

1993 PATRIOT AWARD
WORKING SCRIPT

June 9, 1003

FINAL EDITION

Honoring Senator Wendell Ford
Dirksen Senate Building Room 106

ITEMS TO TAKE

Patriot Award
Thank you's for
Chair,
Clergy,
Tokens
NESA Flag Set
Big Banner
Programs
Table Number Log
Extra Tickets
Table List
Large Flags
Scripts

8:30 AM NCAC load van for trip to Senate

9:30 AM Leave for Senate

11:00 AM Tables set up
Registration table in place

11:50 AM Head Table Check
S. Fairchild
F. David Rolwing
W. Ford

B. Dole
R. Carroll

R. Halvrson
Star Scout M. Fergesen

NOON/12:05

FAIRCHILD:

GOOD AFTERNOON DISTINGUISHED GUESTS,
LADIES AND GENTLEMEN, I AM SAM FAIRCHILD, CHAIRMAN OF THE
1993 PATRIOT AWARD COMMITTEE.

ON BEHALF OF THE NATIONAL CAPITAL AREA
COUNCIL, BOY SCOUTS OF AMERICA, MAY I SAY THANK YOU VERY
MUCH FOR COMING TODAY.

YOUR PRESENCE DEMONSTRATES YOUR APPRECIATION FOR OUR
HONOREE SENATOR WENDELL FORD AND ALSO YOUR SUPPORT
FOR SCOUTING.

BEFORE WE HAVE OUR OPENING CEREMONY, I
WOULD LIKE TO INTRODUCE TO YOU THE PEOPLE SEATED AT OUR
HEAD TABLE.

(RIGHT TO LEFT)

F. DAVID ROLWING, PRESIDENT OF THE NATIONAL
CAPITAL AREA COUNCIL.

RON CARROLL, SCOUT EXECUTIVE OF THE
NATIONAL CAPITAL AREA COUNCIL.

HONORABLE WENDELL FORD

THE HONORABLE Bob Dole

HONORABLE DR. RICHARD HALVERSON, THE
CHAPLAIN OF THE UNITED STATES SENATE.
STAR SCOUT MATT FERGESON

OUR OPENING CEREMONY WILL INCLUDE THE
PRESENTATION OF THE COLORS AND INVOCATION.

I WOULD LIKE TO INTRODUCE EAGLE SCOUT JOHN
ISMAY OF THE LEADERSHIP CORPS OF TROOP 1130 SPONSORED BY
THE CHARLES WESLEY METHODIST CHURCH WHO WILL CONDUCT
OUR OPENING CEREMONY AND THE PRESENTATION OF THE
COLORS. ASSISTING WITH OUR LUNCHEON TODAY ARE SCOUTS
FROM: TROOP 993 SPONSORED BY WESLEY METHODIST CHURCH,
MOUNT VERNON, VA.

ALSO TO LEN PARKINSON AND CLIFF PERRIN GOES OUR
APPRECIATION FOR THEIR ASSISTANCE IN PROVIDING THESE
SCOUTS FOR TODAY'S PROGRAM.

LADIES AND GENTLEMEN WILL YOU PLEASE
STAND FOR THE PRESENTATION OF THE COLORS AND REMAIN
STANDING THROUGH THE INVOCATION.

(Scout Ismay to the podium)

(PLEASE...wait for everyone to stand)

"COLOR GUARD PRESENT THE COLORS"

PLEASE JOIN ME IN THE PLEDGE OF ALLEGIANCE

I PLEDGE ALLEGIANCE TO THE FLAG OF THE UNITED STATES OF
AMERICA...

(remain standing at attention at the podium/Scouts are at the side of the head
table.)

" POST THE COLORS"

(After the colors are placed in flag stands the Scouts remain in their positions.

(Sam Fairchild to the podium)

FAIRCHILD: OUR INVOCATION WILL BE GIVEN BY THE CHAPLAIN
OF THE UNITED STATES SENATE A DISTINGUISHED PATRON OF
SCOUTING AND A FRIEND OF SENATOR WENDELL FORD, DR.
RICHARD HALVERSON.

(CHAPLAIN to the Podium)

CHAPLAIN from his own script

(When Chaplain is done, color guard, and Chaplain leave the stage area)

FAIRCHILD: THANK YOU VERY MUCH DR. HALVERSON.
WE ARE GREATFUL FOR YOUR PARTICIPATION TODAY, AND THANK
YOU SCOUTS. I WOULD LIKE TO GIVE A TOKEN OF OUR

APPRECIATION TO DR. HALVERSON FOR BEING WITH US TODAY.
WE ARE REMINDED THAT THE 12TH PART OF THE SCOUT LAW IS "A
SCOUT IS REVERENT "AND WE HOPE YOU WILL ACCEPT THIS AS A
THANK YOU FROM ALL OF US.

S. FAIRCHILD: presents thank you and leads in applause.

LADIES AND GENTLEMEN, ENJOY YOUR LUNCH.

(During lunch the committee members are to inform Sam
Fairchild of special guests at their tables. Sam will compile a list of people to
introduce at the start of the program.)

FAIRCHILD: ONCE AGAIN MAY I WELCOME EVERYONE
TO THIS SPECIAL PROGRAM. THROUGH YOUR PARTICIPATION
TODAY, YOU JOIN US IN PAYING TRIBUTE TO A GREAT AMERICAN
BUT ALSO IN SUPPORTING THE PROGRAM AND SERVICES BUDGET
OF THE NATIONAL CAPITAL AREA COUNCIL, BOY SCOUTS OF
AMERICA.

WE HAVE SOME SPECIAL GUEST TODAY AND I
WOULD LIKE TO INTRODUCE THEM AT THIS TIME.

SENATE/CONGRESS

DISTINGUISHED EAGLE SCOUTS

WE WOULD LIKE TO SALUTE THOSE WHO HAVE BEEN INSTRUMENTAL IN MAKING OUR LUNCH A FINANCIAL SUCCESS. OUR LUNCHEON PATRONS ARE CITICORP, MOBIL, NATIONAL RIFLE ASSOCIATION, FANNIE MAE, AND PATTON BOGGS AND BLOW. OUR TABLE SPONSORS ARE LISTED IN ALL CAPITAL LETTERS ON THE SEATING LIST, AND WE THANK EACH AND EVERY ONE OF YOU FOR YOUR GENEROUS SUPPORT.

SEATED THROUGH THE ROOM TODAY IS A GREAT GROUP OF PEOPLE WHO HAVE WORKED HARD TO MAKE TODAY'S LUNCHEON A SUCCESS. THESE PEOPLE WHO DESERVE OUR SPECIAL THANKS ARE THE STEERING COMMITTEE. THEIR NAMES ARE PRINTED IN YOUR PROGRAM, BUT I WOULD LIKE THEM TO STAND SO THAT WE CAN GIVE THEM A ROUND OF APPLAUSE.

(let them stand and join in a round of applause for them)

NOW I WOULD LIKE TO INTRODUCE DAVID ROLWING. HE IS PRESIDENT OF THE NATIONAL CAPITAL AREA COUNCIL, BOY SCOUTS OF AMERICA..

LADIES AND GENTLEMEN: DAVID ROLWING

(Rolwing to podium--separate prepared remrks)

(S. Fairchild returns to the podium)

THANK YOU, DAVID, AND THANK YOU FOR YOUR
PERSONAL DEDICATION AND EXCELLENT LEADERSHIP YOU GIVE
TO OUR COUNCIL.

IT IS NOW MY PLEASURE TO REINTRODUCE OUR
SCOUT SPEAKER. MATT FERGERSON IS A 15 YEAR OLD STAR SCOUT
WITH 15 MERIT BADGES. HE IS IN TROOP 993 SPONSORED BY
WESLEY UNITED METHODIST CHURCH, MOUNT VERNON, VA.

(Matt to podium gives speech from seperate script.)

(Fairchild to podium)

TODAY, WE CONTINUE A TRADITION IN THE PRESENTATION OF THE
1993 PATRIOT AWARD. IT HAS BEEN OUR PRACTICE TO HAVE THE
IMMEDIATE PAST RECIPIENT PRESENT THIS PRESTIGIOUS
RECOGNITION TO OUR NEW HONOREE. SENATOR DOLE IS WITH US
TODAY, AND WE ARE PLEASED TO HAVE HIM WITH US TODAY TO
INTRODUCE THIS YEAR'S HONOREE AND TO PARTICIPATE IN THE
PRESENTATION. SENATOR DOLE HAS BEEN A TREMENDOUS FRIEND
OF SCOUTING FOR MANY YEARS AND WE APPRECIATE AGAIN YOUR

PRESENCE AND PARTICIPATION TODAY.

(Scout to the stage and uncovers the award)

(Separate remarks from Dole own notes)

(Ford makes his remarks from his own script)

FAIRCHILD: THANK YOU VERY MUCH SENATOR FORD.
WE APPRECIATE YOUR PERSONAL MESSAGE TO US ALL. I AM
CERTAIN MANY OF YOU WOULD LIKE TO EXTEND YOUR PERSONAL
CONGRATULATIONS TO SENATOR FORD. LADIES AND GENTLEMEN
THANK YOU FOR BEING WITH US TODAY, AND THANK YOU
SENATOR DOLE FOR BEING HERE TO PRESENT THE AWARD TO
YOUR COLLEAGUE SENATOR WENDELL FORD.

THIS CONCLUDES OUR PROGRAM THANK YOU VERY
MUCH.

WE ARE ADJOURNED.

(Photos as needed for Fairchild, Dole, Ford, Carroll)

NOTES FOR F. DAVID ROLWING

THANK YOU SAM

DISTINGUISHED GUESTS, LADIES AND GENTLEMEN, I WANT TO SINCERELY THANK EACH AND EVERY ONE OF YOU FOR BEING WITH US TODAY TO SALUTE THE HONORABLE WENDELL FORD.

AS YOU CAN IMAGINE, A SUCCESSFUL EVENT LIKE THIS DOES NOT JUST HAPPEN. IT TAKES PLANNING, ORGANIZING AND A LOT OF PERSONAL TELEPHONE CALLS AND DEVOTED FOLLOWUP. THE CHAIRMAN OF OUR LUNCHEON IS SAM FAIRCHILD, VICE PRESIDENT OF BDM, INTERNATIONAL AND MANAGING DIRECTOR, FOR GALLLAND, KHARASCH, MORSE, AND GARFINKLE CONSULTING SERVICES. SAM, WILL YOU PLEASE JOIN ME HERE AT THE PODIUM.

SAM, THE NATIONAL CAPITAL AREA COUNCIL VERY MUCH APPRECIATES THE LEADERSHIP WHICH YOU HAVE GIVEN TO THE 1993 PATRIOT AWARDS LUNCHEON STEERING COMMITTEE AND ON THEIR BEHALF, I AM PLEASED TO PRESENT YOU WITH THIS SMALL TOKEN OF APPRECIATION FOR A JOB WELL DONE.

(Present token, then Sam returns to his seat)

LADIES AND GENTLEMEN IT IS THE MISSION OF THE NATIONAL CAPITAL AREA COUNCIL, BOY SCOUTS OF AMERICA TO SERVE COMMUNITIES BY HELPING TO INSTILL VALUES IN YOUNG PEOPLE AND IN OTHER WAYS PREPARE THEM TO MAKE ETHICAL CHOICES OVER THEIR LIFETIME IN ACHIEVING THEIR FULL POTENTIAL. OF COURSE, THE VALUES WE STRIVE TO INSTILL ARE THOSE FOUND IN THE BOY SCOUT OATH AND LAW.

WE HAVE BEEN ACCOMPLISHING OUR MISSION FOR OVER 80 YEARS AND WE ARE VERY PROUD OF OUR RESULTS.

*WE ARE PROUD THAT WE CLOSED THE 1992 YEAR WITH INCREASED YOUTH MEMBERSHIP. ENDING WITH OVER 52,000 REGISTERED YOUTH, AND OVER 20,000 REGISTERED VOLUNTEER ADULT LEADERS SERVING IN VARIOUS POSITIONS. I AM CONFIDENT MANY OF YOU ARE COUNTED AMONG THESE ADULTS.

*OUR CAMPING PROGRAM HAS BEEN GROWING CONSISTENTLY FOR

THE LAST SEVERAL YEARS. IN 1992, WE OPERATED 19 DAY CAMPS WITH OVER 7,000 CUB SCOUTS ATTENDING. OUR GOSHEN SCOUT CAMPS FOR BOY SCOUTS HAD OVER 8,500 IN ATTENDANCE. BOTH FIGURES ARE THE HIGHEST THEY HAVE BEEN IN OVER A DECADE.

*OVER 500 BOY SCOUTS RECEIVED OUR PROGRAM'S HIGHEST AWARD, THE EAGLE SCOUT RANK. TO REACH THIS LEVEL OUR SCOUTING ELITE HAD TO DEMONSTRATE PEER LEADERSHIP AND THE ABILITY TO ACCOMPLISH DIFFICULT TASKS.

THIS PAST YEAR WE CONDUCTED THE AREA'S LARGEST SINGLE DAY FOOD COLLECTION EFFORT - "SCOUTING FOR FOOD PROGRAM". LAST NOVEMBER, 86% OF OUR UNITS PARTICIPATED IN COLLECTING 1 MILLION POUNDS OF FOOD WHICH WAS GIVEN TO AREA FOOD BANKS FOR DISTRIBUTION TO THE NEEDY.

*THE COUNCIL CONTINUED TO SHOW PROFICIENCY IN MANY OF OUR PROGRAMS AND RECEIVED RECOGNITION BY THE NATIONAL SCOUTING ORGANIZATION AS A "QUANTITY COUNCIL".

*ONCE AGAIN THIS YEAR WE ARE CONDUCTING TWO SPECIAL

LONG-TERM CAMPING WEEKS AND TWO WEEKS OF DAY CAMP FOR OUR SCOUTING UNLIMITED PROGRAM. THIS PROGRAM MAKES CERTAIN THAT PHYSICALLY AND MENTALLY CHALLENGED SCOUTS ENCOUNTER THE SAME EXPERIENCES AS OTHER BOYS.

AS YOU CAN SEE, WE HAVE A GREAT COUNCIL THAT IS SERVING AN EVER INCREASING NUMBER OF YOUTH AND ADULTS. WE ARE RECOGNIZED NATIONALLY AS DOING A GOOD JOB, BUT THERE IS MORE TO BE DONE...AND WE PLAN ON DOING ALL WE CAN TO BETTER BUILD THE COMMUNITIES IN WHICH WE ALL LIVE.

THANKS TO YOU WE WILL HAVE ADDITIONAL FINANCIAL RESOURCES TO EXTEND OUR PROVEN SCOUTING PROGRAM TO THE YOUTH AND FAMILIES HERE IN THE DISTRICT OF COLUMBIA AND THE SURROUNDING 17 COUNTIES OF MARYLAND AND VIRGINIA.

"WHAT SCOUTING MEANS TO ME"

GOOD MORNING. MY NAME IS MATHIEU FERGUSON FROM
TROOP 993, AND

I'M HERE TO TELL YOU WHAT SCOUTS MEANS TO ME. I HAVE
BEEN IN SCOUTS SINCE I WAS SIX YEARS OLD AND I HAVE NEVER
STOPPED LIKING IT. IT'S BEEN EIGHT YEARS SINCE THEN, BUT I
REALIZE HOW SCOUTING HAS CHANGED ME. SCOUTING TAUGHT
ME TO TAKE RISKS AND TO LEARN ABOUT MYSELF.

MY FIRST CAMPOUT IN 1990 WAS VERY EXCITING TO ME. I DID
LEARN A LITTLE BIT OF CAMPING SKILLS THERE, AND THAT
CAMPOUT GAVE ME AN IDEA OF WHAT MY LIFE IN SCOUTS WAS
GOING TO BE. BUT I FOUND OUT LATER I WAS WRONG; THIS WAS
ONLY THE BEGINNING OF MY LIFE IN SCOUTS.

AS I STARTED OFF IN SCOUTS I SHOT UP IN RANK, AND THE NEXT THING I KNOW IS I'M ALMOST READY TO RECEIVE MY LIFE BADGE. SCOUTING HAS BEEN A LOT OF FUN FOR ME AND STILL IS, BUT THAT ISN'T ALL THAT IS IMPORTANT IN SCOUTS. WHEN YOU'RE IN SCOUTS YOU HAVE TO DO YOUR SHARE IN HELPING AND WORK. I LEARNED THAT AS A HIGH ADVENTURE SCOUT. I DIDN'T LIKE THE JOBS I HAD, SO I COMPLAINED. WHEN I COMPLAIN I LOSE THE TRUST OF MY COMPANIONS. I DIDN'T REALIZE THAT BEING IN SCOUTS DOESN'T JUST REVOLVE AROUND ME, BUT EVERYONE ELSE THAT I WORK WITH AS WELL. BEING PART OF THE TEAM IS A BIG PART OF BEING IN SCOUTS. IF YOU'RE NOT PART OF THE TEAM, THEN YOU DON'T HAVE FUN. HAVING FUN IS ALL KIDS WANT TO DO, AND IN SCOUTS WE LEARN WE CAN HAVE FUN WORKING TOGETHER AS WELL AS PLAYING TOGETHER.

BEING A SCOUT IS FOLLOWING THE SCOUT OATH AND PROMISE. SCOUTS IS A GREAT ADVENTURE THAT DOESN'T HAVE TO END, BUT LIVE ON IN OTHER SCOUTS THAT ARE YOUNG AND JUST BEGINNING, OR ONES THAT HAVEN'T STARTED. I HAVE HAD EXPERIENCE AS SENIOR PATROL LEADER AND AS A PATROL LEADER. THOSE JOBS HELPED ME TO LEARN LEADERSHIP SKILLS

AND TO UNDERSTAND WHAT INDIVIDUAL SCOUTS THINK IT MEANS TO BE A SCOUT. MANY SCOUTS TAKE SCOUTING SERIOUSLY AND TRY THEIR BEST TO BE AN EAGLE SCOUT. THEY HAVE FUN, THEY LEARN, THEY WORK, AND THEY FOLLOW THE SCOUT OATH AND PROMISE. HERE IS WHAT A SCOUT SHOULD ALWAYS FOLLOW TO HAVE FUN.

A SCOUT IS TRUSTWORTHY. A SCOUT TELLS THE TRUTH AND KEEPS HIS PROMISES, AND YOU CAN ALWAYS DEPEND ON HIM.

A SCOUT IS LOYAL. A SCOUT IS TRUE TO ALL PEOPLE AND TO HIS ENVIRONMENT AROUND HIM.

A SCOUT IS HELPFUL. A SCOUT IS WILLING TO HELP PEOPLE AND IS CONCERNED ABOUT PEOPLE IN NEED.

A SCOUT IS FRIENDLY. A SCOUT IS FRIEND TO ALL AND HE RESPECTS EVERYONE.

A SCOUT IS COURTEOUS. A SCOUT IS POLITE TO EVERYONE, NO MATTER WHO THEY ARE.

A SCOUT IS KIND. HE TREATS PEOPLE AS HE WANTS TO BE TREATED.

A SCOUT IS OBEDIENT. A SCOUT FOLLOWS THE RULES AND LAWS EVERYWHERE HE GOES.

A SCOUT IS CHEERFUL. A SCOUT LOOKS FOR THE BRIGHT SIDE OF LIFE AND TRIES TO MAKE OTHERS HAPPY.

A SCOUT IS THRIFTY. A SCOUT WORKS TO PAY HIS WAY AND TO HELP OTHERS, AND HE PROTECTS NATURE IN ANY WAY HE CAN.

A SCOUT IS BRAVE. A SCOUT CAN FACE DANGER EVEN IF HE IS AFRAID AND CAN STAND UP FOR WHAT HE BELIEVES IN.

A SCOUT IS CLEAN. (ESPECIALLY AFTER HE TAKES A BATH!) A SCOUT KEEPS HIS MIND AND BODY CLEAN AND HE KEEPS HIS ENVIRONMENT CLEAN.


A SCOUT IS REVERENT. A SCOUT IS FAITHFUL TO GOD, DOES HIS RELIGIOUS DUTIES, AND HE RESPECTS THE BELIEFS OF OTHER PEOPLE.

A SCOUT CAN HAVE FUN IN WHATEVER HE DOES, AS LONG AS HE FOLLOWS THE SCOUT OATH AND PROMISE, AND ESPECIALLY HIS HEART.

(SCOUT SIGN)...THAT IS WHAT I THINK A SCOUT SHOULD BE.

| | | |
|--|----------------|------------|
| Post-It™ brand fax transmittal memo 7671 | | # of pages |
| To | Kerry | |
| Co. | Sen. Dole | |
| Dept. | Sen. Ford | |
| Fax # | Phone # 4-1156 | |
| | Fax # | |


ATOR
FORD


Wendell H. Ford, Kentucky's senior United States Senator, has served in the Senate since December 28, 1974. Now in his fourth Senate term, Ford holds the position of assistant majority leader, commonly referred to as "majority whip." First elected to the post in 1990, he was re-elected without opposition to serve in that capacity for the current 103rd Congress. Ford's career spans over a quarter of a century in elective office. He began as a Kentucky state senator in 1965 and was elected lieutenant governor in 1967. Four years later, he became the Commonwealth's 49th Governor. Now in his 19th year in the Senate, Ford has risen to 18th out of 100 members in overall seniority and ranks 10th among Democrats in the 103rd Congress. In 1992, he made Kentucky history when he received the largest number of votes ever recorded by a candidate for elected office in the Commonwealth. Prior to his last election, he was reelected by overwhelming margins in 1980 and 1986.

Over the years, Ford has become known as a staunch supporter of the economic interests of Kentucky and as a national leader on energy, aviation, federal-election reform and other issues. He has shaped such legislation as the National Voter Registration Act of 1993, the Family and Medical Leave Act, the National Energy Security Act of 1992, the Aviation Safety and Capacity Act of 1990, the Airport and Airways Capacity Expansion Act of 1987, the Age Discrimination in Employment Act Amendments of 1986, the Tobacco Reform Act of 1985, the Energy Security Act of 1977 and the Surface Mining and Reclamation Act of 1977. He has taken the lead in many other legislative initiatives, including a long and persistent drive to adopt a two-year budget as a tool to improve the federal government's trouble-plagued budget-making process.

Ford is Chairman of the Senate Committee on Rules and Administration, where he has pressed for campaign-finance reform, improved voter registration procedures and other measures to increase voter participation in federal elections. He has also worked for a number of procedural changes to make the Senate a more efficient body. As Chairman of the Joint Committee on Printing, Ford has been successful in cutting millions of dollars from the cost of government printing operations overseen by the Committee. He also introduced the first-ever program for the use of recycled printing paper by the federal government, which purchases over 486,000 tons of paper annually.


As a member of the Senate Committee on Commerce, Science and Transportation, Ford chairs its Aviation Subcommittee and serves on the subcommittees dealing with consumer and communication issues. He has also been instrumental in expanding airport improvement programs and has taken a leading role in addressing airport noise policy, aging aircraft, pilot education and other critical aviation issues.

Ford also serves on the Committee on Energy and Natural Resources and chairs its Subcommittee on Energy Research and Development, dealing with complex issues touching on all aspects of energy policy. He is a member of subcommittees on Water and Power and on Mineral Resources Development and Production. He has worked successfully to increase federal support for clean coal technologies to strengthen the coal industry, lessen the nation's dangerous dependence on foreign oil and protect the environment. He also is in the forefront of efforts to save a federal uranium-enrichment enterprise with important economic and national-security implications for Kentucky and the nation.

Ford's recent accomplishments on behalf of Kentucky include federal support of an Advanced Science and Technology Commercialization Center, the International Trade Development Center at the University of Kentucky, the National Distance Learning Center at Owensboro Community College and authorization for Kentucky communities to band together to float \$370 million in community-improvement bond issues. He also has played a leading role in improving the transportation infrastructure and opening new export markets for Kentucky products.

Long active in Democratic politics, Ford served as chairman of the National Democratic Governors Caucus in 1973-74 and chaired the Democratic Senatorial Campaign Committee from 1976 to 1982.

Ford is a believer in community service and was named one of the three Outstanding Young Men in Kentucky in 1955. He served as state president of the Kentucky Jaycees and later as national Jaycees president and international vice president. He has received the highest service awards from both the March of Dimes and the Boy Scouts. He has been honored by the U.S. National Guard Association, and has also received special commendations from the Veterans of Foreign Wars and the American Legion for his continuing service to veterans and their dependents. In addition, he has received special recognition for his continuing support of Kentucky Educational Television, the Kentucky Housing Corporation, the Kentucky Council of Area Development Districts, the National Association of Regional Councils and numerous other awards.

Ford was born in Thruston, Kentucky on September 8, 1924. He graduated from Daviess County High School in Owensboro and later attended the University of Kentucky. He served in the U.S. Army in 1945-46 and in the Kentucky Army National Guard for 13 years.

He is married to the former Jean Neel of Owensboro, and they have two children and five grandchildren.

May 1993

Wed, June 9


**National Capital Area Council
Boy Scouts of America**

9190 Wisconsin Avenue, Bethesda, Maryland 20814-3897 • 301 530-9360

12:15

April 21, 1993

regret
(per Senator)

6-7-93

Rich Gardille

Senator Robert J. Dole
141 Senate Office Building
Washington, DC 20510-1601

Dear Senator Dole:

On behalf of the Patriot Award Committee and the Boy Scouts of America, I would like to invite you to be our guest at the Patriot Luncheon honoring Senator Wendell H. Ford.

The event will be held on Wednesday June 9, 1993, in the Dirksen Building (Room 106). The luncheon will begin at noon and conclude at 2 pm.

As a previous honoree and guest, you are aware of the importance of the Scouting program in the Metropolitan Washington Area. Hopefully, you will be in attendance as we honor Senator Ford and his contributions to the community.

In advance, thank you for continued support of the Scouting program in the National Capital Area Council, Boy Scouts of America.

Sincerely,

Sam Fairchild, Chairman
Patriot Award Luncheon

SF/lis
4/14/93

-- Sam Fairchild, Chairman of the Patriot Award Luncheon, and the Boy Scouts of America, invite you to the Patriot Luncheon honoring Senator Ford on Wed, June 9, in SD-106 from 12:00 Noon - 2:00 p.m.

_____ will drop by _____ regret


Serving the youth of the greater Washington, D.C. area.

A United Way Member Agency

United Way of the National Capital Area • United Way of Calvert County, MD • Charles County, MD CFC • United Way of Charles County, MD

United Way of Culpeper, VA • United Way of Frederick County, MD • Rappahannock United Way, Fredericksburg, VA • United Way of St. Mary's County, MD

SENATOR BOB DOLE
TALKING POINTS
PATRIOT AWARD PRESENTATION
JUNE 9, 1993

***THANK YOU. IT'S A
PLEASURE TO JOIN YOU TODAY
FOR THIS ANNUAL PATRIOT
AWARD CEREMONY.**

***I WAS HONORED TO WIN
THIS AWARD LAST YEAR, AND
CAN SAY THAT IT'S COME IN
HANDY. WHEN SENATOR
MITCHELL ACCUSES ME OF
GRIDLOCK AND TYING THE
SENATE IN KNOTS, I TELL HIM
THAT AS A PATRIOT AWARD
WINNER, I LEARNED ALL BY
KNOT-TYING SKILLS IN THE
SCOUTS.**

***THE MOTTO OF THE SCOUTS
IS "BE PREPARED"...AND WHEN IT
COMES TO GETTING THINGS
DONE, AND PASSING
LEGISLATION, NO ONE IS
BETTER PREPARED THAN
WENDELL FORD.**

***GIVEN THE FACT THAT I'M
REPUBLICAN LEADER, AND
WENDELL IS DEMOCRAT WHIP,
THERE ARE QUITE A FEW ISSUES**

**WHERE WE "AGREE TO
DISAGREE."**

***BUT THESE DISAGREEMENTS
DON'T LESSEN THE RESPECT I
HAVE FOR THE INTELLIGENCE,
INTEGRITY, AND PATRIOTISM OF
WENDELL FORD.**

***WENDELL HAS HAD A VERY
DISTINGUISHED CAREER IN
POLITICS--SERVING
SUCCESSIVELY AS KENTUCKY**

STATE SENATOR, LT.

GOVERNOR, GOVERNOR, AND

UNITED STATES SENATOR.


***I'M ESPECIALLY IMPRESSED
WITH THE FACT THAT BEFORE
ENTERING POLITICS, WENDELL
SERVED AS PRESIDENT OF THE
UNITED STATES JAYCEES...I'VE
BEEN TRYING TO GET ELECTED
PRESIDENT OF SOMETHING, AND**

**HOPE WENDELL CAN GIVE ME
SOME ADVICE...**

***SENATOR FORD HAS BEEN A
DEVOTED SUPPORTER OF
SCOUTING FOR OVER 30 YEARS.
FOR MANY YEARS, HE SERVED
ON THE EXECUTIVE BOARD AND
AS FINANCE CHAIRMAN OF THE
AUDUBON COUNCIL OF SCOUTS
IN KENTUCKY.**

***HE IS A VERY WORTHY
RECIPIENT OF THIS AWARD, AND
I'M HONORED TO PRESENT IT TO
HIM TODAY.**

THE 1993


PATRIOT AWARD

*Senate Office Building
Dirksen 106
Wednesday, June 9th, 1993*

THE PATRIOT AWARD

The Patriot Award is bestowed upon an outstanding American in recognition and acknowledgement of their noteworthy, significant accomplishments, stalwart example and dedicated service to youth and America.

The Patriot Award recipient is emblematic of the high values, principles and standards of the Boy Scouts of America and is committed to Scouting's purpose and mission.

The Patriot Award is the symbolic Boy Scout statuette flanked by the Betsy Ross Flag and the American Flag symbolizing Scouting's citizenship emphasis, pride in our heritage and a tribute to the patriotic spirit of the honoree.

PAST RECIPIENTS

- 1987 The Honorable Warren B. Rudman
- 1988 The Honorable Thomas S. Foley
- 1989 The Honorable Richard G. Lugar
- 1990 The Honorable Richard A. Gephardt
- 1991 The Honorable Lloyd M. Bentsen
- 1992 The Honorable Robert Dole


NATIONAL CAPITAL AREA COUNCIL
BOY SCOUTS OF AMERICA
9190 Wisconsin Avenue
Bethesda, MD 20814
(301) 530-9360

DISTINGUISHED EAGLE SCOUTS

Of The National Capital Area

Norman R. Augustine
James S. Brady
Earle Palmer Brown
The Honorable Barber B. Conable
The Honorable Gerald R. Ford
The Honorable Hyde Gillette
Col. William P. McCahill
J. W. Marriott, Jr.
The Honorable Richard S. Schweiker
Director William S. Sessions
The Honorable Raymond P. Shafer
Adm. Carlisle A. Trost
Gen. Larry D. Welch

Members of the 103rd Congress

The Honorable Charles E. Bennett
The Honorable William W. Bradley
The Honorable Richard A. Gephardt
The Honorable Richard G. Lugar
The Honorable Sam Nunn
The Honorable J. J. Pickle

Cabinet

The Honorable Lloyd M. Bentsen

EAGLE SCOUTS

Members of the 103rd Congress

Senators

Jeffrey Bingaman, N.M.
William Bradley, N.J.
Thad Cochran, Miss.
Richard G. Lugar, Ind.
Sam Nunn, Ga.

Representatives

| | |
|--------------------------|----------------------------|
| Gary L. Ackerman, N.Y. | J. J. Pickle, Texas |
| William P. Baker, CA | Arthur Ravenel, Jr., S.C. |
| John Bryant, Texas | J. Roy Rowland, Ga. |
| Bob Carr, Mich. | Philip R. Sharp, Ind. |
| Jim Cooper, Tenn. | David E. Skaggs, Colo. |
| Michael D. Crapo, Ind. | Ike Skelton, Mo. |
| Richard A. Gephardt, Mo. | Christopher H. Smith, N.J. |
| Donald Johnson, Ga. | Robert F. Smith, Ore. |
| John P. Martin, Pa. | |


UNITED STATES SENATOR WENDELL H. FORD

Wendell H. Ford, Kentucky's senior United States Senator, has served in the Senate since December 28, 1974. Now in his fourth Senate term, Ford holds the position of assistant majority leader, commonly referred to as "majority whip,". First elected to the post in 1990, he was re-elected without opposition to serve in that capacity for the current 103rd Congress.

Ford's career spans over a quarter of a century in elective office. He began as a Kentucky state senator in 1965 and was elected lieutenant governor in 1967. Four years later, he became the Commonwealth's 49th Governor.

Now in his 19th year in the Senate, Ford has risen to 18th out of 100 members in overall seniority and ranks 10th among Democrats in the 103rd Congress. In 1992, he made Kentucky history when he received the largest number of votes ever recorded by a candidate for elected office in the Commonwealth. Prior to his last election, he was re-elected by overwhelming margins in 1980 and 1986.

Over the years, Ford has become known as a staunch supporter of the economic interests of Kentucky and as a national leader on energy, aviation, federal-election reform and other issues. He has shaped such legislation as the National Energy Security Act of 1992, the Aviation Safety and Capacity Act of 1990, the Airport and Airways Capacity Expansion Act of 1987, the Age Discrimination in Employment Act Amendments of 1986, the Tobacco Reform Act of 1985, the Energy Security Act of 1977 and the Surface Mining and Reclamation Act of 1977. He has taken the lead in many other legislative initiatives, including a long and persistent drive to adopt a two-year budget as a tool to improve the federal government's trouble-plagued budget-making process.

Ford is Chairman of the Senate Committee on Rules and Administration, where he has pressed for campaign-finance reform, improved voter registration procedures and other measures to increase voter participation in federal elections. He has also worked for a number of procedural changes to make the Senate a more efficient body.

As Chairman of the Joint Committee on Printing, Ford has been successful in cutting millions of dollars from the cost of government printing operations overseen by the Committee. He also introduced the first-ever program for the use of recycled printing paper by the federal government, which purchases over 486,000 tons of paper annually.

PROGRAM

Welcome

Mr. Samuel W. Fairchild
Managing Director
GKM&G Consulting Services

Opening Ceremony

The Leadership Corps
Troop 1130
John Wesley Methodist Church
McLean, Virginia

Invocation

Dr. Richard C. Halverson
Chaplain
United States Senate

Lunch

Introductions and Acknowledgements

Mr. Samuel W. Fairchild

Scouting in the National Capital Area

Mr. F. David Rolwing
President
National Capital Area Council
Boy Scouts of America

"What Scouting Means to Me"

Matthew Ferguson
Star Scout
Troop 993
Mount Vernon, VA

Introduction of the Honoree

Presentation of the Patriot Award to Senator Wendell H. Ford

Remarks by Senator Ford

Closing

PATRONS

Citicorp
Fannie Mae
Mobil
Patton Boggs & Blow
National Rifle Association

STEERING COMMITTEE

Mrs. Anne L. Brownson
Publisher
Congressional Staff Directory
Ms. Marjorie O. Crawford
Manager / Government Relations
Pfizer, Inc.
Mr. Spencer Dickerson
Executive Vice President
American Association of Airport Executives
Mr. Kenneth M. Duberstein
Chairman & CEO
The Duberstein Group, Inc.
Mr. Samuel W. Fairchild
Managing Director
Galland, Kharasch, Morse & Garfinkle Consulting Services
Mr. Ed Feddeman
Subcommittee on Aviation
House Public Works Committee
Ms. Mary Kaaren Jolly
Federal Liaison
National Rifle Association
Mr. David Jory
Vice President / National Tax Legislator
Citicorp
Mr. W. Don Ladd
Vice President / Government Affairs
Marriott Corporation
Mr. Leonard Parkinson
Director of Government Relations
Atlantic Research Corporation
Mr. Clifford S. Perrin
Director / Washington Advanced Systems Analysis
McDonnell Douglas Corporation
Mr. James Schwaninger
Vice President Federal Affairs
J. C. Penney

STEERING COMMITTEE (continued)

Mr. John Timmons
Vice President / Federal Affairs
America West Airlines
Mr. Pete West
Vice President
National Business Aircraft Association, Inc.

1992-1993 OFFICERS

| | |
|---|--|
| Ms. Alexandra Armstrong <i>Vice President</i> <i>Planned Giving</i> | Mr. John J. McNally <i>Vice President</i> <i>Program and Services</i> |
| Mr. G. Gerard Barnett <i>Vice President</i> <i>Physical Resources</i> | Mr. Robert H. Morse <i>General Counsel</i> |
| Mr. Robert A. Bedingfield <i>Vice President</i> <i>Financial Development</i> | Mr. James W. Pulliam <i>Assistant Treasurer</i> |
| Mr. Earle Palmer Brown <i>Chairman of the Board</i> | Mr. F. David Rolwing <i>Council President</i> |
| Mr. William C. Evans <i>Vice President</i> <i>District Operations</i> | Mr. Arthur A. Rossi <i>Vice President</i> <i>Membership/Relationships</i> |
| Mr. Carl L. Gell <i>Vice President</i> <i>Long Range Planning</i> | Mr. William B. Snyder <i>Vice President</i> <i>Volunteer Resources</i> |
| Mr. William A. Jaffe <i>Vice President</i> <i>Administration</i> | Col. Neil N. Snyder, Jr. USA (Ret) <i>Council Commissioner</i> |
| RADM Robert C. Jones USN <i>Vice President-at-Large</i> | Ms. Candace C. Vessella <i>Vice President</i> <i>Communications/Marketing</i> |
| Mr. Ronald C. King <i>Vice President</i> <i>Exploring</i> | Mr. Thomas W. Walsh <i>Vice President</i> <i>Budget</i> |
| Mr. Roland E. Kinser <i>Chairman</i> <i>Golden Eagle Club</i> | Gen. Larry D. Welch, USAF (Ret) <i>President-Elect</i> |
| Mr. W. Don Ladd <i>Vice President-at-Large</i> | Mr. Robert S. Wilkerson <i>Vice President</i> <i>Special Emphasis</i> |
| Mr. Ronald C. Larson <i>Treasurer</i> | Mr. Dennis R. Wraase <i>Vice President-at-Large</i> |

Scouting . . . values that last a lifetime

Tiger Cubs is a family oriented program for boys who are in first grade or six years of age. Its basic objectives are to build character through a code of ethics, to strengthen family ties, to provide early exposure to Scouting and to encourage potential adult leadership. Adult and boy members participate together in Tiger Cub group activities.

Cub Scouting, for boys in grades second through fifth, molds its activities around the family. Parents can help with crafts and advancement achievement programs at home. Cub Scouts meet weekly in small Den groups and monthly as members of a Pack for an evening of games, skits, ceremonies and recognitions. Cub Scouting is "*fun with a purpose*" while capitalizing on a young boy's interest.

Boy Scouting is a rugged program of outdoors hiking and camping for boys ages 11 and up. Scouts join Troops and work together as members of Patrols with their neighborhood buddies. They learn teamwork, develop leadership ability and initiative under the guidance of a trained Scoutmaster. Camping is the outdoor laboratory where Scouts learn self-confidence, resourcefulness, and respect for the environment.

Varsity Scouting offers boys 14 years of age or graduates of the eighth grade and not yet age 18 exciting, fun-filled, challenging activities designed to have a positive influence on the boy's character and his physical, mental and social development. The five emphasis areas are: advancement leading to Eagle Scout, High Adventure, (beyond the reach of younger Scouts) personal development, service and special programs and events on council, regional and national levels.

Career Awareness is an in-school career education program. High school students participate in several different career seminars each term. Seminars are conducted by a career consultant from business, government, industry, or service fields. Each seminar provides relevant information, resources, and serves as a stimulus for the student to further their career exploration process.

Exploring is a contemporary program for young men and women ages 14 to 21. It gives the in-depth "*hands on*" exposure to careers while participating in exciting adult-style social, outdoor, and citizenship activities. These young adults experience responsibility and leadership through the election of their own officers and the development of their programs and activities.