every member of ORC is welcome to attend the meetings.

1996/1997 ORC Meetings

The September, January and March Meetings have no pre-destined location. If the Rovers in your region wish to host an ORC meeting for the 1996-1997 Scouting year, get in contact with the ORC Executive for the document "How to host an ORC weekend".

OSHAWA DISTRICT VENTURERS ARE HOSTING THE 1st ANNUAL ROMAN TIMES CAMP at Heber Downs Conservation Area September 27-28-29, 1996 Cost \$18.00 person After deadline \$23.00 person Registration deadline July 31, 1996 Space is limited Contact Tammy Leaitch 905-432-3967

10тн PETERBOROUGH, ST. JAMES VENTURERS INVITE YOU TO ATTEND "STOCKWOOD" OCTOBER 25-27, 1996 at Brookwood Scout Reserve, Drummer There will be a dance, games, and lots of activities to enjoy Cost between \$10 - \$25.00 (exact prices closer to date) Contact John Aston 705-743-8543 The Voyageurs Area Council, Boy Scouts of America

INVITE THEIR CANADIAN FRIENDS TO A CAMPORALL JUNE 7-8-9, 1996

at White Oaks Society Rendezvous Site (near Deer River, Minnesota) 1,200 Scouts are expected from Northern Minnesota, Northern Wisconsin and the Upper Peninsula of Michigan

The program will include demonstrations and exhibits; Historical re-enactment explorer posts; Step back in history ... Many events will be "hands-on" adventures. Activities will reflect Scouting skills, adventure, teamwork, physical fitness and FUN. Skill challenge areas, games, and MUCH, MUCH, MORE.

A huge area has been set aside for camping. Troops will stay in their own tents, and cook their own meals. Water and latrines will be at the site. A low-impact camping experience. Two-deep leadership required with each troop **Registration Fee** Before May 10, 1996 . . . Adults \$6.00 . . . Youth \$12.00

After May 10, 1996 . . . Adults \$15.00 . . . Youth \$20.00

For more information and registration form contact: Loren Stach Voyageurs Area Council #286, Boy Scouts of America 3877 Stebner Road Hermantown MN 55811-1733 Telephone 218-729-5811 Fax 218-729-6559

1996 TRAINING OPPORTUNITIES IN ONTARIO

WOOD BADGE PART II COURSES

FAMILY WOOD BADGE (all sections)

July 27-August 4 at Camp Tsotahoteh, Cornwall August 11-17 at Camp Opemikon

COLONY

April 19-20, 23, May 1, 10-11, 15, 22, 24-26 at NCR Office & Camp Opemikon

May 10-12, 24-26, June 7-9 Julia Yager Community Centre, Port Colborne

July 20-27 at Camp of the Woodland Trails, Oakville

August 17-24 at Blue Springs

PACK

April 12, 13, 16, 22, May 3, 4, 8, 16, 24-26 at NCR Office, Ottawa

May 10-12, May 31-June 2, June 14-16 at Camp Samac, Oshawa

July 6-13 at Blue Springs

July 13-20 . at Camp Nemo, Hamilton

August 3-10 at Blue Springs

September 20-22, October 4-6, 18-20 at Niagara Region (Locaton TBA)

TROOP

April 26-28, May 3-5, May 24-26 at ... Galbraith Conservation Area, Milverton

May 10-12, 24-26, June 7-9 at Niagara Region (location TBA)

May 10-12, May 31-June 2, June 14-16 at Camp Samac, Oshawa

July 6-13 at Blue Springs

August 10-17

..... at Haliburton Scout Reserve

August 22-29 at Blue Springs

September 20-22, 27-29,

October 11-13 at Camps Shegardineau Peace Haven & Impeesa

COMPANY

July 27-August 3 ... at Blue Springs August 10-17

..... at Haliburton Scout Reserve

CREW

July 27-August 3 ... at Blue Springs

SERVICE TEAM

September 27-29, October 4-6, November 8-10 at Blue Springs

TRAINER

METHODS & ASSESSING NEEDS July 13-20 at Blue Springs

GROUP SKILLS (BASIC) August 10-17 at Blue Springs

SPECIALTY

SCOUTER IN TRAINING August 24-31 at Blue Springs

MANAGEMENT PRACTICES AND PROCEDURES May 10-12, 24-26, May 31-June 2at Blue Springs

August 3-10 at Blue Springs

COURSE LEADER ORIENTATION April 26-28 at Blue Springs

QUARTERMASTER April 26-28 at Blue Springs

CAMPMASTER May 3-5, 24-26, May 31-June 2 at various locations August 17-24 at Awacamenj Mino, Hull/Gatineau

Welcome Back - Barry!

On February 5th, Ontario welcomed back Barry Hardaker, as the new Provincial Executive Director.

Barry first joined the Scout movement as a Cub in 1962. As a youth member, he attended the first Ontario Jamboree at Milton in 1968 and the Northern Jamboree in Moose Factory in 1969. Barry was part of the Canadian Headquarters Service Team for the World Jamboree in Australia in 1987.

His Scout training includes the Colony, Pack, Troop, Company, Crew and Service Team Wood Badges as well as various trainer development courses.

Barry served the regions of Greater Toronto, Lakeland and Great Lakes in Ontario as a field executive from 1977 to 1987. He was the Ontario Director of Special Projects from 1987 to 1989 and in 1989 was appointed to Director of Communications and Partner Relations, a position he held until 1992 when he was promoted to the Director of Adult Volunteer Training.

Barry has also attended the Boy Scouts of America National Camp School and was one of four Canadians chosen in 1992 to participate in the Boy Scouts of America International Scouters' Conference.

In May, 1994, Barry became the Provincial Executive Director for the Manitoba Council, a position he held until February 1, 1996.

Barry's hobbies include graphics, illustration, photography, all sports. He and his wife Alleyne have two children and are members of the United Church of Canada.