


CAMPFIRE ASHES

We carry our friendship with us in these ashes from other campfires with other Scouts here and around the world. With greetings from Scouts everywhere, may the joining of the dead fires with the leaping flames symbolize once more the unbroken chain that binds Scouts around the world.

Ashes taken from a campfire are sprinkled into the flames of the next campfire. The next morning when the ashes are cold, they are stirred and each Scout takes some along to mix with their next campfire. If more than one Scout brings ashes to the same campfire, the lists are pooled and with the names and dates of all campfires recorded and passed on. It is a tradition that only those present at the ceremony carry away ashes from that campfire.

These ashes tie Scouts; Boy Scouts, Girl Guides and Girl Scouts, together around the world and symbolize the World of Scouting. These ashes have been used in campfires since their beginning in 1907 and represent a branching of an ever-growing tree of Scout campfires. These ashes now represent 50 countries and all 50 United States of America. The following is a complete list of all the campfires in which these particular ashes have been used.

1907, England, Brownsea Island, First Scout Camp
 1920, USA, Camp Bonnie Brae, Springfield, Massachusetts, visited by Juliette Low and Eleanor Roosevelt
 1925, USA, National Get Together, Virginia
 1926, USA, International Conference, **fire lit by Juliette Low**, Camp Edith Macy, Briarcliff Manor, New York
 1933, USA, Wildcat Canyon, Eldora, Iowa
 1933, USA, Majawa, Knoxville, Iowa
 1936, USA, Wildcat Canyon, Eldora, Iowa
 1937, USA, Wildcat Canyon, Eldora, Iowa
 1938, USA, Wildcat Canyon, Eldora, Iowa
 1939, USA, Wildcat Canyon, Eldora, Iowa
 1940, USA, Wildcat Canyon, Eldora, Iowa
 1941, USA, Wildcat Canyon, Eldora, Iowa
 1942, USA, Wildcat Canyon, Eldora, Iowa
 1945, Baden Powell Western Hemisphere Ceremony
 1946, USA, Camp Mitigua, Boone, Iowa
 1946, USA, Mitigum, Locos, Iowa
 1947, USA, Camp Mitigwa, Boone, Iowa
 1948, USA, Waubec, Cedar Rapids, Iowa
 1948, USA, World Conference, Camp Edith Macy, Briarcliffe Manor, New York
 1949, Sweden, European Encampment,
 1949, USA, Wakonda, Glenwood, Iowa City, Iowa
 1949, USA, World Encampment, Edith Macy, Briarcliffe Manor, New York
 1950, USA, CA (M.S. Bear) Roundup, Troop 52, Oakland, Woods Lake, California
 1950, USA, Iowa River Valley, Iowa City, Iowa
 1950, USA, National Jamboree, Valley Forge, Pennsylvania
 1950, USA, Regional Roundup
 1950, USA, Roundup GSUSA
 1950, USA, World Conference
 1950, USA, Senior Girl Scout Troop 98, Minot Air Force Base, North Dakota
 1951, Canada, Oakland SRS Cayuga, Gibbons Landing, Vancouver, BC
 1951, USA, Iowa River Valley, Iowa City, Iowa
 1952, Canada, Troop 52, Oakland SRS Cayuga, Vancouver, British Columbia
 1952, USA, Roundup Troop 52, Oakland SRS, Caples Lake, California
 1952, USA, Regional Roundup, Troop 52, Oakland troop, Camp Big Sur, California
 1952, USA, Rocky Mountain Scout Camp, Philmont, New Mexico
 1953, USA, National Jamboree, Irvine Ranch, California
 1953, USA, Rocky Mountain Scout Camp, Philmont, New Mexico
 1953, USA, Regional Roundup
 1954, Canada, Troop 52, Oakland SRS Cayuga, Kelowna, British Columbia
 1954, USA, Rocky Mountain Scout Camp, Philmont, New Mexico
 1955, Canada, Troop 52, Oakland Girl Guides & Rangers, North Vancouver, BC
 1955, USA, Camp Baldy, Philmont, New Mexico
 1956, Canada, Troop 52, Oakland Vancouver, British Columbia
 1956, Germany, Camp Freedom, Seeshaupt
 1956, Germany, Order of the Arrow Council Fire, Camp Freedom, Seeshaupt
 1956, Scotland, International Jamboree
 1956, USA, Roundup, Oakland CORE Camp, Vancouver Guides, San Mateo Memorial Park, California
 1956, USA, National Roundup, Michigan
 1956, USA, Camp Herna, Deming, New Mexico
 1957, Australia, Roundup
 1957, Canada, Oakland Troop 52/SRS, Kelowna, British Columbia
 1957, Canada, Troop 52, Oakland Kelowna, British Columbia
 1957, Canada, Regional Roundup, Troop 52/Vancouver Ranger, Seechelt, BC
 1957, Canada, International Camp, Doe Lake, Ontario
 1957, Canada, Troop 52, North Vancouver
 1957, England, World Jamboree, Sutton Colfield
 1957, Germany, Order of the Arrow Council Fire, Camp Freedom, Seeshaupt
 1957, Ireland, Irish All Scoutere, Dublin
 1957, USA, Camp Dale Ressier, New Mexico
 1957, USA, National Jamboree, Valley Forge, Pennsylvania
 1957, USA, Regional Roundup
 1957, USA, National Roundup
 1958, Canada
 1958, Germany, Order of the Arrow Council Fire, Camp Freedom, Seeshaupt
 1958, Switzerland, International Scout Chalet, Kandersteg
 1958, Switzerland, Our Chalet, Adelboden
 1958, USA, Troop 52 Oakland, Richards Grove, California
 1958, USA, Order of the Arrow Conclave, Yucca Council, El Paso, Texas
 1958, USA, National Roundup,
 1959, Germany, Order of the Arrow Council Fire, Camp Freedom, Seeshaupt
 1959, USA, Roundup, Troop 52 Oakland, Richards Grove, California
 1959, USA, National Roundup & Junior Roundup, Colorado
 1959, USA, National Junior Roundup, Dearborn, Michigan
 1959, USA, Wood Badge Course, Camp Dale Ressier, New Mexico
 1959, USA, Roundup, Senior Troop 98, Minot Air Force Base, North Dakota
 1960, Canada, Girl Guide Camp, Kelowna, British Columbia
 1960, Germany, International Campfire
 1960, Sweden, International Encampment, Gottingher
 1960, Switzerland, Our Chalet, Adelboden
 1960, USA, Troop 52, Oakland, California
 1960, USA, National Jamboree, Colorado Springs, Colorado
 1960, USA, Wood Badge 134, Schiff Reservation, New Jersey
 1960, USA, Order of the Arrow Conclave, Philmont, New Mexico
 1960, USA, Wood Badge Course, Camp Dale Ressler, New Mexico
 1960, USA, National Jamboree, Valley Forge, Pennsylvania
 1960, USA, All State Encampment
 1961, Germany, International Campfire
 1961, Switzerland, Our Chalet, Adelboden
 1961, USA, Roundup, Colorado
 1961, USA, Roundup, Senior Troop 98, Minot Air Force Base, North Dakota
 1961, USA, All States Encampment
 1961, USA, Order of the Arrow Conclave Buffalo Trail
 1961, USA, Regional Roundup
 1961, USA, Cadette Campout, Roundup, Vermont
 1962, Japan, Scout/Guide Gathering
 1962, Switzerland, Our Chalet, Adelboden
 1962, USA, Arizona, All State Project, Arizona
 1962, USA, Order of the Arrow Conclave, Wehinapay, New Mexico
 1962, USA, All State, Our Chalet Roundup, Vermont
 1962, USA, Junior Roundup, Button Bay, Vermont
 1962, USA, All States Encampment
 1962, USA, Roundup, Belmont
 1963, Switzerland, International Scout Chalet, Adelboden
 1963, USA, All States Encampment, Arizona
 1963, USA, All State Campout, Kentucky
 1963, USA, All States Encampment, Michigan
 1963, USA, MIYuba River Barge Trip, Tierra del Oro, Mississippi
 1963, USA, Order of the Arrow Conclave Buffalo Trail, White Sands, New Mexico
 1963, USA, Roundup, Vermont
 1963, USA, Maryland, Arizona, Washington
 1963, USA, All States Campout, Wyoming
 1963, USA, All State Junior Campout
 1963, USA, Sacramento River 431 Canoe Trip
 1963, USA, Camp Bear Paw 431
 1964, USA, All State Arizona Project, Arizona
 1964, USA, All States Encampment, Arizona
 1964, USA, All State Campout, Michigan
 1964, USA, Order of the Arrow Conclave, Gloriette, New Mexico
 1964, USA, National Jamboree, Valley Forge, Pennsylvania
 1964, USA, Senior Campout
 1965, Austria, Overseas Senior Troop #3, Kufstein
 1965, Brazil, 3rd Pan American Jamboree, Rio de Janerio
 1965, Canada, Girl Guides of Canada Jamboree, Kelowna, British Columbia,
Campfire lit by Lady Baden-Powell
 1965, Canada, Tierra del Oro Kelowna British Columbia Gypsy Tour
Campfire lit by Lady Baden-Powell
 1965, Netherlands, Girl Guides Camp
 1965, Switzerland, Troops On Foreign Soil (TOFS), Davos
 1965, Switzerland, Troops On Foreign Soil (TOFS), Cadette Troop (May), Chur
 1965, USA, All State Arizona Project, Arizona
 1965, USA, Cadette Camp, Arizona
 1965, USA, Senior Troop Encampment, Arizona
 1965, USA, All States Encampment, Arizona
 1965, USA, All State Campout, Georgia
 1965, USA, Senior Girl Scout Roundup, Farragut State Park, Athol, Idaho
 1965, USA, Senior Campout, Kentucky
 1965, USA, Senior Troop, Peace Gardens, St Louis, Missouri
 1965, USA, Cadette Campout, Camp Mary White, Mayhill, New Mexico
 1965, USA, Camp Mary White established, New Mexico
 1965, USA, Roswell GS Camp, New Mexico
 1965, USA, All State Camp Carolina, North Carolina
 1965, USA, All States Nathan Hale National Forest, North Carolina
 1965, USA, Cadette Troop Camp, North Dakota
 1965, USA, Senior Camp, North Dakota
 1965, USA, Senior Troop Camp, North Dakota
 1965, USA, Shadow Ridge Camp, North Dakota
 1965, USA, National Jamboree, Valley Forge, Pennsylvania
 1965, USA, All State Campout, Tennessee
 1965, USA, Shadow Ridge Camp, Tennessee
 1965, USA, Order of the Arrow Conclave, Pampa, Texas
 1965, USA, Cadette Campout, Virginia
 1965, USA, Senior Campout, National Center West, Ten Sleep, Wyoming
 1965, USA, All States Nantahala National Forest,
 1965, USA, Cadette Troops 20 & 70
 1966, Belgium, International Camp

1966, Brazil, 2nd Pan American Jamboree, Rio de Janeiro
1966, Canada, Cadette Troop Camp, Ontario
1966, Canada, With Lady Baden-Powell
1966, Canada, Tierra Del Oro, Cadette Troop 70
1966, Holland, Girl Guides Encampment
1966, Netherlands, Girl Guides Cadette Campout
1966, Taiwan, Camp McCauley
1966, unknown, Housewell Campout, Lady Baden Powell attended
1966, USA, All State Project, Arizona
1966, USA, Cadette Campout 2, Arizona
1966, USA, Cadette Troop 70, Arizona
1966, USA, Cadette Campout Troop 20, Arizona
1966, USA, Final Campfire, Camp Mary White, Arizona
1966, USA, All State Campout, California
1966, USA, Woodbadge Course 220-6, Camp Broadcreek, Maryland
1966, USA, Senior Troop Camp, Peace Gardens, St Louis, Missouri
1966, USA, Cadette Campout, Camp Mary White, Mayhill, New Mexico
1966, USA, Cadette Campout, Roswell, New Mexico
1966, USA, Powell Girl Scout Camp, New Mexico
1966, USA, Final Campout, Girl Scout Camp Rosewell, New Mexico
1966, USA, All States, New Mexico
1967, Brazil, 2nd Pan American Jamboree, Rio de Janeiro
1967, Canada, Heritage Camp, Centennial Celebration, **fire lit by Lady Baden Powell**
1967, Germany, Girl Guides & USA Troops on Foreign Soil
1967, India, Kalyani Jamboree
1967, Ireland, All Irish Scout Show, Kilkenny
1967, USA, Santa Clara County 0300
1967, USA, #300 Snow Trip, Long Beach, California
1967, USA, 12th World Jamboree, Farragut State Park, Idaho
1967, USA, Cadette Campout, Roswell GS Camp, New Mexico
1967, USA, Roswell Girl Scout Camp, Junior Campout, New Mexico
1967, USA, Tennessee-Arkansas Ouachita Ramble,
1967, Vietnam, Eagle Scout Campfire, Ben Thuy
1968, England, Lancashire Diamond Jubilee
1968, Germany, Outdoor Leaders training, Tomkins Barracks, Schwetzingen Forest
1968, Germany, Leaders Outdoor Training, Tomkins Barracks
1968, Philippines, Cadette Rally Apparai
1968, Republic of China, Jungle Survival training, Camp McCauley, Taiwan
1968, Republic of China, Camp McCauley established, Taiwan
1968, USA, Quachita Ranks, Arkansas
1968, USA, Camp San Isabel, Pueblo, Colorado
1968, USA, National Event (Canoeing in Canadian Boundary Waters), Minnesota
1968, USA, Rendevous, National Center West, Ten Sleep, Wyoming
1968, USA, Tennessee-Arkansas Ouachita Ramble
1968, Vietnam, Scout Campout and OA Gathering, Nha Trang
1969, Germany, Outdoor Leaders training, Tomkins Barracks, Schwetzingen Forest
1969, Spain, TOFS Senior Troop 72, Association Guias de Espana, Rota
1969, Switzerland, TOFS Senior Troop 72 of Rota, Spain, Our Chalet, Adelboden
1969, Switzerland, Our Chalet, Adelboden
1969, USA, Troop Campout, Atlanta, Georgia
1969, USA, Oak Lake GS Council, Minn-Sa Kota GS Council, Brookings, SD
1969, USA, Sid Richardson Scout Ranch, Texas
1969, USA, Wyoming Rendezvous, National Center West, Ten Sleep, WY
1969, USA, Longs Peak Council, Camp Chimney Park, Wyoming
1969, USA, Camp Chimney Park, Wyoming
1969, Vietnam, Scout Campfire, Phan Rang
1970, Argentina, Camamento de las Guiade-Canada,
1970, Argentina, Campamento de las guias de Argentina,
1970, Belgium, Leaders Training Overnight, La Fresnaye LaPresaye
1970, Belgium, Training Camp, La Fresnaye
1970, Belgium, Senior Troop Camp, Peace Gardens
1970, Canada, Quebec Safari, Quebec
1970, Canada, Pike River, Quebec
1970, England, Diamond Jubilee Camp, Lancashire
1970, England, Senior Leadership Development Class, Diamond Jubilee, Lancs.
1970, England, Parolton
1970, England, Diamond Jubilee Camp, Hulton Park, Bolton, Tanshire
1970, England, Diamond Jubilee Camp, Lancashire
1970, France, French Life Exploration, Cadette Troops
1970, Germany, Leader's Training, Achewelserger
1970, Germany, Odenwald GG Camp, Petershof, Erbach
1970, Germany, PSG Promise Ceremony, Petershof, Erbach
1970, Germany, German Guide Camp, Petershof, Odenwald
1970, Germany, England-Germany Premise Ceremony
1970, Germany, Girl Guides Camp
1970, Germany, Leader Outdoor Training, Schwetzingen Forest
1970, Germany, Leaders Training Overnight, Petershof, Erbach
1970, Germany, Tompkins Barracks, Schwetzingen Forest
1970, Germany, Training Camp, Schwetzingen Forest
1970, Holland, International Whitsun Camp, Dwingeipt
1970, India, Maharashtra Jamboree
1970, Ireland, Dundalk Bay Cadette Campout
1970, Japan
1970, Netherlands, International Winter Camp, Swingelpt
1970, USA, Camp Covered Bridge, Louisville, Kentucky
1970, USA, Wood Badge R1-11, Boston Council, Adams Pond Camp, MA
1970, USA, Diamond Jubilee Camp, Hilton Park, Boston, Massachusetts
1970, USA, Senior Troop Camp, Peace Gardens, St Louis, Missouri
1970, USA, Camp Roswell, New Mexico
1970, USA, Krown Kroft Camporee, Troop 750, Arkporte, New York
1970, USA, Senior Weekend, GS of Rochester & Genesee Valley, New York
1970, USA, Action '70 Weekend, Senior Leadership Class, Erie, Pennsylvania
1970, USA, Rochester Tenn. Valley GS Council Senior Weekend, Tennessee
1970, USA, Candles to Capsules, Williamsburg, Virginia
1970, USA, Senior Leadership Development Class, Virginia
1970, USA, Senior Troop 90 50-mile Appalachian Trail Hike, Virginia
1970, USA, Senior Troop Camping, Peace Gardens, Williamsburg, Virginia
1970, USA, Winter Conference, Shenandoah, Virginia
1970, USA, Dig Mankind, National Center West, Ten Sleep, Wyoming
1970, USA, Action '70 Campout,
1970, USA, Cadette Council, Kit Carson Pass, 655, SCC GS Council,
1970, USA, Hawthorne Ridge,
1970, USA, **Official Reception for Lady Baden Powell**, Western USA 8 Cadette Challenge, Kit Carson Press Pass,
1971, Argentina, Campamento de las Guias de Argentina, Villa Cordoba,
1971, Belgium, Training Camp, Chievres
1971, Belgium, Junior Campout, domaine de Mozet
1971, Belgium, Junior Campout, La Fresnaye
1971, Belgium, Training Conference, La Fresnaye
1971, Belgium, Junior Campout, Domaine de Mozet, Namu
1971, Denmark, Denmark Friendship Trip
1971, Canada, Quebec Safari, National Camping Day, Doe Lake, Ontario
1971, Germany, North Atlantic Camp Olympiad, Wolfesfriend
1971, Germany, Fresnaye Training Camp, Junior Campout
1971, Germany, Garmisch Conference, Trans Atlantic Council
1971, Germany, Witsein Camp
1971, Greece, Junior Troop Campout
1971, Netherlands, International Whitson Camp, Dwingeloo
1971, Netherlands, International Training, Camp Whitsun, Dwingeloo
1971, Netherlands, International Winter Camp
1971, USA, Senior Troop 300 Canoe Trip, Santa Clara, California
1971, USA, NICC Retreat, Santa Clara County GS Council
1971, USA, California "Steep Trails", California
1971, USA, Public Relations P's & Q's, Illinois
1971, USA, Camp Covered Bridge, Louisville, Kentucky
1971, USA, Hawthorne Ridge, Leaders Training, Louisiana
1971, USA, Candles to Capsules, Maryland
1971, USA, Wood Badge R1-14, Boston Council, Adams Pond Camp, MA
1971, USA, National Camping Day, Doe Lake, Michigan
1971, USA, Final Campfire, Hawthorne Ridge, New York
1971, USA, Senior - Cadette Camp, Inlet, New York
1971, USA, Cadette Troop 132, Schenectady, New York
1971, USA, Senior/Cadette Troop Camp, Vernon, New York
1971, USA, Cadette Troop 62, Camp Woodhaven, New York
1971, USA, Cadet Troops 70, 407, Hidden Lake Camp, Mohawk Pathways GSC, NY
1971, USA, Senior Weekend, Camp Medusa, New York
1971, USA, Camp Woodhaven, New York
1971, USA, Opportunity Tryouts, Low Echo Lake O'Woods, Oregon
1971, USA, Action '71 Weekend, Erie, Pennsylvania
1971, USA, Final Campfire, Hawthorne Ridge Camp, Pennsylvania
1971, USA, Neighborhood Chairman Retreat, Santa Clara County, South Carolina
1971, USA, CIT Graduation, Camp Timber Lake, Azle, Texas
1971, USA, Senior Campout, Vermont
1971, USA, Senior Summer Conference, Camp Kiwanniana, Shawville, Virginia
1971, USA, Senior All States Conference, Williamsburg, Virginia
1971, USA, Senior Conference, Camp Skimino, Virginia
1971, USA, Senior Troop 80 & 90, Appalachian Trail 50-Mile Hike, Virginia
1971, USA, Shenandoah Winter Conference, Virginia
1971, USA, Candles to Capsules, Williamsburg, Virginia
1971, USA, Dig Mankind I & II, National Center West, Ten Sleep, WY
1971, USA, Tote 'n Trek, National Center West, Ten Sleep, Wyoming
1971, USA, Lake Public Trail Hike
1972, Austria, Junior Campout, Weidlingbach
1972, Belgium, Training Camp, Friendship Acres, Chievres
1972, Belgium, Junior Campout, Domaine de Mozet, Namur

1972, Belgium, Chievres Training Camp
1972, Belgium, Troop Campout Chaivres
1972, Canada, National Camping Day, Dee Lake
1972, England, Phaseia Wood
1972, Germany, North Atlantic GS Camping Workshop, Garmisch
1972, Germany, North Atlantic GS Training Conference, Garmisch
1972, Germany, German-American Guide Scout Campout, Mannheim
1972, Germany, Junior Troop 88 Training Camp, Mannheim
1972, Germany, Munich Olympics
1972, Germany, Camp Juliette, Rhein-Main
1972, Germany, Ceremonial Campfire, Seegenberg
1972, Germany, NAGS Training Conference, Siegenburg
1972, Germany, Junior Troop 388 Training Camp, Wolfestried
1972, Germany, North Atlantic GS Camp Olympiade, Wolfestried
1972, Germany, North Atlantic GS Training Camp Olympiade, Wolfetsreid
1972, Germany, Camp Lachenwald established, Camp Lachenwald
1972, Germany, Munich, Rhein Mein, Camp Juliette Low
1972, Germany, Camp Lachenwald, Hommer/Shausen, 4th Sess Unit
1972, Germany, Robinson Barracks, Junior Troop #8, Boeblugen Camp Grounds
1972, Guatemala, Senior Training Camp
1972, Honduras, Roundup
1972, Italy, Cadette Singout
1972, Mexico, National Camping Event
1972, Puerto Rico, Encourilation, Camp Waluhiya
1972, Switzerland, Our Chalet, Adelboden
1972, Turkey, Cadette Troop Campout
1972, USA, Cadette Troop 655 Snow Trip, Long Barn, California
1972, USA, Camp Friendship, Santa Clara Co GSC, Skylark Ranch, Pescadero, CA
1972, USA, Junior Trp 688, Santa Clara County GS, Skylark Ranch, Pescadero, CA
1972, USA, Mission Full of Magic, Santa Barbara, California
1972, USA, Junior Trp 961, Santa Clara County of GS, Hidden Falls, Soquel, CA
1972, USA, Camp Friendship, Santa Clara County, California
1972, USA, TEQUE, Senior Trailblazer Competition, Santa Clara, California
1972, USA, Florida International Camping Event, Florida
1972, USA, Wider Opportunity Selection Weekend, Windy Waters, Georgia
1972, USA, CIT/LIT Roundup, Peoria, Illinois
1972, USA, Little Roundup, Peoria, Illinois
1972, USA, Camp Little Rock, Peoria, Illinois
1972, USA, Cadette /Senior Camp, Four Winds, Kansas
1972, USA, Camp Covered Bridge, Louisville, Kentucky
1972, USA, New Mexico Mystique, Camp Mary White, Mayhill, New Mexico
1972, USA, Mexico National Event Queradacha, New Mexico
1972, USA, Missile Valley Day Camp, New Mexico
1972, USA, Jubilee Camporee, Boyhaven, New York
1972, USA, Senior Troop 1599 (2599?), Camp Ruth, Weigard, Ohio
1972, USA, Troop 193 Campout, Ohio
1972, USA, Cadette Troop 266, (265?)Camp Scott, Locust Grove, Oklahoma
1972, USA, Opportunity Tryout, Camp Low Echo, Kiamath Falls, Oregon
1972, USA, Cadette Snow Trip, Camp Low Echo, Oregon
1972, USA, ACA Training Camp, Camp Elliot, Elliot, Pennsylvania
1972, USA, M. A. Campout, Pennsylvania
1972, USA, Camp Friendship, South Carolina
1972, USA, Training Camp, Friendship Acres, Austin, Texas
1972, USA, CIT Graduation, Camp Timber Lake, Azle, Texas
1972, USA, CIT, Camp Timberline, Fort Worth, Texas
1972, USA, CIT Graduation, Camp Truber Lake, Fort Worth, Texas
1972, USA, LaMesa Troop Campout, Snyder, Texas
1972, USA, Mission Full of Aggie, Texas
1972, USA, Camp Anapus, Norfolk, Virginia
1972, USA, Dig Mankind I & II, National Center West, Ten Sleep, Wyoming
1972, USA, Tote 'n Trek, National Center West, Ten Sleep, Wyoming
1973, Austria, Weidlingbach
1973, Belgium, Training Camp, Abbaye de Maredeaux
1973, Belgium, Belgium Guide Camp, Idenheim
1973, Belgium, GG Olympiade, La Fresnaye
1973, Belgium, Resident Leader Training, La Fresnaye
1973, England, GS Daycamp, Brighton
1973, England, UK Leader Conference, London
1973, England, Girl/Adult Conference, Oxfordshire
1973, England, GS Day Camp, Barfiel, St. John,
1973, England, Keys to Partnership,
1973, England, Neighborhood Campout, Phasels' (Phaseis) Wood,
1973, England, Neighborhood Camp, Redwoods to the Sea, Reg. 6, Shyl.,
1973, France, Vogesen
1973, Germany, TOFS Intern'l Award Ceremony w/Pathfinders of St George, Altrip
1973, Germany, Cadette Camp, Berlin
1973, Germany, French/English/German Cadette Camp, Berlin
1973, Germany, French/American Camp, Berlin
1973, Germany, Resident Leadership Camp, Berlin
1973, Germany, Senior Campout, Diersheid
1973, Germany, Camp Lachenwald, Hammertshausen, 1st Session Unit, Frohsw
1973, Germany, Decker Junior District Event, Heidleberg
1973, Germany, Neckar District Event, Heidleberg
1973, Germany, Resident Leadership Training Camp, Idenheim
1973, Germany, Training Camp, Friendship Acres, Idenheim
1973, Germany, Kaiserlautern
1973, October, Germany, Troop Campout, Munich
1973, Germany, Junior Troop 632, Seehaupt
1973, Germany, Leadership Training, Seeshaupt
1973, Germany, Cadette Campout, Stuttgart
1973, Germany, Day Camp, Stuttgart
1973, Germany, Trainers Training, Heidelberg
1973, Germany, Ceremonial Bonfire Lichtenstein GG & GS,
1973, Germany, Heidelberg Day Camp, Schwetzingen Forest,
1973, Germany, Neckar District Junior Event, Heidelberg '74,
1973, Germany, Siakein Camporee,
1973, Germany, Spangdahlem Neighborhood Happening, Dierscheid,
1973, Germany, Camp Lachenwald,
1973, Germany, Camp Zorus,
1973, Germany, Camp Dohn,
1973, Germany, Camp Edelerg,
1973, Germany, Camp Freundschaft,
1973, Germany, Zwinganberg Youth Hostel,
1973, Greece, Partners in Training Songs, Athens
1973, Liechtenstein, Guides & Scouts Camp,
1973, Luxembourg, Outdoor Training, Abbaye de Maredsous
1973, Mexico, Flint River Seniors, Our Cabaña, Cuernavaca, Morelos
1973, Mexico, Mexico National Event Queradacha, Our Cabaña
1973, Switzerland, Our Chalet, Adelboden,
1973, Trinidad & Tobago, Trinity Diamond Jubilee Camp,
1973, USA, Opportunities Knocking, Fort Rucker, Alabama
1973, USA, Stake Your Claim in Alaska, Anchorage, Alaska
1973, USA, Tucson, Arizona
1973, USA, Aides to Mentally Retarded Girls, Arkadelphia, Arkansas
1973, USA, Aides to Mentally Retarded Girls, Texarkana, Arkansas
1973, USA, Leaders' Retreat, Santa Clara Co GS, Skylark Ranch, Pescadero, CA
1973, USA, Redwoods to the Sea, Region 6, Santa Clara Co GS, Skylark Ranch, CA
1973, USA, Camp Friendship, Santa Clara, California
1973, USA, Cadette Troop 537, California
1973, USA, Camp Friendship, California
1973, USA, ACA Backpacking, Camp Allegheny, Manitoulin Island, Delaware
1973, USA, Colonial Pathways, Chesapeake Bay GS Council, Camp Todd, DE
1973, USA, National Jamboree West, Farragut State Park, Idaho
1973, USA, Good Turn Wknd Camp, Raintree GSC, Camp Henry F Kock, IN
1973, USA, Program Training, Raintree GS Council, Camp Henry F Kock, IN
1973, USA, LITs, Aides & Cad Overnight, Camp Three Lakes, Raintree Council, IN
1973, USA, Sacajewa Pow Wow '73 Moingona GS Council, Boone, IA
1973, USA, Camp Booth Oakes Session, Iowa
1973, USA, Lake Chachee (Shawnee) Senior Weekend, Topeka, Kansas
1973, USA, Santa Fe Trails Cadette Skills, Kansas
1973, USA, Old Kentucky Home Counc, Camp Rough River, Fort Leavenworth, KY
1973, USA, Folk Art Patrol Special, Rockwood National Center, Potomac, MD
1973, USA, Intertroop Campfire, Troop 1519, Camp Bay Breese, MD
1973, USA, Wood Badge NE 1-7, Old Colony Council, Training Center, MA
1973, USA, Mountain Magic, Wider Op SEC Camp, Camp Innisfree, Howell, MI
1973, USA, Senior Service Weekend Camp Glengarra, Camden, New Jersey
1973, USA, Philmont Scout Ranch, Cimarron, New Mexico
1973, USA, Sangre de Cristo GS Camp, Eagle West, New Mexico
1973, USA, Audubon of New Mexico, Flint River Seniors, New Mexico
1973, USA, Conf on Services to Troops, Edith Macy GS National Center, New York
1973, USA, Senior Service Weekend, Camp Glengarra, Camden, New York
1973, USA, Our Daisy World, Senior Weekend, Central NY GSC, Syracuse, NY
1973, USA, Senior Blast-Off Weekend, GS camp near Wildneress, New York
1973, USA, Senior Service Weekend, New York
1973, USA, Senior Weekend, Your Daisy World Highland Forest, Central NY GSC
1973, USA, Junior POW WOW, Mountain Dew, North Carolina
1973, USA, Training, Camp Ledgewood, Peninsula, Ohio
1973, USA, Cadette Campout, Oklahoma
1973, USA, Mountain Magic Wider Op, Oregon
1973, USA, Harrisburg, Pennsylvania
1973, USA, Earth & Us, Philadelphia, Pennsylvania
1973, USA, ACA Backpacking, Manitoulin Island GG, Camp Allegheny, PA
1973, USA, Conference on Working with Handicapped Persons, U of Pittsburgh, PA
1973, USA, Encourilation, Camp Rowland, Pennsylvania
1973, USA, Island Canadian GG, Pennsylvania
1973, USA, Chattanooga, Old Ninety-Six GS Council, Greenville, South Carolina
1973, USA, Follow the Stars Wider Op, Fort Worth, Texas

1973, USA, Camp La Jita, Utopia, Texas
1973, USA, Follow the Sun Wider Op, Texas
1973, USA, Traces Through Time, High Utah & Ventah primitive areas, Utah
1973, USA, Camp Skimino, Williamsburg, Virginia
1973, USA, Wood Badge Training Region 4, Buckskin Reservation, West Virginia
1973, USA, Poco Ne' Mot, Fox River Area GS Council, Wisconsin
1973, USA, Working Conf of Services to Troops, Nat'l Center W, Ten Sleep, WY
1973, USA, Dig Mankind, Tote 'n Trek, Trails West, National Center West, WY
1973, USA, Tote 'n Trek, Session 3, National Center West
1973, USA, Trails West, 1st Session, National Center West
1973, USA, WR GS Council Wyoming Trek - Mary Zbasnik, Wyoming
1973, USA, Cadette Troop 633, Appalachian Trail, 40 Mile Hike,
1973, USA, No One Is an Island, Senior Weekend, Central NY GS Council
1973, USA, Camp Booth Oakes,
1973, USA, Ohio Valley Camping Festival,
1973, USA, Wood Badge Training C-13
1974, Belgium, Training, Abbey de Maredeaux Outdoor Training
1974, Colombia, 3rd Pan American Jamboree, Bogota,
1974, England, GS, GG, Hatch End, London
1974, England, Neighborhood Campout, London
1974, England, Our Ark, London
1974, England, UK Conference, Green Magic, Baden-Powell House, London
1974, England, Keep the Partnership Conference, Oxford
1974, England, Keys to Friendship Conference, Oxford
1974, England, GS/GG Conference, Oxfordshire
1974, England, Girl/Adult Conference, Hill Era Camp, Oxfordshire
1974, England, **Last official function of Lady Baden-Powell**, Waddow, Lancs
1974, England, Europe 74, Greater Tidewater GS & British GG, Hatch End, London
1974, England, GB Day Camp, Barford St. John,
1974, England, Scangdaheim Happening,
1974, France, French/German/American Campout, Vogesen,
1974, Germany, Soangdahelm Neighborhood Happening, Dierscheid
1974, Germany, Senior Camp, Dierscheid
1974, Germany, Spangdahlem Neighborhood Happening, Dierscheid
1974, Germany, Trainers' Conference, Heidelberg
1974, Germany, District Conference/Rally, Camp Taho, Kalserslautern
1974, Germany, Camporee, Munich
1974, Germany, Camp Dahn, Munich
1974, Germany, Outdoor Training, Camp Dahn, Pirmasens
1974, Germany, GS Hut, Ramstein
1974, Germany, Junior Troop 632, Seehaupt
1974, Germany, Troop 632, Camp Freedom, Seeshaupt
1974, Germany, Wood Badge NE 111-9, Camp Freedom, Seeshaupt
1974, Germany, Wood Badge NE-111-32, Camp Freedom, Seeshaupt
1974, Germany, Cadette Encampment, Stuttgart
1974, Germany, District Hilltop Day Camp, Stuttgart
1974, Germany, Junior Pow Wow, Stuttgart
1974, Germany, German American Campout, Vlanden
1974, Germany, Youth Hostel, Zwingenberg
1974, Germany, Trainers' Conference, Heidelberg,
1974, Germany, Kalserslautern (Kaiserdrslautern) Dist. Conf., Camp Taho,
1974, Germany, Senior Camping, Camp Lelbasck (Lelbaszk),
1974, Germany, Trainers' Conference, Friendship Acres,
1974, Germany, Training Conference, Zwingenberg Youth Hostel,
1974, Germany, Camp Edelburg,
1974, Germany, Camp Freundschaft,
1974, Germany, Camp Lachenwald,
1974, Germany, Camp Freundschaft,
1974, Germany, Keiserslautern
1974, Greece, Partners in Training, Athens
1974, India, Haryona Jamboree
1974, Japan, Neighborhood Campout, Yokota, Camp Tama
1974, Luxembourg, Outdoor Training, Vianden
1974, Luxembourg, Wiesbaden Cadettes and Lux GG, Esch sur Alzette
1974, Mexico, Mexican Folk Arts Adult Adventure, Our Cabaña, Morelos
1974, Mexico, Our Cabana, (June)
1974, Switzerland, Camp Training, Our Chalet, Adelboden,
1974, Switzerland, Our Chalet, Adelboden,
1974, Thailand, International Cub Scout Wood Badge 236, Ubel (Ubon?)
1974, Trinidad and Tobago, Trinity Diamond Jubilee Camp, Tobago
1974, USA, Stake Your Claim, Anchorage, Alaska
1974, USA, Aides to Mentally Retarded Girls, Arkadelphia, Arkansas
1974, USA, Tenn-Ark-Miss GS Leaders Weekend, Arkansas
1974, USA, Leader Training, Camp Tecuya, Fraizer Park, California
1974, USA, GAM, Long Beach Marine Stadium, Long Beach, California
1974, USA, Leader's Retreat, Santa Clara County GS Council, Skylark Ranch, CA
1974, USA, Camp Friendship, Santa Clara Council of GS, Hidden Falls, Soquel, CA
1974, USA, Troop 368 Multi-level Brownies to Seniors Camporee, Soquel, CA
1974, USA, Camp Friendship, Santa Clara County GS Council, California
1974, USA, Sr Tr 232, 60 Mi Sierra Backpack, Yosemite National Park Forest, CA
1974, USA, HI*A*WAK*A II, Meadow Mountain Ranch, Allens Park, Colorado
1974, USA, Hooray, Ouray, Uncom Pangre, Colorado
1974, USA, Camp Coit, Groton, Connecticut
1974, USA, Camp Candlewood, Connecticut
1974, USA, Senior Service Wknd, SW Connecticut GSC, Camp Candlewood, CT
1974, USA, Colonial Pathways, Chesapeake Bay GS Council, Delaware
1974, USA, 8 Day White Mountain trip, Expedition Club, Chesapeake Bay GSC, DE
1974, USA, Summer School for Scouting, Chesapeake Bay Council, Delaware
1974, USA, Leader Training Weekend, Chesapeake Bay Council, Delaware
1974, USA, Gulfcoast GS Council, Florida
1974, USA, Gulfcoast Girl Scout Council visit, Rockwood
1974, USA, Caldosa Neighborhood Junior Jamboree, Florida
1974, USA, First Campfire, Camp Cliff Haler, Indiana
1974, USA, Aides to Handicaps, Kansas
1974, USA, Ceremonial Bonfire, Kaw Valley GS Council, Kansas
1974, USA, Kaw River Canoe Trip, Kaw Valley Council, Kansas
1974, USA, Suwannee Segabo, June Bear Creek Council, Kentucky
1974, USA, Ceremonial Bonfire, Camp Whispering Pines, Independence, Louisiana
1974, USA, Colonial Pathways, all camp fire, Camp Todd, Denton, MD
1974, USA, Cadette Troop 1519, Torch Light Ceremony, Bay Breeze, Maryland
1974, USA, Mahogolite Flaming Arrow Campfire, Bay Breeze, Maryland
1974, USA, Arrowhead-Compass Campfire, Camp Bat Breeze, Lusby, MD
1974, USA, Rockwood National Center, Potomac, Maryland
1974, USA, Cadette Troop 633's 40 Mile Appalachian Trail Hike, MD
1974, USA, Wood Badge 108, Old Colloony Council Training Center, MA
1974, USA, Mehl Lake, Michigan
1974, USA, USA Cadette Encampment, Michigan
1974, USA, Aides to Handicapped Girls, Mid-Continent Council, Kansas City, MO
1974, USA, Art A la Carte, Mid-Continent Council, Kansas City, Missouri
1974, USA, Hurray Ouray, Kansas City, Missouri
1974, USA, Good Old Mountain Do, North Carolina
1974, USA, 8-day White Mountain Trip by Expedition Club, New Hampshire
1974, USA, Wood Badge SC-26, Philmont, New Mexico
1974, USA, Birth o/t International Order of Chartreuse Buzzards, Edith Macy, NY
1974, USA, Focus on Discovery, Edith Macy GS National Center, New York
1974, USA, Training Innovations Workshop, Edith Macy GS National Center, NY
1974, USA, No One Is An Island Senior Wknd; Central New York Council, NYC
1974, USA, A Good Mountain Day, Asheville, North Carolina
1974, USA, Cadette Primitive Camporee, Camp Jessie Mae Fageal, Akron, Ohio
1974, USA, Leagewood Leadership Training, Western Reserve GSC, Akron, Ohio
1974, USA, Training, Camp Ledgewood, Peninsula, Ohio
1974, USA, Cadette/Senior Campout, Ohio
1974, USA, Redlands Reflections, Redlands GS Council, Oklahoma City, OK
1974, USA, Canadian Senior/Cadette Outing, Lake Selmac, Oregon
1974, USA, Spotlight (Sportlight?), Camp Archibald, Brooklyn, Pennsylvania
1974, USA, Harrisburg, Pennsylvania
1974, USA, Earth & Us I, Philadelphia, Pennsylvania
1974, USA, Valley Forge, Pennsylvania
1974, USA, Conference: Working with Handicapped Persons, U of Pitt, PA
1974, USA, Handicapped Persons, Pennsylvania
1974, USA, Chattanooga Challenge, Old 96 GS Council, Greenville, S. Carolina
1974, USA, Junior Indian Lore Camporee, Millington, Tennessee
1974, USA, North District Cadette Camporee, Kamp Kiawani, Tennessee
1974, USA, Ranching Southwestern Style, San Angelo, Texas
1974, USA, Camp La Jita, Utopia, Texas
1974, USA, Working with the Handicapped Conference, Camp Farnsworth, VT
1974, USA, SU 18 Weekend, Heritage Girl Scout Council, Camp Skimino, Virginia
1974, USA, Unalivi Adahi Scouts & Indian Maidens Weekend, Camp Skimino, VA
1974, USA, Arrowhead Compass Campfire, Troop #1519, Stanford, VA
1974, USA, Leaders Training Weekend, Camp Skimino, Williamsburg, Virginia
1974, USA, Manitou Council, Plymouth, Wisconsin
1974, USA, Manitou Council Senior Day, Camp Evelyn, Plymouth, Wisconsin
1974, USA, Seniorama Olympics, Wisconsin
1974, USA, Long Tails, Lost Trails, National Center West, Ten Sleep, WY
1974, USA, Tote 'n Trek, National Center West, Ten Sleep, Wyoming
1974, USA, Women in Wildlife, National Center West, Ten Sleep, Wyoming
1974, USA, Long Tales, Lost Trails, Sunlight Basin, Shoshone National Forest, WY
1974, USA, Ohio Valley Camping Festival,
1974, USA, Ohio Valley Camping Festival
1975, Afghanistan, BS / GS Flag Day, Pagham
1975, Belgium, Intercamp '75, Six Nations,
1975, England, GS Day Camp, Croughton
1975, England, UK Conference Green Magic, Baden-Powell House, London
1975, England, Canoe Camping, Longridge on the Thames
1975, England, **Last Official Function of Lady Baden-Powell**
1975, England, United Kingdom Conference, Baden-Powell House
1975, England, Wood Badge Training NE-111-34, Gilwell Park
1975, Germany, Junior/Senior Campout, Ellweiler

1975, Germany, Thinking Day Bonfire, Feb. 22, 1975, Hanau
 1975, Germany, Klondike Derby, Heidelberg
 1975, Germany, District Spring Camporee, Lampertheim Woods
 1975, Germany, Hostel Bash, Manderscheid
 1975, Germany, GS Hut, Ramstein
 1975, Germany, OA Conference, Camp Freedom, Seeshaupt
 1975, Germany, Wood Badge NE-111-23, 32, 33, Camp Freedom, Seeshaupt
 1975, Germany, Cadette Encampment, Seinbach (Semach)
 1975, Germany, Pirates Island Play Day, Seinbach (Semach)
 1975, Germany, District Junior Pow Wow, Stuttgart
 1975, Germany, Stuttgart District Pow Wow, Stuttgart
 1975, Germany, All Junior Campout, Schwetzingen Forest
 1975, Germany, Baumholder Scout Camporee
 1975, Germany, Heidelberg Day Camp, Schwetzingen Forest
 1975, Germany, Hilltop Day Camp,
 1975, Germany, International Campfore, Camp Lachenwald,
 1975, Germany, Kaiserslautern Day Camp,
 1975, Germany, Leadership Development Training, Schwetzingen Forest,
 1975, Germany, Manderathied Youth Hostel
 1975, Germany, Camp Edelburg,
 1975, Germany, Camp Lachenwald,
 1975, Japan, Intertroop Campfire, Misawa
 1975, Japan, Camp Morningstar, Tama
 1975, Japan, Core Staff Camp, Camp Tama, Yokata
 1975, Japan, Neighborhood Encampment, Camp Tama, Yokata
 1975, Japan, Troop Camp with Core Staff, Camp Tama, Yokata
 1975, Japan, USAGSFE Summer Camp, Camp Tama, Yokata
 1975, Japan, Yokota Neighborhood Camp, Camp Tama, Yokata
 1975, Japan, Diamond Jubilee International Camp
 1975, Japan, Zama Army Post, Camp Morningstar
 1975, Korea, 5th International Camp, GS of Korea,
 1975, Luxembourg, Camp Training, Wainden
 1975, Mexico, Our Cabaña, Cuernavaca, Morelos
 1975, Norway, N. Norway Encampment, Alta
 1975, Norway, 14th World Jamboree, Lillehammer
 1975, Norway, International Camp, Nordtangen
 1975, Norway, Alta District Camp,
 1975, Norway, Alta-Northern Norway Encampment,
 1975, Puerto Rico, Encourilation, Camp Elisa
 1975, Switzerland, Our Chalet, Adelboden,
 1975, Switzerland, Inter troop Campfire, Misawa,
 1975, Switzerland, Troop Camp & Core Staff Weekend from Tama, Japan
 1975, Switzerland, Camp Morningstar,
 1975, USA, State Senior Conference, Camp Sumatagua, Birmingham, Alabama
 1975, USA, District 11 Roundup, Alabama
 1975, USA, District 2 Campout, Alabama
 1975, USA, District 2 Round-Up, Cahaba Council, Alabama
 1975, USA, Ceremonial Bonfire, Hot Springs, Arkansas
 1975, USA, Aides to Mentally Retarded Girls, Conifer GS Council, Arkansas
 1975, USA Hot Springs, Arkansas Totem
 1975, USA, Barton Flats, San Gorgonio GSC, Camp Tautona, Angelus Oaks, CA
 1975, USA, Azalea Trails GS Camp, Idyllwild, San Gorgonio GS Council, CA
 1975, USA, GAM, Long Beach Marine Stadium, Long Beach, California
 1975, USA, Leaders' Retreat, Santa Clara Co. GSC, Skylark Ranch, Pescadero, CA
 1975, USA, 368 Multilevel Camp, Hidden Falls, Soquel, California
 1975, USA, Camp Friendship, Santa Clara Co. GSC, Hidden Falls, Soquel, CA
 1975, USA, Troop 368, Overnight, Hidden Falls, Soquel, California
 1975, USA, Two Sentinals (Centenials?) GS Camp, California
 1975, USA, Hi-A-Wak-A II, National Op, Meadow Mountains GS Ranch, Colorado
 1975, USA, Hooray, Ouray, Mt. Prairie GS Council, Ouray, Colorado
 1975, USA, Mountaineering Trip, Rocky Mtns, Sr Troop 215, Manitou GSC, CO
 1975, USA, Camp Coit, Groton, Connecticut
 1975, USA, Cadette/Senior GS Wknd, Tr 235, SE CT GSC, Camp Francis, Kent, CT
 1975, USA, Camp Francis, Kent, Connecticut
 1975, USA, Co-ed Camp, Sr GS Tr 235 & PAL Explorer, Camp Candlewood, CT
 1975, USA, Senior GS Service Wknd, Troop 235, SE CT, Camp Candlewood, CT
 1975, USA, Camp Pattagansett, Connecticut
 1975, USA, Cadette Waterfront Weekend, SW CT GSC, Camp Candlewood, CT
 1975, USA, Charter Oak Camp, Life in Colonial America, Camp Pattagansett, CT
 1975, USA, 8th Great Oak Camporee, Troop 3053, Trails Council, Preston, CT
 1975, USA, Colonial Pathways, Delaware
 1975, USA, 8-day White Mt. Trip, Expedition Club of Chesapeake Bay GSC, DE
 1975, USA, Summer School of Scouting, Chesapeake Bay GS Council, Delaware
 1975, USA, Kelly Park, Apopka, Florida
 1975, USA, Greynolds Neighborhood Camporee, Cavis, Florida
 1975, USA, Senior Search, Greynolds Neighborhood, Camp Clements, Davie, FL
 1975, USA, Owassa Bauer Gid Scout Encampment, Homestead, Florida
 1975, USA, Wickham Park, Melborne (Melvorne), Florida
 1975, USA, Cadettes, Rock Springs, Florida
 1975, USA, Cadette Roundup, Camp Winding Creek, Sebring, Florida
 1975, USA, Rock Springs, Florida
 1975, USA, Trainers' Weekend, Waukegan, Illinois
 1975, USA, Camp Cliff Haler, Indiana
 1975, USA, Kaw River Canoe Trip, Kaw Valley Council, Kansas
 1975, USA, Suwannee Sebago, Juen, Bear Creek Council, Kentucky
 1975, USA, Camp Whispering Pines, Indepence, Louisiana
 1975, USA, Fantastic Senior Weekend, Rockwood National Center, Potomac, MD
 1975, USA, Folkarts Flan, Rockwood National Center, Potomac, MD
 1975, USA, 8-day White Mountain Trip by Expedition Club, Maryland
 1975, USA, Cadette Troop 633, 40 mile Appalachian Trl Hike, MD
 1975, USA, Friendship Grows. Senior Spec., Maryland
 1975, USA, Gulfcoast GS Council Visit Rockwood, Maryland
 1975, USA, Hardford District Fall Camporee, Broad Creek Scout Reservation, MD
 1975, USA, Leaders Training Weekend, Maryland
 1975, USA, Wood Badge NE 1-3, Sayre Reservation, Milton, Massachusetts
 1975, USA, Cadette Campout, Michigan
 1975, USA, Rough & Ready, RT GS Council, Rushford, Minnesota
 1975, USA, Becky Thatcher Beckons, Hannibal, Missouri
 1975, USA, Aides to Handicapped Girls, Kansas City, Missouri
 1975, USA, Art a la Carte, Kansas City, Missouri
 1975, USA, Missouri Bootheel Kicks, National Op, Sikeston, Missouri
 1975, USA, Poplar Bluffs Daycamp, Missouri
 1975, USA, Camporee, Missile Tracking Station, New Hampshire
 1975, USA, Sierra Nevada Senior Conference, New Hampshire
 1975, USA, Neighborhood Picnic, Camp Acaqisca, May's Landing, New Jersey
 1975, USA, Wood Badge, SC-26, Philmont Scout Ranch, Cimarron, New Mexico
 1975, USA, 6th Grade Event, Zia GS Council, Camp Mary White, Mayhill, NM
 1975, USA, Troop Camp Training, Camp Mary White, Mayhill, New Mexico
 1975, USA, Rancho del Chaparral GS Camp, New Mexico
 1975, USA, Adult Youth Partnership Training, Edith Macy GS National Center, NY
 1975, USA, Birth: International Order of the Chartreuse Buzzards, Edith Macy, NY
 1975, USA, Focus on Discovery, Edith Macy GS National Center, New York
 1975, USA, Training Innovations Workshop, Edith Macy GS National Center, NY
 1975, USA, Women as a Vital Force, Edith Macy GS National Center, New York
 1975, USA, Sand & Surf, New York, New York
 1975, USA, No One is An Island, Syracuse, New York
 1975, USA, Senior Weekend, Central NY GS Council, New York
 1975, USA, Thousand Island 033 Conference, Star Lake, New York
 1975, USA, A Good Mountain Day, North Carolina
 1975, USA, Junior Pow-Wow, Mountain Dew, North Carolina
 1975, USA, Cadette Primitive Camp, Camp Jessie Mae Fageal, Akron, Ohio
 1975, USA, Camp Ledgewood Training, Western Reserve GS Council, Ohio
 1975, USA, Combined Cadette, Western Reserve GS Council, Hidden Hollow, OH
 1975, USA, Junior Primitive Camp, Western Reserve GSC, Hidden Hollow, Ohio
 1975, USA, Ohio Valley Camping Festival, Ohio
 1975, USA, Redlands Reflections, Redlands GS Council, Oklahoma
 1975, USA, Canadian Cadette Senior Outing, Lake Selmae, Oregon
 1975, USA, Camp Barrie, Barrie, Pennsylvania
 1975, USA, Roundup 75, Senior/Cadette Camping, Jamestown, Pennsylvania
 1975, USA, Roundup, Paymatuning Lake, Pennsylvania
 1975, USA, Earth & US I & II, Philadelphia, Pennsylvania
 1975, USA, 1776 All Over Again, Penn's Woods GS Council, Pennsylvania
 1975, USA, Conference on Working with the Handicapped, Pennsylvania
 1975, USA, Flag Disposal, Hawthorn Ridge Day Camp, Pennsylvania
 1975, USA, Sportlight, Scranton-Pocono GS Council, Camp Archibald, PA
 1975, USA, Chattanooga Challenge, Old 96 GS Council, Greeneville, S. Carolina
 1975, USA, Western Horizons Weekend, Tanasi GS Council, Knoxville, Tennessee
 1975, USA, Junior Indian Lore Camporee, Millington, Tennessee
 1975, USA, Cadette/Senior Jamboree, Opryland, Nashville, Tennessee
 1975, USA, North District GS Council Camporee, Kamp Kiawani, Tennessee
 1975, USA, Tenn-Ark-Miss GS Leaders Weekend, Tennessee
 1975, USA, Western Horizons, Tanasi GS Council, Knoxville, Tennessee
 1975, USA, First Annual Cadette/Senior Opryland Girl Scout Jamboree, TN
 1975, USA, Cadette Roundup, Tennessee
 1975, USA, Ranching Southwestern Style National Op, San Angelo, Texas
 1975, USA, Camp La Jita, Utopia, Texas
 1975, USA, Laja, Sabinal, Texas
 1975, USA, Thinking Day Cadette Event, Texas
 1975, USA, Viaje Tejano Mexicano Wider Op, Permian Basin Council, Texas
 1975, USA, Conference on Working w/the Handicapped, Camp Farnsworth, VT
 1975, USA, Weekend, Camp Farnsworth, Thetford, Vermont
 1975, USA, Cadette Roundup, Goshen Scout Camp, Lexington, Virginia
 1975, USA, Colonial Capers, Heritage Council of Virginia, Williamsburg, Virginia
 1975, USA, Colonial Campers, Camp Skimino, Virginia
 1975, USA, Service Unit 18 Weekend, Williamsburg, Virginia
 1975, USA, Colonial Pathways, Chesapeake Bay GS Council, Virginia
 1975, USA, Summer School for Scouting, Chesapeake Bay GS Council, Virginia

1975, USA, Unaliya Adahi, Scouts & Maidens Weekend, Camp Skimi, Virginia
1975, USA, Hilltop Hse Scout Wknd, BS Tr 246 & GS Tr 1519, Harper's Ferry, WV
1975, USA, Cere-D Lingo Speakout, Natl Event, West Virginia
1975, USA, Dig into History, Wisconsin
1975, USA, Nakoma Overnight, Wisconsin
1975, USA, Seniorama Bicentennial, Camp Evelyn, Plymouth, Wisconsin
1975, USA, Trails West, National Center West, Ten Sleep, Wyoming
1975, USA, Women in Wildlife, National Center West, Ten Sleep, Wyoming
1975, USA, Wyoming Trek, Camp Texarcona, Wyoming
1975, USA, Flag Disposal Ceremony, Albion Park,
1975, USA, Poplar Bluff Camp,
1975, USA, Senior Troop 215, Rocky Mountains,
1976, Algeria, Troop Campout
1976, Belgium, Roundup, La Fresnaye
1976, Canada, Canada Ranger/GS Ceremony, Kelowna, British Columbia
1976, Canada, Laurier Area Dry Run, Quebec
1976, Canada, Junior Camp, Camp Ontay,
1976, Canada, Senior Ceremony, British Columbia Rangers, Camp Kelowna,
1976, Canada, Vancouver Ranger Gathering, British Columbia
1976, Colombia, Junior Camp, Camp Catay, Bogota
1976, England, Greenham/Welford Neighborhood, Kingshire Crosses
1976, England, Bicentennial Camp, Chalfont Heights Scout Camp,
1976, England, Foxlease GG Leadership Training,
1976, England, Greenham/Wolford Neighborhood & Kingscire Guides Play Day
1976, England, Upper Heyford, Croughton Day Camp GS of Kones Int'l Camp
1976, England, Wood Badge Training III-34, Gilwell Park
1976, England, Wood Badge 50th Reunion, Gilwell
1976, England, Wood Badge NE-111-34, Gilwell
1976, England, Wood Badge NE-111-55, Gilwell
1976, Germany, Day Camp, Giessen
1976, Germany, Order of the Arrow Conference, Camp Freedom, Seeshaupt
1976, Germany, Wood Badge NE III-32, Camp Freedom, Seeshaupt
1976, Germany, Wood Badge NE III-33, Camp Freedom, Seeshaupt
1976, Germany, Woodbadge Course NE III-39, Camp Freedom
1976, Germany, Hilltop Day Camp, Stuttgart
1976, Germany, District Spring Camporee, Lampertheim Woods
1976, Germany, Foxlease Training,
1976, Germany, Hanau Thinking Day Bonfire,
1976, Germany, Baumholder Cubby Day Camp
1976, Germany, Klondike Derby, Schoenwald, Birkenfeld
1976, Germany, Opening and Closing Campfires, Camp Freedom
1976, Germany, Fall Camporee, Mannheim
1976, Germany, Three Rivers District Fall Camporee
1976, Hong Kong, Diamond Jubilee International Camp,
1976, Japan, 30th Anniversary of Japanese GS, Osaka
1976, Japan, Neighborhood Encampment, Camp Tama, Yokata
1976, Japan, Troop Camp with Core Staff, Camp Tama, Yokata
1976, Korea, 30th Anniversary of Korean GS,
1976, Korea, 5th International Camp,
1976, Korea, Boy & GS, Camp Liberty,
1976, Mexico, Adult Adventure Session I, II, Our Cabaña, Cuernavaca, Morelos
1976, Mexico, Our Cabaha, Cuernavaca, Morelos
1976, Mexico, Our Cabana, December 31st
1976, Morocco, Troop Campout
1976, Norway, International Camp, Nordtangen
1976, Puerto Rico, Encourilation, Camp Elisa,
1976, Switzerland, Hiking Session, Our Chalet, Adelboden,
1976, Switzerland, Our Chalet, Adelboden
1976, Tunisia, Troop Campout
1976, USA, Catawba Valley Leaderes, Alabama
1976, USA, Haines Overnight, Haines, Alaska
1976, USA, Eagle River GS Camp, Juneau, Alaska
1976, USA, Friends Around The World, Ketchikan, Alaska
1976, USA, Petersburg Bike Trip, Petersburg, Alaska
1976, USA, Cadette Camp, Matipai (Maripai), Arizona
1976, USA, Camp Dedication, Arizona
1976, USA, Camp Noark, Huntsville, Arkansas
1976, USA, Aide to Mentally Retarded Wider Op, Texarkana, Arkansas
1976, USA, SF Bay GS Council / Navato GS Assoc, Camp Sugar Pine, Arnold, CA
1976, USA, Leader's Retreat, Santa Clara Co GSC, Skylark Ranch, Pescadero, CA
1976, USA, Multilevel Camporee, Hidden Falls, Soquel, California
1976, USA, Troop 368 Camporee, Hidden Falls, Soquel, California
1976, USA, GAM, California
1976, USA, Summer Camp, Hidden Valley Campfire, California
1976, USA, Wildmess '76: Your Responsibility, Monogahela Nat Forest, CA
1976, USA, Calico Ghost Town Campout, Cadette Troop 1159, California
1976, USA, Senior Event, Colorado Springs, Colorado
1976, USA, Final Campfire SW CT GSC, 49-star flag burned, Camp Francis, CT
1976, USA, Bicentennial Campfire, Lake George, Stanford, Connecticut
1976, USA, Senior Troop 57, Stanford, Connecticut
1976, USA, Cadette Waterfront Weekend, SW CT GSC, Camp Candlewood, CT
1976, USA, Cdt/Snr Weekend, SW Connnecticut GS Council, Camp Aspetuck, CT
1976, USA, Final Campfire, Camp Friends, Southwestern Conn., Connecticut
1976, USA, Northwest Radio Station Campout, Chesapeake, Delaware
1976, USA, Dismal Swamp Campout, Chesapeake, Delaware
1976, USA, Senior/Cadette Weekend, O'Leno State Park, High Falls, Florida
1976, USA, Oswego, Florida
1976, USA, Cadette Camporee, Makowee GS Center, Florida
1976, USA, Gateway Council Leaders, Camp Chowensow, Florida
1976, USA, Hibiscus Encampment Gateway, Camp Owaisa Bauer, Florida
1976, USA, Camp Winding Creek, Seabring, Florida
1976, USA, Senior/Cadette Weekend, Unittlecolles, Florida
1976, USA, Junior Camp, Camp Martha Johnson, Lizella, Georgia
1976, USA, Flames for Freedom Celebration, Warner Robbins Air Force Base, GA
1976, USA, Moccasins to Megalopolis, Fox Valley GS Council, Aurora, Illinois
1976, USA, Bicentennial, Kickapoo GS Council, Metamore, Illinois
1976, USA, Trainers' Reunion, Illinois
1976, USA, Waukegan Trainers Reunion, Illinois
1976, USA, Wake-up America, Bicent. Event, Raintree GSC, Lincoln State Park, IN
1976, USA, International Camp, Camp Conestoga, New Liberty, Iowa
1976, USA, Day Camp Training, Cutteru, Kansas
1976, USA, CIT Graduation, Camp Kivawood, Kansas
1976, USA, Senior Rendezvous, Rock Springs Ranch, Kansas
1976, USA, Camp Daisy, Hindman, Kansas
1976, USA, Your Heritage Begins Here, Campbell Mtn GS Camp, KY
1976, USA, Hartford District Operation Icicle, Broadcreek, Maryland
1976, USA, Hartford District Spring Camporee, Broadcreek, Maryland
1976, USA, Wood Badge NE-1-33, Sayre Reservation, Milton, Massachusetts
1976, USA, Wood Badge NE-138, Sayre Reservation, Milton, Massachusetts
1976, USA, Isaac Davis Camporee, Massachusetts
1976, USA, Troop 1 of River Trails GSC, Wilderness Ways Camp, Maplevie, MN
1976, USA, Voyager, Boundary Waters Canoe Area CA & MN, Badger GSC, MN
1976, USA, Anne Jackson Day Camp, New Hampshire
1976, USA, New England Peaks to Ports, Merrimack River C, New Hampshire
1976, USA, Wintergreen Day Camp, Canayobian, New Hampshire
1976, USA, Yankee Doing, New Hampshire Cadettes w/4-H, Anne Jackson, NH
1976, USA, International Bicentennial, New Jersey
1976, USA, Inter council Bicentennial Encampment, New Jersey
1976, USA, Inter council Bicentennial Encampment, Brooku 16, New Jersey
1976, USA, Woodbadge Course SC-79, Camp Dale Ressler, New Mexico
1976, USA, Golden Jubilee 50th Anniversary Campfire, Edith Macy Center, NY
1976, USA, Worlds to Explore Training Event Campfire, Edith Macy, NY
1976, USA, Patchwork Encampment, Thousand Islands GS Council, Colton, NY
1976, USA, Bicentennial Campfire, Lake George, New York
1976, USA, Brackin Out, Mohawk Pathways, Woodham, New York
1976, USA, Bicentennial Campfire, Camp Andre, New York
1976, USA, Group Camp, Camp Graham, Henderson, North Carolina
1976, USA, Daisys Daze, Pines of Carolina Leaderee, Camp Mary Atkinson, NC
1976, USA, Emerald Isle Evening Campfire, OGS, North Carolina
1976, USA, Hayride & Indoor Friendship Fire, North Carolina
1976, USA, Rededication, Cadette GS Chapel Hill, Camp Pipsissewa, N. Carolina
1976, USA, Move 'Em Out, Pine to Prairie Council, Fort Todder, North Dakota
1976, USA, Doodle-le-do (doodie-lelong), Cleveland, Ohio
1976, USA, Buckeye Trails GS Council, Camp Whip Poor Will Hills, Morrow, OH
1976, USA, Ranger Aide. Senior Trp 237, Pushsataka game Management Area, OK
1976, USA, CIT Campfire, Camp Scott, Locust Grove, Oklahoma
1976, USA, Campus GS Camp, Camp Sylvia Stapley, Stillwater, Oklahoma
1976, USA, Mountain House Day Camp, Great Valley GS Council, Allentown, PA
1976, USA, Inter council Bicentennial Encampment, Brookville, Pennsylvania
1976, USA, Cdt/Snr Opening Campfire Dedication, New Camp, Emelenton, PA
1976, USA, Intercontinental Congress, Philadelphia, Pennsylvania
1976, USA, Heritage Highlights, Camp Tohikanee, Quakertown, Pennsylvania
1976, USA, Lake View Day Camp, Sandy Lake, Pennsylvania
1976, USA, Try it, Valley Forge, Pennsylvania
1976, USA, Senior Roundup, Williamsburg, Pennsylvania
1976, USA, 1776 All Over Again!, Penn Woods Wilkes Barre, Pennsylvania
1976, USA, Closing Campfire, Shenango Valley Day Camp (Friendship), PA
1976, USA, Encourilation Pioneer Campfire of Memories, Cmp Hawthorne Rdg, PA
1976, USA, Gansette Gam, GS of RI Council, Camp Hoffman, W Kingston, RI
1976, USA, 2nd Annual Cdt/Snr Opryland Jamboree, Opryland, Nashville, TN
1976, USA, Cadette Roundup, Tanasi Council, Tennessee
1976, USA, Camp Finlayson, Fort Hood, Texas
1976, USA, Campus Scout Conf 2, Camp Whispering Pines, Nacogdoches, TX
1976, USA, Camp La Jita, Utopia, Texas
1976, USA, Camp Mirasol, Warner, Texas
1976, USA, Cadette GS Touch the World, Texas
1976, USA, Hills, Lakes, & Skies, Austin, Texas
1976, USA, Thinking Day Cadette Event, Texas

1976, USA, Touch the World, Cadette Camp, Texas
1976, USA, Training Weekend, Camp Farnsworth, Thetford, Vermont
1976, USA, Camp Seminole, Chesapeake, Virginia
1976, USA, Dismal Swamp, Chesapeake, Virginia
1976, USA, Big Sister Weekend, Camp Darden, Franklin, Virginia
1976, USA, Christmas Bash, Camp Darden, Franklin, Virginia
1976, USA, Junior GS Escapades, Camp Darden, Franklin, Virginia
1976, USA, Reach up Study, Camp Darden, Franklin, Virginia
1976, USA, Senior Winter Weekend, Camp Darden, Franklin, Virginia
1976, USA, Indian Village Campground, Jamestown, Virginia
1976, USA, Ceremonial Campfire, Camp Mayflower, Mount Solon, Virginia
1976, USA, Flames of Freedom, Heritage GSC, Camp Skimino, Williamsburg, VA
1976, USA, GG from Hemel Hempstead & Hatch End, England, Camp Skimino, VA
1976, USA, State Senior Roundup, Camp Skimino, Williamsburg, Virginia
1976, USA, Shenandoah District Winter Conference, Virginia
1976, USA, Wilderness '76, Your Responsibility, Cranberry Back Country, WV
1976, USA, Nakoma Patrol, Chalk Hills Camp, Fox River, Wisconsin
1976, USA, Pioneer & Dig Patrol, Chalk Hills Camp, Fox River, Wisconsin
1976, USA, CIT, last night, Camp Northern Hills, Milwaukee, Wisconsin
1976, USA, Wyoming Trek, Pavonia Sr GS NJ, Natl Center West, Ten Sleep, WY
1976, USA, WY Trek, S TX GSC & Bosco, National Center West, Ten Sleep, WY
1976, USA, Tote 'n Trek, National Center West, 4th Session, Ten Sleep, WY
1976, USA, Rendezvous at South Pass, Wyoming Council, Wyoming
1976, USA, Cadette Campout, Mohowee GS Center,
1976, USA, Day Camp Butler, KIT GS Council,
1976, USA, Troop 868, Rainey Fall Campout,
1976, USA, Woodbadge Course SC-81, Camp Assayi
1977, Belgium, Charlemagne District Spring Camporee, De Kluis
1977, Belgium, Charlemagne District Historical Camporee, Ghent
1977, Belgium, Roundup, La Fresnaye
1977, Belgium, Charlemagne District Historical Camporee, Waterloo
1977, Canada, C.J. 1977 National Jamboree
1977, Canada, 2nd Greater Toronto Jamboree
1977, Canada, June, Longheed Area Ranger Camp, British Columbia
1977, Canada, International Camp, Nova Scotia, Cape Breton Island
1977, Canada, Between Friends, Bowenville (Brownville), Ontario
1977, England, James Camp 8 Joint Am/English Camp, Chalfont Heights
1977, England, Order of the Arrow Spring Camporee & Ordeal, Chalfont Heights
1977, England, Troop Leader Development Training, Gilwell Park,
1977, England, Wood Badge NE-111-44, Gilwell Park
1977, Germany, French/English Cadette Campout, Berlin
1977, Germany, Wood Badge Training NE-III 42, Camp Freedom, Seeshaupt
1977, Germany, Cadette/Senior Event, Hessisch Oldendorf
1977, Germany, Spring Camp, Vogel Ewh
1977, Germany, Klondike Derby, Camp Dahn
1977, Germany, Pack 104 Olympics
1977, Germany, Farewell Picnic
1977, Germany, Three Rivers District Klondike Derby
1977, Germany, Baumholder Cub Day Camp, Baumholder
1977, Germany, Three Rivers District Camporee, Kaiserslautern
1977, Germany, Order of the Arrow Conference, Camp Dahn
1977, Germany, Three Rivers District Pioneeroree, Camp Wally, Manheim
1977, Iceland, Campfire with Icelandic and German Scouts, Myratn
1977, Iceland, Friendship Campfire with German (Wiesbaden) & Keflavik Scouts
1977, Ireland, 17th Woodbadge Reunion, Galway Bay
1977, Japan, Cultural Exchange Week, Okinawa
1977, Japan, Resident Camp, Camp Tama, Yokata
1977, Kenya, Experiment in International Living
1977, Korea, Camp Liberty Established, Camp Liberty,
1977, Korea, Summer Camp, Camp Liberty,
1977, Mexico, Mexico Caravan, Sierra del Oro/Santa Clara Co GSC Our Cabaña,
1977, Mexico, Program Workshop, Our Cabaña, Cuernavaca, Morelos
1977, Mexico, June, **The night Lady Baden-Powell died**, Our Cabaña
1977, Mexico, Our Cabaña, Cuernavaca, Morelos
1977, Philippines, 25th Reenactment of Bataan Death March
1977, Republic of China, Camp Aborigine Summer Camp, Taiwan
1977, Republic of China, Jin Shan Chinese Senior Scout Conference, Taiwan
1977, Republic of China, Summer Camp, Camp Wesley Grove, Taiwan
1977, Republic of China, Camp Liberty, Taiwan
1977, Republic of China, Camp Wesley Grove, Taiwan
1977, Republic of China Camp Aborigine, Taiwan
1977, Switzerland, Our Chalet, Adelboden,
1977, USA, Friends Around The World for Cadettes & Seniors, Ketchikan, Alaska
1977, USA, ACTION Day Camps, Arkadelphia, Arkansas
1977, USA, Aides to Mentally Retarded Girls Event, Conifer GS Council, ACC-TIC
Day Camp, National Wider Opportunity, Arkadelphia, Arkansas
1977, USA, Day Camp, Blytheville, Arkansas
1977, USA, Friends Around the World, Arkansas
1977, USA, Senior/Cadette Weekend, Camp Welcome, Human, California
1977, USA, Neighborhood 42 Camp, Santa Clara Co GSC, Mount Madonna, CA
1977, USA, Leaders Retreat, GS of Santa Clara, Skylark Ranch, Pescadero, CA
1977, USA, Camp Friendship, Santa Clara Council GSC, Hidden Falls, Soquel, CA
1977, USA, Prosser Possee Camp, Truukee, California
1977, USA, 10th Anniversary Landing Ceremony, California
1977, USA, Orange County Camporee, Camp Graham, California
1977, USA, Tomorrow's Woman in Public Relations, Spanish Trail GSC, CA
1977, USA, Hi-A-Wak 11, Meadow Mountain Ranch, Rocky Mountain Nat Park CO
1977, USA, Senior Encampment, Southwest Connecticut GS Council, CT
1977, USA, Highland Oaks GS Encampment, Miami, Florida
1977, USA, TOPS Weekend, Suncoast Co, Camp Dorothy Thomas, Riverview, FL
1977, USA, Camp Winding Creek, Sebring Florida
1977, USA, Senior/CadetteWeekend, Camp Welcome, Homan, Georgia
1977, USA, Senior Weekend, Camp Welcome, Newman, Georgia
1977, USA, Cadette Encampment, Camp Martha Johnson, Lizella, Georgia
1977, USA, Cadette Weekend, Camp Pine Valley, Meansville, Georgia
1977, USA, Golden Opportunities Leaders Weekend, Savannah, Georgia
1977, USA, Portage Spring Camporee, Fort Dearborn, Chicago, Illinois
1977, USA, Summer Camp Hidden Valley Campfire, Fort Dearborn, Chicago, IL
1977, USA, Campfire Pompeii Community Camp, Park Forest, Illinois
1977, USA, Stem Program Center, Laconia, Kentuckiana GS Council, Indiana
1977, USA, Cadette/Senior Weekend, Laconia, Indiana
1977, USA, Rgn V Campus GS Convention, Moingona GSC, Camp Sacajawea, IA
1977, USA, Kansas Sampler (Wider Op), Kaw Valley Council, Topeka, Kansas
1977, USA, Cadette Canoe Weekend, Baren River, Kentucky
1977, USA, Training for Trainers, Camp Judy, Layne, Kentucky
1977, USA, Senior/CadetteWknd, Kentuckiana GSC, Stem Program Center, KY
1977, USA, Day Camp, DeRider, Louisiana
1977, USA, Wildwood Day Camp, Leesville, Louisiana
1977, USA, Wilderness Day Camp, Leesville, Louisiana
1977, USA, Rockwood National GS Center, Potomac, MD
1977, USA, Cadette/Senior Wknd, GS of National Capitol, Patuxent River Park, MD
1977, USA, Peninsula Waters Supper Thing, Upper Peninsula, Michigan
1977, USA, Troop 1 of River Trails GSC, Wilderness Ways Camp, Mapleview, MN
1977, USA, Aides to Handicapped Event, Rotary Youth Camp, Kansas City, MO
1977, USA, Sierra Stomping, Sierra Nevada GS Council, Reno, Nevada
1977, USA, Wood Badge SC-113, Chimayo, New Mexico
1977, USA, Woodbadge Course SC-105, Zastro, New Mexico
1977, USA, Brownsea 22, Camp Rand, Chimayo, New Mexico
1977, USA, Worlds to Explore, Festival of Lights, Edith Macy GS National Ctr, NY
1977, USA, World of Today and Tomorrow, Edith Macy GS National Center, NY
1977, USA, Bicycle Camping Trip, Troop 622, Chapel Hill, New York
1977, USA, Hello Historic Hudson, Wapperjies (Wappingers), New York
1977, USA, Greater New York Council, Camp Andree Clark, New York
1977, USA, Session 1, Dutchess County GS, Camp Sacajawea, New York
1977, USA, Co-ed Camp Trip w/ Boy Scout Troop 9, Camp Graham, NC
1977, USA, Bicycle Camping Trip, North Carolina
1977, USA, Orange County Jamboree, Camp Graham, North Carolina
1977, USA, Cadette Camporee, North Carolina
1977, USA, Tridens III All Camp Fire & Flag Disposal Ceremony, Lithopolis, Ohio
1977, USA, Great Trail Girl Scout Council WAGGGS Roundup, Ohio
1977, USA, Camp Sandoneida, Ohio
1977, USA, Redlands Reflections, Redlands GS Council, Oklahoma
1977, USA, Camp Red Rock, CIT, Binger, Oklahoma
1977, USA, Camp Scott, Magic Empire Council, Locust Grove, Oklahoma
1977, USA, Campfire Troop 56, Two Rivers GS Council at National Jamboree, PA
1977, USA, National Jamboree Campfire, Two Rivers Council, Pennsylvania
1977, USA, Hidden Valley Camp, Equinunk, Pennsylvania
1977, USA, Senior Career Weekend, US Naval Education Center, Newport, RI
1977, USA, Junior Troop 947 Camping Weekend, Camp Nokewa, Rhode Island
1977, USA, Camp Lo-Co Scouts' Own, Charleston, South Carolina
1977, USA, Leaders Training, Charleston, South Carolina
1977, USA, Hillwood, Collier Camporee, Nashville, Tennessee
1977, USA, Third Annual Opryland Jamboree, Opryland, Nashville, Tennessee
1977, USA, Ceremonial Bonfire, Camp Holloway, White House, Tennessee
1977, USA, Region 5 GS Campers Convention, Tennessee
1977, USA, Facilitator Conference, Camp Kachina, Belton (Temple), Texas
1977, USA, Senior GS Kickoff, San Jacinto GSC, Peach Creek Ranch, TX
1977, USA, Adult Weekend, Camp LaJita, Texas
1977, USA, Brayan Camp Howdey, Senior GS Campout, Texas
1977, USA, Touch the World, Cadettes, Texas
1977, USA, Northwest Radio Station Campout, Chesapeake, Virginia
1977, USA, Camp Seminole, Chesapeake, Virginia
1977, USA, Cadette A-Way, Camp Monisheep, Clarksville, Virginia
1977, USA, Big Sister Weekend, Camp Darden, Franklin, Virginia
1977, USA, Christmas Bash, Camp Darden, Franklin, Virginia
1977, USA, Junior Escapades, Camp Darden, Franklin, Virginia

1977, USA, Reach up Study, Camp Darden, Portsmount, Virginia
1977, USA, Camp Koraen, Sedley, Virginia
1977, USA, Camp Darden, Sedley, Virginia
1977, USA, Dogwood '77, Cdt/Snr Trp 1519, Camp Coles Trip, Stafford, Virginia
1977, USA, Cadette Troop 271, Camp Matoka, Suffolk, Virginia
1977, USA, Senior Bash, Camp Matoka, Suffolk, Virginia
1977, USA, Fins & Forest, Olympia, Pacific Peaks GS Council, Washington
1977, USA, Pacific Peaks Area III Cadettes Event, Olympia, Washington
1977, USA, Senior Troop 217 Campout, Monroe, Washington
1977, USA, Senior Campout, Monroe, Wisconsin
1977, USA, Tote 'N Trek, National Center West, Ten Sleep, Wyoming
1977, USA, Wyoming Wanderlust, National Center West, Ten Sleep, WY
1977, USA, NE Regional Experimental Cub Wood Badge, Schiff,
1977, USA, Senior Spectacular, Santa Clara County GS Council,
1977, USA, Senior Winter Weekend, Camp Darden,
1977, USA, NE Region Experimental Cub Woodbadge Course, Camp Schiff
1977, USA, Bicycle Camp Trip, Troop 522
1978, Belgium, Charlemagne District Spring Camporee, De Kluis
1978, Belgium, Charlemagne District Historical Camporee, Ghent
1978, Canada, Aechett, Camp Olave, British Columbia
1978, Canada, Laughhead Camp, British Columbia Mestarch Forest
1978, Canada, Allentown PA/Canadian Exchange, Ontario
1978, Canada, Camp Kienuka, Ontario
1978, England, Day Camp, Anglia
1978, England, Tall Tree's Event, Anglia
1978, England, Castle Ashby, Northampton
1978, England, Sussex Brownie Campfire, Guestwell,
1978, England, Wood Badge NE III-44, Gilwell Park,
1978, England, Foxlease Leadership Training
1978, Germany, Friendship Camp, Giessen
1978, Germany, Outdoor Skills Day, Sembach
1978, Germany, Neighborhood Campout, Stuttgart
1978, Germany, Order of the Arrow Conference, Camp Dahn
1978, Germany, Three Rivers District Klondike Derby, Camp Dahn
1978, Germany, Three Rivers District Spring Camporee, Kaiserslautern
1978, Germany, Woodbadge Course NE III-48, Camp Freedom
1978, India, Wildlife & Folklore, Sangam
1978, Iran, Camp Namzarieh, Teheran
1978, Italy, Summer Campfires, Camp Tuscany, Pisa
1978, Japan, Resident Camp, Camp Tama, Yokata
1978, Japan, Troop Camp/Core Staff, Tama
1978, Japan, Junior Camporee, Misawa
1978, Mexico, The World of People/El Mundo de la Gente, Our Cabaña
1978, Okinawa, Spring Cadette Camporee,
1978, Philippines, 26th Reenactment of Bataan Death March,
1978, Puerto Rico, Senior Encampment,
1978, Republic of China, Summer Camp, Camp Jywun Bel, Wesley Grove, Taiwan
1978, Republic of China, Bridging Encampment, Camp Jywun Bei, Taiwan
1978, Republic of China, 2nd National Jamboree, Taiwan
1978, Republic of China, 20th Anniversary of Chinese GS, Taiwan
1978, Republic of China, Advancement Campout, Taiwan
1978, Republic of China, PreBridging Encampment, Taiwan
1978, Republic of China, Camp Jwon Bei, Taiwan
1978, Republic of China, Camp Ching Shan, Taiwan
1978, Spain, International Camp,
1978, Switzerland, NGAS Training, Our Chalet, Adelboden,
1978, USA, Leader's Conference, Payson, Arizona
1978, USA, Cactus Pines GS Camp Maripai, Prescott, Arizona
1978, USA, Yuma Association Camporee, Cactus Pine GS Council, Arizona
1978, USA, Aides to Mentally Retarded Girls, Conifer GSC, Arkedelphia, Arkansas
1978, USA, Canadian GG, English Ranger Guides & GS Campfire, Calico, CA
1978, USA, Desert Encampment, Spanish Trails GS Council, Calico, California
1978, USA, Leaders' Retreat, Santa Clara Co GSC, Skylark Ranch, Pescadero, CA
1978, USA, Neighborhood II Camporee, Santa Clara Co GSC, Skylark Ranch, CA
1978, USA, Summer Camp, Santa Clara County GS Council, Skylark Ranch, CA
1978, USA, San Georgio GS Council Day Camp, Riverside, California
1978, USA, Cadette/Snr Spring Fling, Santa Clara GSC, Hidden Falls, Soquel, CA
1978, USA, Summer Camp, Santa Clara GSC, Hidden Falls, Soquel, California
1978, USA, Camp Friendship SCCGSC, California
1978, USA, Aide Training, Waterford, California
1978, USA, Woodbadge Course W4-40-3, Camp Sahquit, California
1978, USA, Melody & Make Believe National Opportunity, Danbury, CT
1978, USA, Final Campfire, Camp Francis, Kent, Connecticut
1978, USA, Lafamilie Del Mundo, Camp Seely, Sharon, Connecticut
1978, USA, Neighborhood Camp, Seniors & Juniors, Camp Candlewood, CT
1978, USA, Senior Camp, Southwestern GS Council, Camp Rocky Craig, CT
1978, USA, Stanford Neighborhood Encampment, Camp Candlewood, Connecticut
1978, USA, LaFamilie Del Mundo, Camp Seeley, Connecticut
1978, USA, Jr/Cad Encampment, Rockwood National Center, District Of Columbia
1978, USA, T Y Park Junior Troop 399, Hollywood, Florida
1978, USA, Owassa Bauer Gid Scout Encampment, Homestead, Florida
1978, USA, Brownie Troop 699, Camp Waltz, Miami, Florida
1978, USA, Neighborhood Camp, Camp Dorothy Thomas, Riverview, Florida
1978, USA, Camp Wesuskee, 65 Holy Cross, West Summerland Key, Florida
1978, USA, Middie Georgia Cadette Camp, Camp Martha Johnson, Lizella, GA
1978, USA, TSL Caravan, Suncoast Council, Camp Low, Savannah, Georgia
1978, USA, All States Roundup, Georgia
1978, USA, Hawaii Hoolaulea, Hawaii
1978, USA, Wider Opportunity, Hawaii
1978, USA, Portage Spring Camporee, Fort Deerborne, Chicago, Illinois
1978, USA, Campfire Pompeii Community Camp, Park Forest, Illinois
1978, USA, Camp Fun-al-le District 9, Pere Marquette State Park, Illinois
1978, USA, Women Walk More Determined, Illinois
1978, USA, Farming Midwest Style Nat'l Event, GS of Singing Sands, S. Bend, IN
1978, USA, Freedom Valley Wyoming Trek, Camp Strother, Eldon, Iowa
1978, USA, De Ridder Day Camp, Iowa
1978, USA, Senior GS Camp, Fort Leavenworth, Kansas
1978, USA, Primitive Camp, Kivawood, Kansas
1978, USA, Region V GS Council Conference, Topeka, Kansas
1978, USA, Cadette/Senior Camp, Camp Tongawood, Kansas
1978, USA, Free to Be You & Me Senior Conference, Kansas
1978, USA, Aides to Mentally Retarded, Kansas
1978, USA, Folk Art Festival Wider Opportunity, Berea, KY
1978, USA, Cadette Winter Camp, Bowling Green, Kentucky
1978, USA, Cadette Weekend Camp, Barren Ridge, Kentucky
1978, USA, Camp Pennyroyal Water Unlimited, Kentucky
1978, USA, Camp De Ridder, Louisiana
1978, USA, Scouts on Survival, Garden Island, Maryland
1978, USA, Junior/Cadette Camp, Rockwood National Center, Potomac, MD
1978, USA, SU 12/Association 21 Fly-up Encampment, Maryland
1978, USA, Wood Badge SE-203, Broad Creek Scout Reservation, MD
1978, USA, Woodbadge Course SE-236, Broad Creek Scout Reservation, Maryland
1978, USA, Who Am I?, Catholic Retreat, Detroit, Michigan
1978, USA, Scouts on Survival, Garden Island, Michigan
1978, USA, Huron Valley GS Council, Camp Kienuka, Michigan
1978, USA, Troop 1, River Trails GSC, Wilderness Ways Camp, Mapleville, MN
1978, USA, Aides to the Handicapped Event, Rotary Camp, Kansas City, MO
1978, USA, Greater Saint Louis GS Day Camp, Saint Louis, Missouri
1978, USA, International Friendship, Greater Saint Louis Council, Missouri
1978, USA, Wood Badge Training, Kachina and Odaka Day Camps Overnight, MO
1978, USA, Wood Badge SC-130, Zastro, Philmont Scout Ranch, Cimarron, NM
1978, USA, Woodbadge Course SC-127, Camp Dale Ressler, New Mexico
1978, USA, Brownsea 22, Camp Rand, Chimayo, New Mexico
1978, USA, Canadian GG/English Rangers/GS Campfire, Camp Elliot Barker, NM
1978, USA, Staff & Prog Aides Final Campfire, Cmp Elliot Barker, Eagle Nest, NM
1978, USA, Philmont Scout Ranch, Cameron, New Mexico
1978, USA, Thinking Day, White Sands, New Mexico
1978, USA, Adult Super Weekend, Camp Glengarra, Camden, New York
1978, USA, Foothills Council Resident Camp, Glengarra, New York
1978, USA, GS Day Camp, Griffis Air Force Base, New York
1978, USA, Camp Brady, Paterson, New York
1978, USA, Appalachian Adventure, Standing Adventure, North Carolina
1978, USA, Camp Ledgewood Tri-Hoga Leader-Daughter, Akron, Ohio
1978, USA, Core Camp, Camp Ken Jockey, Galloway (Lithopolis), Ohio
1978, USA, Tri-Hoga Leader-Daughter Weekend, , Camp Ledgewood, Ohio
1978, USA, Neffs Day Camp, Great Valley GS Council, Allentown, PA
1978, USA, Winter Wonderland, Scranton Pocono GSC, Pocono Mountains, PA
1978, USA, Cadette Exchange, Allentown, PA & Ontario, Canada, PA
1978, USA, National Jamboree, Moraine State Park, Pennsylvania
1978, USA, Senior GS Camporee, GS of Delaware CT, Brandywine Y Camp, PA
1978, USA, World of Out-of-Doors Intercouncil Wknd, Camp Laughing Waters, PA
1978, USA, District 3, 6th Grade Junior/Cadette/Senior Camp, Beach Pond, RI
1978, USA, Junior GS Troop 947 Carnp Wknd, Camp Nokewa, Rhode Island
1978, USA, Singing Pine Day Camp, Congaree Council, South Carolina
1978, USA, 4th Annual Opryland Jamboree, Cmp Sycamore Hills, Ashland City, TN
1978, USA, Portland/Gallatin Day Camp, Cumberland Valley GSC, Nashville, TN
1978, USA, Troop Campout, Portland, Tennessee
1978, USA, Camp Holloway, White House, Tennessee
1978, USA, Middle Tennessee Council Scouting Event, Tennessee
1978, USA, Kachina Day Camp's Theme Overnight, Camp Kachina, Belton , Texas
1978, USA, Odaka Day Camp's Overnight, Texas
1978, USA, Utah's Windsong, Utah National Park, Utah
1978, USA, Camp Seminole, Chesapeake, Virginia
1978, USA, ACA Weekend Training, Camp Monisheep, Clarksville, Virginia
1978, USA, Cadette A-way, Camp Monisheep, Clarksville, Virginia
1978, USA, Senior Send-Off, Camp Darden, Franklin, Virginia
1978, USA, Reach Up 78, Portsmouth, Virginia
1978, USA, Sr Conf To Get The Senior Spirit, Nation's Capital Co, Lk Fairfax, VA

1978, USA, Camp Dawden, Sedley, Virginia
1978, USA, Reach Up, Suffolk, Virginia
1978, USA, Greentree, Williamsburg, Virginia
1978, USA, Cadette GS Troop 271 Campout, Camp Natoka, Virginia
1978, USA, Colonial Heritage, Commonwealth GS Council, Virginia
1978, USA, SU 4, 5, 9 & 10 Camp Snr Trp 1512, Camp Potomac Woods, Virginia
1978, USA, Indian Waters Council, Eau Claire, Wisconsin
1978, USA, Staff Overnight, Chalk Hills Camp, Fox River, Wisconsin
1978, USA, Geneva Get Together, Geneva, Wisconsin
1978, USA, Open Door Camp, Jackson, Wyoming
1978, USA, Teton Trek Opportunity, Jackson, Wyoming
1978, USA, Hike A Peak, National Center West, Ten Sleep, Wyoming
1978, USA, Saddle Straddle, National Center West, Ten Sleep, Wyoming
1978, USA, Staff Overnight, Chalh Hill Camp, Wyoming
1978, USA, Wood Badge Training, Camp Dale Ressler,
1978, USA, Camp Kienuka,
1979, Australia, Heritage Tour, Western Australia
1979, Austria, Join-in Jamboree, Zellhof
1979, Canada, Parklands Area Sports Camp, Red Deer, Alberta
1979, Canada, 28th Gilwell Reunion, Blue Springs, Acton, Ontario
1979, Canada, Camp Kienuka, Ontario
1979, Canada, Wa-Think-Wha, Quebec
1979, Canada, Canoe Camp, Heritage lake, Saskatchewan
1979, England, Brownie Event, Anglia
1979, England, Camp Skills Day, Anglia
1979, England, Dear Peak, Comley
1979, England, Wood Badge Training, Sycamore Bark from Gilwell Field
1979, Germany, Cadette/Senior Event, Augsburg
1979, Germany, Junior Event, Camp Dahn, Pirmasens
1979, Germany, Wood Badge Training NE-111-55, Camp Freedom, Seeshaupt
1979, Germany, Junior Skills Day, Camp Lachenwald
1979, Germany, Intercamp 79, Braxbactal
1979, Germany, 4th SLD Rheinland Training, Hahn Scout Campground
1979, Holland, Charlemagne District Spring Camporee, Austerlitz
1979, India, Three Worlds of the Child Seminar, Sangam, Yerawada, Pune
1979, Japan, Camp Tarra Resident Camp
1979, Japan, July, At Home in Japan, Intl Wider Op, Camp Toga Kushi, Nagane
1979, Jordan, Troop campout
1979, Kenya, 1st Class camp, Nairobi
1979, Mexico, Adult Adv Session, 50th Anniversary of Mexican Guias, Our Cabaña, Republic of China, Camp Ching Shan, Taiwan
1979, Sweden, Dala Jam (World Jamboree Substitute), Lillehammer
1979, Switzerland, Lighting the Flame of Youth, Our Chalet, Adelboden
1979, Switzerland, Order of the Arrow Ordeal, Kandersteg Internat'l Scout Center
1979, USA, Lake Martin Junior Campout, Alabama
1979, USA, Spotlight Girl Celebration, Lake Nantin, Alabama
1979, USA, Camp Kawanas, Alabama
1979, USA, Lake Martin, Alabama
1979, USA, Arizona Cactus Pine Girl Scout Camp Willow Springs, Prescott, AZ
1979, USA, Cactus Pine GS Council, Camp Maripai, Prescott, Arizona
1979, USA, Yuma Association Camporee, Arizona Cactus Pine Council, Arizona
1979, USA, Aides to Mentally Retarded Girls, Conifer GS Council, Arkansas
1979, USA, Camporee '79, Santa Clara Co GSC, Skylark Ranch, Pescadero, CA
1979, USA, GAM, Pescadero, California
1979, USA, Troop 368, Camp Friendship, Santa Clara GSC, Hidden Falls, CA
1979, USA, Bridging, Camp Walaka, California
1979, USA, Core Camp, Santa Clara County GS Council, California
1979, USA, Operation Relaxation Santa Clara County GS Council, California
1979, USA, Senior Winter Weekend, San Fernando Valley GSC, Camp Lakata, CA
1979, USA, Trail Day, Monterey Bay, California
1979, USA, Tahoe - Truckee Neighborhood Camporee, California
1979, USA, TEQUE, Santa Clara GS Council, Cdt Year-end Camp, Pala Dale, CA
1979, USA, Camp Serendipity, California
1979, USA, Tahoe-Truckee Neighborhood Camporee, CA
1979, USA, Junior Camp, Cape Fiorida, Cape Florida, Key Biscayne, Florida
1979, USA, Camp Mary Prince, Lake Worth, Florida
1979, USA, Camp Mahachee, Miami, Florida
1979, USA, Lakota Neighborhood Encampment, Highland Oaks, Miami, Florida
1979, USA, Cadette Year-End Camp, Fesheting Creek, Palm Dale, Florida
1979, USA, Mohawk Leaders Training, Little House, South Miami, Florida
1979, USA, Cadette/Senior Pre-Bridging, Camp Walaka, Florida
1979, USA, Neighborhood, Camp Conestoga, Fort Leavenworth, Kansas
1979, USA, Kansas Plains to Planes, Pratt, Kansas
1979, USA, Last Night Campfire, Camp Kivawood, Kansas
1979, USA, You Hold the Key Senior Conference, You Hold the Key, Kansas
1979, USA, Day Camp, Hopkinsville, Kentucky
1979, USA, Cadette/Senior Weekend Camp Stem, Kentucky
1979, April, USA, Children Around the World Festival, Camp Winona, Louisiana
1979, USA, Day Camp, Camp De Ridder, Louisiana
1979, USA, Children Around the World Festival, Bunkie, Maine
1979, USA, Rededication of camp, Camp Aquasco, Maryland
1979, USA, Camp Mattaponi, Maryland
1979, USA, Dulaney District SMOD Course, Broad Creek Scout Reservation, MD
1979, USA, Five State Camporee for the Blind, Baltimore, Maryland
1979, USA, Camperall, Baltimore Area Council, Maryland
1979, USA, Old Timers Weekend, Baltimore Area Council, Maryland
1979, USA, Sr Scouting Means Adventure, Sr Encamp NCC Patuxent River Pk, MD
1979, USA, Wood Badge NE III-68, Sayre Reservation, Milton, MA
1979, USA, Wood Badge NE-143, Sayre Reservation, Milton, MA
1979, USA, GS Exchange Trip, Troop 701, Camp Mary Bunker, Nantucket, MA
1979, USA, Senior Executive Committee Wknd, Camp Innisfree, Howell, MI
1979, USA, Troop Camper Training, Camp Innisfree, Howell, Michigan
1979, USA, Summer Thing, Peninsula Waters, Upper Peninsula, MI
1979, USA, Huron Valley GS Council, Camp Kienuka, Michigan
1979, USA, Michigan District II Camp, Glowing Embers, Camp Merrie Woods, MI
1979, USA, CIT Graduation, Camp Merrie-Woods, MI
1979, USA, Cadette Indaba, River Trails GS Council, Whispering Hills Camp, MN
1979, USA, Aides to Handicapped Wider Op, Kansas City, MO
1979, USA, Camp Kettleford, Bedford, New Hampshire
1979, USA, Florence - Roebling Area Wknd, Camp Kettle Run, Medford, NJ
1979, USA, Camporee at Oak Spring, Princeton, New Jersey
1979, USA, Senior Roundup, McGuire Air Force Base, New Jersey
1979, USA, 19th Mulligan Stew, Oasis State Park, New Mexico
1979, USA, Puch Cabin, Camp Andre, Briarcliffe Manor, New York
1979, USA, Rippin Night, Edith Macy GS National Center, Briarcliffe Manor, NY
1979, USA, Senior Troop 2001 of Columbus, The Great Hall, Edith Macy, NY
1979, USA, Snr Trp 2001, Punch Cabin, Camp Andree Clark, Briarcliffe Manor, NY
1979, USA, Finger Lake Sailing Festival, National Event, Finger Lake, New York
1979, USA, Ashes from the Candles at Saint Patrick's Cathedral, Troop 2001, NY
1979, USA, Senior Roundup, Dutchess County GS, Camp Sacajawea, New York
1979, USA, Junior Encampment, Camp Mary Atkinson, Selma, North Carolina
1979, USA, Appalachian Adv, All Florida Appalachian Trip, Standing Indian, NC
1979, USA, Camp Ledgewood Adv, ACA Training West, Reserve GSC, Akron, OH
1979, USA, Core Camp, Camp Ken Jockey, Galloway (Lithopolis), Ohio
1979, USA, It's A Small World, Tridens Day Camp, Lithopolis, Ohio
1979, USA, Training, Tridens Camp, Lithopolis, Ohio
1979, USA, TAC, Camp Butterworth, Lovel, Ohio
1979, USA, Camp Ledgewood, Peninsula, Ohio
1979, USA, Tri-Dayna Jnr/Cdt GS Camp, Camp Molly Lauman, Portsmouth, Ohio
1979, USA, Camp Kate Portwood, Granite, Oklahoma
1979, USA, Camp E-Ko-Wah, Marlow, Oklahoma
1979, USA, Winged Flight Day Camp, Norman, Oklahoma
1979, USA, District 3 Junior/Cadette/Senior Camporee, Camp Hoffman, RI
1979, USA, Hellhole Swamp Stomp National Event, Charleston, SC
1979, USA, Cadette Weekend, Congaree Area GS Council, Columbia, S. Carolina
1979, USA, Singing Pine Day Camp, South Carolina
1979, USA, Camp Sycamore Hills, Ashland City, Tennessee
1979, USA, Leader Weekend, Camp Piedmont, Murfreesboro, Tennessee
1979, USA, Leader Weekend, Camp Holloway, White House, Tennessee
1979, USA, Camp E-Ko-Watt, Manlow, OK; CIT, Camp Kiwanis, Amarillo, Texas
1979, USA, Day Camp, Fort Hood, Texas
1979, USA, Region V GS Conference, Stevens Ranch, Fort Worth, Texas
1979, USA, Camp Casa Mare, Seabrook, Texas
1979, USA, Senior Conference at Rocky River Ranch, Lone Star GSC, Texas
1979, USA, Camp Texlake, Spicewood, Texas
1979, USA, Fiesta in Mexico '79, Texas
1979, USA, Utah GS Council, Camp Cloud Rim, Utah
1979, USA, Sail Away, Totem Council, Seattle, Washington
1979, USA, Totem Council, West Virginia
1979, USA, Outdoor Training, Indian Waters GSC, Camp Nawakwa, Wisconsin
1979, USA, Wyoming Wanderlust, National Center West, Ten Sleep, WY
1979, USA, Cadette Camporee, Mu-Sha-Ni Co-ed Troop Trip, Eno River,
1979, USA, Camp Kienuka
1979, USA, Trainers Weekend, Patriot's Trail Council
1979, USA, Spotlight Girl Celebration
1979, USA, Cadette/Senior Camping Smoky Mountains
1980, Australia, International Camp, Camp Kui-Cooinda, Sydney
1980, Australia, Heritage Tour, Western Australia,
1980, Austria, Troop campout
1980, Canada, Haida Heritage, Queen Charlotte Island, British Columbia
1980, Canada, Pathfinder Camp, Kingswood, Victoria, British Columbia
1980, Canada, Maple Leaf Course, UAW Conference, Cente, Port Elgin, Ontario
1980, Canada, 29th Gilwell Reunion, Blue Springs, Acton, Ontario
1980, Canada, Grassroots Internatl. Camp, Can-Ta-Kay-Ye, Saskatchewan
1980, Canada, Camp Ispah, Prince George, BC
1980, Canada, Voyagers

1980, Denmark, Troop campout
1980, Egypt, Troop campout
1980, France, Troop campout
1980, Germany, Day Camp, Giessen
1980, Germany, Wood Badge NE III-65, Camp Freedom, Seeshaupt
1980, Germany, Skills Day, Sembach
1980, Germany, Osterholz Day Camp
1980, Germany, Camp Lachenwald,
1980, Japan, Leader Training Camp Tama
1980, Japan, Resident Camp, Camp Tama
1980, Kenya, Patrol Leader Training, Nairobi
1980, Mexico, Golden Jubilee of Guias de Mexico, Mexico City
1980, Mexico, Our Cabaña, Cuernavaca, Morelos
1980, Republic of China, Camp Ching Shan, Taiwan
1980, Switzerland, International Campfire, Kandersteg Intl Scout Center, Kandersteg
1980, Switzerland, Swiss National Day Bonfire, Kandersteg,
1980, USA, Andalusia, Alabama
1980, USA, Arizona Cactus Pine Council, Payson, Arizona
1980, USA, Tuscon, Arizona
1980, USA, Pine Bluff, Arkansas
1980, USA, Las Caballeras Camporee, Cabrillo Beach, California
1980, USA, Camp Milihouse, Calistoga, California
1980, USA, Daly City, California
1980, USA, Fallbrook, California
1980, USA, BuzzOut, Fort Ord, California
1980, USA, California Neighborhood Camp, Fort Ord, California
1980, USA, Julian, California
1980, USA, Long Beach, California
1980, USA, Oceanside, California
1980, USA, Roma, California
1980, USA, Seafarer's Sampler, Coronado, San Diego, California
1980, USA, Santa Cruz, California
1980, USA, Core Camp, Orange County GS Council, Camp Joe Schermann, CA
1980, USA, Konociti GS Campfire, California
1980, USA, Arvada, Colorado
1980, USA, Eastmore, Colorado
1980, USA, Hiawaka, Session 2, Mountain Prairie GSC, Meadow Mtn Ranch, CO
1980, USA, Wetmore, Colorado
1980, USA, Wider Opportunities, Colorado
1980, USA, New Canaan, Connecticut
1980, USA, Connecticut Trails Council, Camp Seely, Sharon, Connecticut
1980, USA, South Windsor, Connecticut
1980, USA, Almost Anything Goes Wider Opportunity, Connecticut
1980, USA, Roads to New Horizons, Five Council Roundup, Senior Conf, FL
1980, USA, Lakota Neighborhood Camp, Robert King High Park, Miami, Florida
1980, USA, Troops 308 & 399, Camp Mahachee, Miami, Florida
1980, USA, Troops 66 & 399 Backyard Camp, Miami, Florida
1980, USA, Camp Chanyatalah, Sarasota, Florida
1980, USA, Camp Wesumkee, West Summerland Key, Florida
1980, USA, Weekend camp, Georgia
1980, USA, Cadette Troop 464 Camp, Camp Mokuleia, Oahu, Hawaii
1980, USA, Camp Kilohana, Hawaii
1980, USA, Mount St Helen's Volcano, Idaho
1980, USA, Alton, Illinois
1980, USA, Indianapolis, Illinois
1980, USA, Rockford, Illinois
1980, USA, DuPage County GS Council, Westmont, Illinois
1980, USA, Red Mill Camp, Michigan City, Indiana
1980, USA, Baldwin City, Kansas
1980, USA, Junior Camp w/ Senior GS, Camp Conestoga, Fort Leavenworth, KS
1980, USA, Newtown, Kansas
1980, USA, Camp Happy Trails #1, Barren Ridge, Kentucky
1980, USA, Baton Rouge, Louisiana
1980, USA, Presque Isle, Maine
1980, USA, Winchester, Maine
1980, USA, Cadette/Senior GS Encampment, Camp Aquasco, Maryland
1980, USA, Woodbadge Course SE-269, Broad Creek Scout Reservation, Maryland
1980, USA, Dulaney District SMOD Training, Broad Creek, Maryland
1980, USA, Baltimore Area Council Joint Religious Retreat
1980, USA, Old Timers Weekend, Baltimore Area Council, Maryland
1980, USA, Holyoke, Massachusetts
1980, USA, Wood Badge NE 1-83, Sayre Reservation, Milton, Massachusetts
1980, USA, Brownie Encampment, Camp Rice Moody, North Reading, MA
1980, USA, Greater Boston Council Camp, Massasoit, Plymouth, MA
1980, USA, South Hadley, Massachusetts
1980, USA, Troop Camping Course Camp, Patriots Trail, Massachusetts
1980, USA, Detroit, Michigan
1980, USA, Grand Lodge, Michigan
1980, USA, Grand Rapids, Michigan
1980, USA, Warren, Michigan
1980, USA, Glowing Embers, Camp Merrie Woods, Michigan
1980, USA, River Trails GS Council, Winona, Minnesota
1980, USA, Cape Girardeau, Missouri
1980, USA, Kansas City, Missouri
1980, USA, Great Falls, Montana
1980, USA, Red Lodge, Montana
1980, USA, Camp Kettleford, Bedford, New Hampshire
1980, USA, Haworth, New Hampshire
1980, USA, Mantowa District Spring Camporee, Indian Pond, New Hampshire
1980, USA, Lafayette, New Hampshire
1980, USA, C.I.T. Graduation, Pelham, New Hampshire
1980, USA, Mantowa District Fall Camporee, Storrs Hill, New Hampshire
1980, USA, Senior Weekend, Camden County GS Council, Camp Inawediwin, NJ
1980, USA, Camp Klehani, Albuquerque, NM
1980, USA, Wood Badge SC-174, Camp Rand, Chimayo, NM
1980, USA, Adult Weekend, Camp Glengarra, Camden, New York
1980, USA, Association Camporee, Camp Glengarra, Camden, New York
1980, USA, Whirlwind '80, Lenni Lanape GSC, Camp TeAta, Central Valley, NY
1980, USA, Foothills GS Council, Chittenango, New York
1980, USA, Fort Ann, New York
1980, USA, Gedford Village, New York
1980, USA, Camp Bailiwick, Ithaca, New York
1980, USA, Winter Games Event, Foothills Council, Lake Placid, New York
1980, USA, Rochester, New York
1980, USA, Scottsville, New York
1980, USA, Eastern Camporee, West Point, New York
1980, USA, Association Camporee, Camp Russell, Woodgate, New York
1980, USA, Wood Badge Training NE-35, Camp Wakpominee, New York
1980, USA, Brevard, North Carolina
1980, USA, Sanford, North Carolina
1980, USA, Portsmouth, Ohio
1980, USA, Grove, Oklahoma
1980, USA, Ephrata, Pennsylvania
1980, USA, Homedale, Pennsylvania
1980, USA, Kings Mountain, Pennsylvania
1980, USA, Penn's Woods GS Council, Luzerne, Pennsylvania
1980, USA, Philadelphia, Pennsylvania
1980, USA, Senior GS Camp, GS of Delaware Ct., Brandywine Y Camp, PA
1980, USA, Deadwood, South Dakota
1980, USA, Camp Sycamore Hills, Ashland City, Tennessee
1980, USA, Sister Troop Weekend, Camp Piedmont, Murfreesboro, Tennessee
1980, USA, Camp Holloway, White House, Tennessee
1980, USA, Senior/Cadette Conference, Camp Kiwanis, Amarillo, Texas
1980, USA, Trainer Roundtable, Camp Kiwanis, Amarillo, Texas
1980, USA, Troop Camp Course Training, Camp Kiwanis, Amarillo, Texas
1980, USA, Campfires Around the World, Cadette Event, Andrews, Texas
1980, USA, Houston, Texas
1980, USA, San Jacinto GS Council, Seabrook, Texas
1980, USA, Camp Casa Mare, Seabrook, Texas
1980, USA, Camp Texlake, Spicewood, Texas
1980, USA, Burke, Virginia
1980, USA, Len-Hok sin Trail, Goshen Scout Res., Goshen, VA
1980, USA, Hampton, Virginia
1980, USA, Auburn, Washington
1980, USA, Ashes from Mt. St. Helens eruption which destroyed two Boy Scout Camps and one Girl Scout Camp, Washington
1980, USA, Rocky Ledges, Camp Huntington, West Virginia
1980, USA, Eau Claire, Wisconsin
1980, USA, Gordon, Wisconsin
1980, USA, Casper, Wyoming
1980, USA, Teton Trek Wider Op, Jackson, Wyoming
1980, USA, Hike A Peak, National Center West, Ten Sleep, Wyoming
1980, USA, Wyoming Wanderlust, National Center West, Ten Sleep, WY
1980, USA, Summer Camp, Camp Cloud Rim, Wyoming
1980, USA, Cotton Boll Super Summer Days, Blytheville,
1980, USA, Gold Tree, Twain Harte,
1980, USA, Leader Retreat, Twain Harte,
1980, USA, Wood Badge Training, W5-328-80, Camp Del Webb,
1980, unknown, Grunty Camp
1981, Australia, B.P. Training Camp, Penant Hills, New South Wales
1981, Australia, Glenarry, New South Wales
1981, Austria, Mattsee
1981, Canada, Saskatchewan Pathfinders, Punnichy, Melville, Birch Hills, Saskatchewan
1981, Canada, Camp Ispah, British Columbia
1981, Canada, Discovery West, British Columbia
1981, Canada, Camp Kienuka, Ontario
1981, Canada, Maple Leaf Course, Pipers Hill Camp, Ontario
1981, Colombia, Group 2 Scoutout, Lake Meusa (Neusa?)

1981, England, Wood Badge NE-III-71, Gilwell Park,
1981, England, Knebworth '81 Herefordshire County Int'l Camp, Knebworth Herts, Herefordshire
1981, Germany, Cadette/Senior Event, Baumholder
1981, Germany, Wood Badge NE III-68, Camp Freedom, Seeshaupt
1981, Germany, Rheinland District Winter Camporee, Gerolstein
1981, Germany, Rheinland District Winter Camporee, Spangdahlem
1981, Greece, Athens
1981, Italy, Brownsea Jamborette, International Event,
1981, Japan, Skills Day, Yakoto
1981, Japan, Thinking Day Bonfire, Yakoto
1981, Kenya, Advanced Trainers/Guiders Training, Nairobi
1981, Korea, Neighborhood Campout, Seoul
1981, Mexico, Closing Campfire, Arts & Flowers, Our Cabaña,
1981, Mexico, World Assoc Juliette Low Gathering, 20 Countries, Our Cabaña
1981, Norway, Norwegian National Jamboree,
1981, Panama, Junior Campout, Camp Caribbean,
1981, USA, Camp Cottaquila, Alabama
1981, USA, Neighborhood Hayride/Flag burning, Blytheville Air Force Base, AR
1981, USA, Core Camp, Orange Co Council, Camp Scherman, Mountain Center, CA
1981, USA, Mountain Meadows GS Council, California
1981, USA, Novato Junior GS Camporee, Camp Arequipa-Bothin, Fairfax, CA
1981, USA, Neighborhood Campout, Fort Ord, California
1981, USA, Outdoor Skills Class, San Diego Imperial GS Council, California
1981, USA, San Francisco Bay GS Council, Camp Deer Lake, Soda Springs, CA
1981, USA, Summer Camp, San Gorgonio GSC, Azalea Trails GS Camp, California
1981, USA, The Cove, Mt. Veeder, Napa Valley, California
1981, USA, University in the Mountains, Tehachapi, California
1981, USA, CBS Camporee, Camp For All Seasons, Tallahassee, Florida
1981, USA, Lakota Neighborhood, Walt Disney World, Lake Buena Vista, Florida
1981, USA, Lakota Neighborhood, Enchanted Forest, Miami, Florida
1981, USA, Camp Wesumkee, West Summerland Key, Florida
1981, USA, Leader Weekend, Savannah, Georgia
1981, USA, Summer Resident Camp, Camp Low, Savannah, Georgia
1981, USA, Jnr, Cdts, Snrs of Makiki Christian Church, Camp Paumalu, Hawaii
1981, USA, Camp Kilohana, Hawaii
1981, USA, Final Campfire, Camp Red Mill, Michigan City, Indiana
1981, USA, Camp Koiwanee, Indiana
1981, USA, Senior/Cadette Camp, Santa Fe GS Council, Camp Kivawood, Kansas
1981, USA, May, ACA Outdoor Living Skills Instructor's Workshop, KY
1981, USA, Camp Happy Trails 02, Barren Ridge, Kentucky
1981, USA, Cedar Hill GS Council, Waltham, Massachusetts
1981, USA, Indaba Training TLTC, Adams Pond Storer Res. Gtr Boston GSC, MA
1981, USA, Leadership Development Training, Sayre Reservation, Milton, MA
1981, USA, Lexington Drum & Bugle Corp, Cedar Hill GS camp, Waltham, MA
1981, USA, Wild Goose Camp, Storer Res. Greater Boston GS Council, MA
1981, USA, Wood Badge Training NE-1-69, Rowley, Massachusetts
1981, USA, Cadette/Senior Camporee, Troop 800 & 53, Lawton, Michigan
1981, USA, Camporee Troops 600, 531, 141, 1220 & 606, Lawton, Michigan
1981, USA, Huron Valley GS Council, Camp Kienuka, Michigan
1981, USA, Show October, Cadette/Senior Camporee, Michigan
1981, USA, Ski Weekend & Flag Burning, Troop 600, Lawton, Michigan
1981, USA, The Crusoe Caper, Garden Island, Michigan
1981, USA, Leaders Wkd & Flag Burning, Camp Iti Kana, Wiggins, Mississippi
1981, USA, Bay Waveland Neighborhood Daisy Day, Sam A Baker State Park, MO
1981, USA, Cherokee Ridge GS Camp, Missouri
1981, USA, Sam A. Baker State Park, Missouri
1981, USA, Trail of Tears State Park, Missouri
1981, USA, Brownsea-Double Double-Two, BA22-82, Camp Carpenter, NH
1981, USA, Daniel Webster Council, Commissioners' Conference, LaSallette, NH
1981, USA, Mantowa District Fall Camporee, Prospect Hill, Canaan, NH
1981, USA, Mantowa District Spring Camporee, Claremont, New Hampshire
1981, USA, Camp Seawood, New Hampshire
1981, USA, 30th Ann Final Prog, Bollington Co GSC, Willingboro Milicreek Pk, NJ
1981, USA, Association 6 Camporee, Camp Russel, New Mexico
1981, USA, AIS Pow-Wow, Glens Falls, New York
1981, USA, Association 4, 5Camporee, Camp Glengarra, Camden, New York
1981, USA, Y'All Come (Wider Opportunity), North Carolina
1981, USA, Close Campfire, Buckeye Trail GSC, Camp Whip Poor Will Hills, OH
1981, USA, Try it Now Wider Op, Buckeye Trails & Appleseed GS Council, Ohio
1981, USA, Brandon Springs Camp Group, Land Between the Lakes, Tennessee
1981, USA, Shamrock Hills Day Camp, Erin, Tennessee
1981, USA, WOW Weekend, Camp Sycamore Hills, Ashland City, Tennessee
1981, USA, S&S Friendship Fire, Camp Kiwanis, Amarillo, Texas
1981, USA, Hat-A-Ranch, Texas
1981, USA, Camp Casa Mare, Seabrook, Texas
1981, USA, National Jamboree, Fort A P Hill, Virginia
1981, USA, Camp Mayflower, Mount Solon, Virginia
1981, USA, CITS Graduation, Camp River Ranch, Carnation, Washington
1981, USA, Camp Sandy Bend, Parkersburg, West Virginia
1981, USA, Hike A Peak, National Center West, Ten Sleep, Wyoming
1981, USA, Jamboree Woodbadge Reunion
1981, USA, National Jamboree, Maverick Patrol Campfire
1981, USA, Wa Fail Camp, Camp Lyle
1982, Canada, Multisection Diamond Woodbadge, Calgary, Alberta
1982, Canada, Interprovincial Hub Camp, Caddy Lake, Manitoba
1982, Canada, Ottawa Capital Capers, Pathfinders, Camp Woolsey,
1982, England, Poacher '82, Lincoln
1982, Finland
1982, France, Memorial Day St. Avold Cemetery, St Avold
1982, Germany, Roughing it on The Rhine Cadette/Senior Event, Kaiserslautem
1982, Germany, Cadette/Senior Event, Camp Dahn, Pirmasens
1982, Germany, Wood Badge III-74, Camp Freedom, Seeshaupt
1982, India, Common Links, Sangam, Yerawada, Pune
1982, India, Zimfari '82, Sangam, Yerawada, Pune
1982, Japan, Camp Kivawood, Japanese Rangers
1982, Jordan
1982, Korea, Neighborhood Campout, Osan
1982, Luxembourg, International Campfire (USA/UK/Scot/Dutch/German), Wiltz
1982, Republic of China, Camp China, Shan
1982, Scotland, Moray Area Patrol Leaders Training Course, Kinloss
1982, Scotland, Elgin District Club Fun Day, Milguies
1982, USA, Camp Coaquilla, Jacksonville, Alabama
1982, USA, Inside the Golden Gate, San Francisco, California
1982, USA, Lakeside Junior/Brownie Camporee, Camp Davidson, Julian, CA
1982, USA, Lake Lassen, California
1982, USA, Orange Co GSC, Resident Camp. Camp Scherman, Mtn Center, CA
1982, USA, Toro Camp, California
1982, USA, Camp Mountain Meadows, California
1982, USA, Big Sur State Park, Pfeiffer, California
1982, USA, Wildlife & Windjammer, Wider Opportunity, Connecticut
1982, USA, A Day in the Woods, Camp Greynolds (Reynolds), Miami, Florida
1982, USA, Lakota Neighborhood Camp, Robert King High Park, Miami, Florida
1982, USA, Lincoln-Marti Camporee, West Miami, Florida
1982, USA, Ocala National Forest, Ocala, Florida
1982, USA, O'Leno State Park, High Falls, Florida
1982, USA, Camp Paumala, Hawaii
1982, USA, Cachet - Tribal Trails, Kokomo, Indiana
1982, USA, Wa Wo Ki ye Cachet, Camp Kokwanee, Lagro, Indiana
1982, USA, International Camp Koch, Raintree Council, Indiana
1982, USA, Japanese Rangers, Santa Fe Trail GS Council, Camp Kivawood, KS
1982, USA, Older GS Adventure, Camp Conestoga, Fort Leavenworth, Kansas
1982, USA, Cadette Campout, Camp LaTonka, Kentucky
1982, USA, Training, Camp LaTonka, Kentucky
1982, USA, Junior/Cadette GS Camp, Kemper Williams Park, Patterson, Louisiana
1982, USA, Mt. Vernon Spring International Camporee, Ft. Washington, MD
1982, USA, Cedar Lakota GS Council, Daytona, Massachusetts
1982, USA, Isaac Davis Camporee, Acton, Massachusetts
1982, USA, Wood Badge NE 1-97, Camp North, Plymouth, Massachusetts
1982, USA, Cadette/Senior Camporee, Three Oaks, Michigan
1982, USA, Heroka, Doe Lake, Huron Valley GS Council, Michigan
1982, USA, Phantasmagoria, Michigan
1982, USA, Red Arrow Day Camp, Stevensville, Michigan
1982, USA, Three Oaks Leader Outdoor Training, Michigan
1982, USA, Where the Glaciers Roamed, Wider Opportunity, Michigan
1982, USA, Bay Waveland Neighborhood Day Camp o'night, Buccaneer Park, MS
1982, USA, Daisy Day Encampment, Camp Iti Kana, Wiggins, MS
1982, USA, Gulf Pines 6th Grade Bash, Buccaneer Park, Wavels, Mississippi
1982, USA, Gulf Pines Jamboree, Camp Shelby, Mississippi
1982, USA, Gulf Pines SCAT Canoe Float Trip, Desota Nat For, Brooklyn, MS
1982, USA, SCAT Welcome Wknd, Camp Iti Kana, Wiggins, MS
1982, USA, Troop 27 Winter Camp, Camp Iti Kana, Wiggins, MS
1982, USA, Juliette Low Camp, Mid Cont GSC, Rotary Camp, Lee's Summit, MO
1982, USA, Desert GAM, Frontier GS Council, Las Vegas, Nevada
1982, USA, Brownsea-Double Double-Two, BA22-81, Camp Carpenter, NH
1982, USA, Daniel Webster Council Commissioners' Conference, LaSallette, NH
1982, USA, Mantowa & White Mt. Districts Spring Show Camp, Hanover, NH
1982, USA, Mantowa District Commissioners' Get Together, Old Country Road, NH
1982, USA, Seacoast Scout Interaction BSA, Pawtuckaway, New Hampshire
1982, USA, Homestead, Sunset Valley, Goram, New Hampshire
1982, USA, Homestead, New Hampshire
1982, USA, Sunset Valley, New Hampshire
1982, USA, Tabemacle-Chatsworth Area Campfire, Tabernacle, New Jersey
1982, USA, NM Montage, Zia Girl Scout Council, Camp Mary White, Mayhill, NM
1982, USA, Allegheny Trails, Logstown District. Webelos, Camp Heritage, NY
1982, USA, New Executive Training, Edith Macy Conference Center, NY
1982, USA, Wood Badge NE 11-38, Camp Tuscarora, New York
1982, USA, Camp Near Wildness, Central Square, New York

1982, USA, Heroka, Doe Lake, New York
1982, USA, Junior Camporee, Camp Mary Atkins, North Carolina
1982, USA, Rolling on The River, Cincinnati, Ohio
1982, USA, Allegheny Trails, Seneca District, Spring Camporee, Pittsburgh, PA
1982, USA, Cadette/Senior Camp-A-Rama, GS of Delaware Ct., Brandywine, PA
1982, USA, Carnival Camporee, Camp Laughing Waters, Pennsylvania
1982, USA, Energy Fare, Camp Tanasi, Andersonville, Tennessee
1982, USA, Mule Day, Camp Scout Haven, Columbia, Tennessee
1982, USA, World's Fair, Nashville, Tennessee
1982, USA, Camp Holloway, White House, Tennessee
1982, USA, Camp Sycamore Hills, Ashland City, Tennessee
1982, USA, Core Staff Camping, Camp Gambill, Paris, Texas
1982, USA, Camp Crowell, Vienna, Virginia
1982, USA, Arrowhead BS Camp, Huntington, West Virginia
1982, USA, Camp Macie (Mame) Flynn, Logan, West Virginia
1982, USA, Scouts Own, Camp Ehawee, Mindoro, Wisconsin
1983, Canada, 1st National Christie Woodbadge, Calgary, Alberta
1983, Canada, Serendipity International Opportunity Farewell Campfire, Vancouver, British Columbia
1983, Canada, Vernon, British Columbia
1983, Canada, The Earth Retreat,
1983, Canada, Elkwater Camp
1983, Canada, Boy Scout Camp, Impeesa
1983, Canada, Camp Keinuka, Ontario
1983, Canada, Doe Lake Provincial Girl Guide Camp, Ontario
1983, Canada, Cadette Investiture Camp Corwhin, Ontario
1983, England, INTAC 83, Ampleforth College, N Yorkshire
1983, Falklands, Penguin Patrol Social Night, Stanley
1983, Germany, Langehard Lahr
1983, Germany, Cadette/Senior Event, Ramstein
1983, Germany, Day Camp, Sembach
1983, India, Common Links Session, Sangam, Yerawada, Pune
1983, India, East Meets West, Sangam, Yerawada, Pune
1983, India, Joint Sangam Service Session, Sangam, Yerawada, Pune
1983, India, Juliette Low Seminar, Sangam, Yerawada, Pune
1983, India, Thinking Day, Sangam, Yerawada, Pune
1983, Italy, Summer Camp, Pisa
1983, Korea, Seoul Neighborhood Youngsan Campout, Seoul
1983, New Zealand,
1983, Republic of China, Camp Ching Shan,
1983, Switzerland, 31st Juliette Low Seminar, Our Chalet, Adelboden,
1983, Switzerland, Swiss Training Camp, Lauco, Val Cal,
1983, USA, Canyon Lake Junior Troop 1285 Campout, Arizona
1983, USA, A Taste of Orange, Orange County GS Council, California
1983, USA, Junior Camp, Pueblo Shadows GS Council, California
1983, USA, Leader Training Weekend ETWOL, San Gorgonio GS Council, CA
1983, USA, Res. Session, San Gorgonio GSC, Camp Tauntona, Angelus Oaks, CA
1983, USA, Simi Valley Assoc. Outdoor Adventure, Steckel Par, California
1983, USA, Sweetwater Day Camp, San Gorgonio Council, California
1983, USA, Camp Skylark Ranch, California
1983, USA, Tres Condidos Council Camporee, Santa Barbara, CA
1983, USA, Fall All-Council Encampment, Cyo Camp, Santa Rosa, CA
1983, USA, Along Connecticut Trails GS Council Camp, Camp Seely, Sharon, CT
1983, USA, 6th Grade Junior Bridging Conference, Tallahassee, Florida
1983, USA, Apalachee Bend Cadette GS Training & Funfest, Tallahassee, Florida
1983, USA, Cadette Encampment, Tropical Florida GS Council, Miami, Florida
1983, USA, GS/BS Troop Camp, Camp Tanah Keeta, Jupiter, Florida
1983, USA, Javonica N Camp, Camp Wesumkee, W Summerland Key, FL
1983, USA, Lincoln-Marti Camporee, Miami, Florida
1983, USA, Mahachee Summer Camp, Session V, Coral Gables, Florida
1983, USA, Peace River, Florida
1983, USA, Great Lakes, Illinois
1983, USA, Wa Woo Ki Ye Cachet, Camp Kokiwanee, Lagro, Indiana
1983, USA, Internat'l Camp, MV GS Council, Camp Conestoga, New Liberty, IA
1983, USA, Golden Hawk 198-GH-1, Quivira Scout Ranch, Kansas
1983, USA, Wood Badge, NC369, Camp Tawakoni, Kansas
1983, USA, WKU Campus Scout Training, Barren Ridge, Kentucky
1983, USA, Cadette Girl Scout Weekend, Kemper Williams Park, Patterson, Louisiana
1983, USA, Unit 669 Camp, Chico State Park, Ville Platt, Louisiana
1983, USA, Final Campfire, Camp Natarswi, Millinocket, Maine
1983, USA, Brownie Day, Camp Mattaponi, Maryland
1983, June 3-5, USA, Potomac Neighborhood Encampment, Maryland
1983, USA, Camp Winona Hughesville, Maryland
1983, USA, Arts in the Berkshires Wider Op, Camp Stoney Brook, MA
1983, USA, Isaac Davis Camporee, Acton, Massachusetts
1983, USA, Brownie Day/Flag Burning, Camp Pow Wow, Marquette, MI
1983, USA, C.L.I.T. Training (Doe Lake), Huron Valley GS Council, MI
1983, USA, Cadette/Senior Camporee, Camp Soni Springs, Three Oaks, MI
1983, USA, Canata (Doe Lake), Huron Valley Girl Scout Council, Michigan
1983, USA, Huron Valley Girl Scout Council, Camp Kienuka, Michigan
1983, USA, Junior Day Camp/Flag burning, Camp Pow Wow, Marquette, MI
1983, USA, Lakeview (Doe Lake), Huron Valley Girl Scout Council, MI
1983, USA, Little Eye (Doe Lake), Huron Valley Girl Scout Council, MI
1983, USA, Many Winds (Doe Lake), Huron Valley Girl Scout Council, MI
1983, USA, Camp Whispering Hills, Rushford, Minnesota
1983, USA, Troop 27 Winter Encampment, Bay St Louis, Mississippi
1983, USA, Troop Winter Camp, NASA NSTL, Bay Saint Louis, Mississippi
1983, USA, White Water Park, Gulf Pines SCAT Canoe Wknd, Lucedale, MS
1983, USA, Bear With us, Mariposa Neighborhood Camp, Valley of Fire, Nevada
1983, USA, Fall Camporee, District d, Newport, New Hampshire
1983, USA, Mantowa District Spring Camporee, Charlestown, New Hampshire
1983, USA, Sunapee District Spring Camporee, Newport, New Hampshire
1983, USA, Betsy Ross Cabin, New Jersey
1983, USA, ACA Instructors Weekend, Rochester, New York
1983, USA, Wood Badge NE 11043, Rotary Scout Reservation, New York
1983, USA, Cub Scout Trn. Wood Badge NE CS-12, Heritage, PA
1983, USA, Rainbow Connection, Cawon's Gap, Pennsylvania
1983, USA, Cadette Troop Campout, Charlestown, South Carolina
1983, USA, Cadette Troop Hut Cleanup, Summerville, South Carolina
1983, USA, Prairie Days & Yesterdays Wi- Op, Minn-Sa-Kota GSC, Brookings, SD
1983, USA, Cumberland Valley GS Council, Nashville, Tennessee
1983, USA, Opryland Jamboree, Camp Sycamore Hills, Ashland City, Nashville, TN
1983, USA, Primitive Training, Camp Holloway, White House, Tennessee
1983, USA, WOW Weekend, Camp Sycamore Hills, Ashland City, Tennessee
1983, USA, Fort Campbell, Tennessee
1983, USA, Arrowheads to Totems, Camp Kiwanis, Amarillo, Texas
1983, USA, Arrowheads to Atoms Wider Op, Camp Kiwanis, Amarillo, Texas
1983, USA, Bluebonnet GS Council, Camp Kachina, Belton (Temple), Texas
1983, USA, Round Up 83, San Antonio Area GS Council, Texas
1983, USA, Camp Texlake, Spicewood, Texas
1983, USA, Canoeing the Desert Wider Op Frontier GSC Las Vegas, Green R., UT
1983, USA, Senior Sailing Weekend, Camp Kittamaqund, Burgess, Virginia
1983, USA, CIT Graduation, Totem GS Council, Camp River Ranch, Camation, WA
1983, USA, Camp Robbinswold, Totem Girl Scout Council, Washington
1983, USA, Camp Rocky Ledges, Huntington, West Virginia
1983, USA, 3rd Session Final Campfire, Chalk Hills Camp, Fox River, Wisconsin
1983, USA, Junior Camp, High Cliff St Pk. Neenah, Oshkosh Unit, Wisconsin
1983, USA, Beloit, Wisconsin
1984, Canada, Camp Opapishaw, Manitoba
1984, Canada, British Columbia and Alberta Pathfinder Exchange
1984, Canada, Canadian Admin. Conference, Highland Glen, Toronto, Ontario
1984, Canada, Doe Lake Provincial Guide Camp, Ontario
1984, England, Friendship Camp, Kingston Lacy, Wimborne, Dorset
1984, England, Presentations, Dorset
1984, England, Charborough Park, Last of the Queen's Guide (Guide Section)
1984, France
1984, Germany, Day Camp, Baumholder
1984, Germany, Cadette/Senior Event, Chiemsee
1984, Germany, Mediterranean Regions' Dinner, Gammisch
1984, Germany, Troop Camp Training, Garmisch
1984, India, Thinking Day, Common Links Sessions, Sangam, Yerawada, Pune
1984, Japan, Resident Camp, Cadette Session, Camp Tama, Yokata
1984, Korea, District Troop Camp Event, Pyongtaek
1984, Korea, Junior Campout, Camp Carroll, Taegu
1984, Mexico, Return to Nuestra, Cuernavaca, Morelos
1984, Mexico, Our Cabana, Cuernavaca
1984, New Zealand, Akaroa Guiders Evening, RMD Christchurch,
1984, New Zealand, Motokarara, Domain, Christchurch 60th Anniversary Camp
1984, Norway, District Camp, Tromoy (Tromboy?)
1984, Portugal, Iberia/Morocco Regional Camp, Caparica
1984, Scotland, 2nd Elgin Cycle Hike, Alves
1984, Scotland, 2nd Elgin Scout Summer Camp, Auchernack
1984, Scotland, 19th Scottish International Patrol Jamborette, Blair Athol
1984, Scotland, 2nd Elgins Cubs Campfire, Elgin
1984, Scotland, Moray Area Scout Camp, Milngavie
1984, Scotland, 3rd Elgin Cub/Scout Camp, Coral Peel
1984, Scotland, 3rd Elgin Scout Summer Camp, Laggan
1984, Scotland, Garden Area Scout Gathering, Haddo House
1984, Scotland, Glasgow County Camp
1984, Spain, Iberia/Morocco Regional Training Conference, Madrid
1984, Spain, Ibena/Morocco Regional Training Conference, Zaragoza
1984, Switzerland, North Atlantic Trainers, Our Chalet, Adelboden,
1984, Switzerland, Cadettes Campout, Cruseilles & Geneva,
1984, USA, Knoll Lake Cadette Troop 434 Campout, Arizona
1984, USA, Brownie Tr 160, Mother/Daughter Camp, Camp Davidson, Julian, CA
1984, USA, CIT Graduation, Camp Sugar Pine, Camp Connell, California
1984, USA, Costa Mesa Leaders Retreat, Costa Mesa, California

1984, USA, Cypress Community Core Camp, GS Orange Co, Camp Scherman, CA
1984, USA, Escondido Fiesta Island Holiday Camp, Camp Balboa, San Diego, CA
1984, USA, Jr Troop 4011, 4029 Cadette Tr 4114, 4044, Camp Win Julian, CA
1984, USA, Novato Juniore Camporee, Camp Bothin, Fairfax, California
1984, USA, Runways Express, Whiskeytown Lake, California
1984, USA, SOS Soda Springs, California
1984, USA, Camp Sugar Pine, California
1984, USA, Tres Condados, Camp Tecoa, California
1984, USA, Troop Camp Training, Bicentennial flag burning, Camp Davidson, CA
1984, USA, Wide World of Animals, Davis, California
1984, USA, Camp Flesheimann, Chester, California
1984, Konocti, Mt. Mill House Resident Camp, Lake County, CA
1984, USA, Adventures in Friendship International Event, Camp Seely, Sharon, CT
1984, USA, Cadette Encampment, Westward Ho, Miami, Florida
1984, USA, Cadette/Senior Backpack Trip, Tropical Florida GS Council, Ocala, FL
1984, USA, GS Go Round, Cdt/Snr GS Camp, Suncoast GS Council, Tampa, FL
1984, USA, GS Roundup, Best We Have, Camp For All Seasons, Tallahassee, FL
1984, USA, Javonica Cadette GS/Senior GS Backpack Trip, Ocala, Florida
1984, USA, Summer camp, Big Pine Key, Tropical Florida, Camp Wasaukee, FL
1984, USA, Up, Up & Away, Camp Meadowbrook, Valparaiso, Indiana
1984, USA, Awards Ceremony, Manhattan, Kansas
1984, USA, Older Girl Camporee, Lake Charles, Louisiana
1984, USA, Final Campfire, Camp Natarswi, Millinocket, Maine
1984, USA, Birchcliffe (Doe Lake), Huron Valley GS Council, MI
1984, USA, Green Acres (Doe Lake), Huron Valley GS Council, MI
1984, USA, Lakeview (Doe Lake), Huron Valley GS Council, Michigan
1984, USA, Many Winds (Doe Lake), Huron Valley GS Council, Michigan
1984, USA, Olympia (Doe Lake), Huron Valley GS Council, Michigan
1984, USA, Junior Troop Camping, Camp Pow Wow, Sawyer Air Force Base, MI
1984, USA, Daisy's Cachet, Camp Soni Springs, Three Oaks, MI
1984, USA, Playkir, Lexington, Michigan
1984, USA, Woodsong, Ruby, Michigan
1984, USA, Medicine & the Computer, River Trails GS Council, Rochester, MN
1984, USA, Daniel Webster Council Jamboree, Hopkinton Fair Grounds, NH
1984, USA, Road Runner Rambles, New Mexico
1984, USA, 25th (28th?) World Conference, WAGGGS, Edith Macy, NY
1984, USA, Fairport Day Camp, GS of Genesse Valley, Piperwood, New York
1984, USA, GS/BS Weekend Camp, William H Pouch BS Camp, Staten, New York
1984, USA, Increased Effectiveness for Experienced Staff, Edith Macy NY
1984, USA, Leaders' Weekend, Henry Kaufmann GS Camp, Holmer, New York
1984, USA, Managing the Older Girl Program, Edith Macy Conference Center, NY
1984, USA, Wood Badge Training NE 11-44, Camp Woodland, New York
1984, USA, ACA Training, Standing Indian Natural Area, North Carolina
1984, USA, Appalachian Trail Backpack Trip, Franklin, North Carolina
1984, USA, Mountaintale West Day Camp, Columbia River GSC, Cornelius, OR
1984, USA, Oxbow Day Camp, Columbia River GSC, Gresham, Oregon
1984, USA, Camp Kerr Day Camp, Columbia River GSC, West Linn, OR
1984, USA, Day Camp, Camp Cherryhill, Penn Run, PA
1984, USA, Arts & Crafts and Go in The Snow Wider Opportunity, Erie, PA
1984, USA, On Stage in the Poconos, E Stroudsberg, Pennsylvania
1984, USA, Hi Hills Camp, Hichson (Hickson), Tennessee
1984, Jan, USA, Shepard Service Unit Camp, HEB, San Antonio GS Council, TX
1984, USA, Camp Casa Mare, Seabrook, Texas
1984, USA, Camp Texlake, Spicewood, Texas
1984, USA, CIT Graduation, Totem GS Council, Camp River Ranch, Carnation, WA
1984, USA, Junior Encampment, Fox River Area GSC, Oshkosh unit, Waupaca, WI
1984, USA, Singing Pines Day Camp, Winchester, Unit 4 Fox River, Wisconsin
1984, USA, Buckskins & Calico, National Center West, Ten Sleep, Wyoming
1984, USA, Hidden Valley Camp Canoe Trip,
1984, USA, Mount St. Helens, where 1 Boy & 1 GS Camp Vanished
1985, Canada, Manitoba's Icelandic Heritage Event: 75th Anniversary of Guiding, Camp Ames, Nimli
1985, Canada, Kaleidoscope 85, Highland and Glen Area International Camp, Camp Ma-Kee-Wa-Mone Mills, Ontario
1985, Canada, Rainbow Round the World, 75th Anniversary of Guiding, Tamaracouta Scout Reserve, Quebec
1985, Canada, Chapman Div Celebration Camp, Doe Lake, Prov GG Camp, Ontario
1985, England, 2nd Elgin Summer Camp, Great Towers, Cumbria
1985, England, Wood Badge Reunion, Pendle Hill, Lancs
1985, England, Woodlands Reunion, Jeffrey Hills, Lancs
1985, England, Magic '85 Celebrating 75 years of Girl Guiding, Midlands Region
1985, England, Intact 95, Ample Forth College, North Yorkshire
1985, England, Overstone, Northampton
1985, Germany, Cadette Cold Weather Camping, Badkreuznach
1985, Germany, Training Conference, Garmisch
1985, Germany, World of Scouting Event, Ramstein
1985, Germany, Karlsruhe, Canadian/American
1985, Greece, Junior Campout. Troop 13, Athens
1985, India, Asia Pacific Sub Region Ranger Workshop, Sangam Service Project, Jubilee, 75 years of WAGGGS, Sangam, Pune
1985, India, East Meets West + Intac 83 Ample Forth College, Sangam, Pune
1985, India, Jubilee, 75 years of WAGGGS, Sangam, Yerawada, Pune
1985, India, Sangam Festival, Sangam, Yerawada, Pune
1985, India, Sangam Service Project, Sangam, Yerawada, Pune
1985, India, Thinking Day Event, Sangam, Yerawada, Pune
1985, Italy, Rome Neighborhood Day Camp
1985, Korea, District Troop Camp Event, Pyongtaek
1985, Norway, International Ski Camp, Budor
1985, Philippines, Clark Air Force Base
1985, Scotland, Ben-y-Gloe, 75th Anniversary Inter'l Camp, Blair Athol, Perthshire
1985, South Africa, Kimberly District and Sanjamb
1985, Switzerland, Our Chalet, Adelboden,
1985, USA, Expand your Artistic Horizons, Prattville, Alabama
1985, USA, Day Camp, Blytheville AFB, Arkansas
1985, USA, Troop Camp Training, Paragould, Arkansas
1985, USA, Brownie Trp 8020 Mother/Daughter Camp, Camp Davidson, Julian, CA
1985, USA, Daisy Day Camp, Fresno, California
1985, USA, GAM Seniors, Long Beach GS Council of Orange County, California
1985, USA, Kaleidoscope Seniors, Santa Barbara GS Council, California
1985, USA, Las Caballeras Camporee, Newport Dunes, California
1985, USA, Novato Junior Camporee, Camp Bothin, Fairfax, California
1985, USA, Tres Condados GS Council, Camp Tecoa, California
1985, USA, Troop Camping in Action, Camp Scherman, Mtn Center, CA
1985, USA, Troop Camp, Columbine GS Council, Camp Lazy Acres, Pueblo, CO
1985, USA, Cadette/Senior Troop 876, East Hartford, Connecticut
1985, USA, Cadette Troop 23 Camp, Camp Eleanor, Panama City, Florida
1985, USA, Cadette Troop 23 Camp, Suwanee River State Park, Florida
1985, USA, Javonica Neighborhood Encampment, Owaissa Bauer, Naranja, Florida
1985, USA, Pierce River Canoe Trip, Fort Pierce, Florida
1985, USA, Scouter Outer, Polehut Unit, Camp For All Seasons, Tallahassee, FL
1985, USA, Troop 162 Peace River Canoe Trip, Fort Pierce, Florida
1985, USA, Camp Wesumkee, Florida
1985, USA, Appalachian Trail Springer Mountain, Georgia
1985, USA, Kentuckiana's Pride: Horses, Heritage & Hospitality, Intl Wider Op, Camp Shantuck, Louisville, Kentucky
1985, USA, Cadette Troop 300 Primitive Camp, Danville, Illinois
1985, USA, Cadette Troop 300, Mother/Daughter Camp, Danville, Illinois
1985, USA, Troop 129, Camp Na Wa Kwa, Carbon, Indiana
1985, USA, Kansas Is, Kansas
1985, USA, Gateway Association Spring Camporee, Wells, Maine
1985, USA, Funshine Leadership Camp, Misty Mountain Thurmont, Maryland
1985, USA, Junior Troop 104 Camp/Flag burning, Camp Hiawatha, Michigan
1985, USA, Junior Troop 116 Camp/Flag burning, Camp Powlow, Marquette, MI
1985, USA, Leaming Fair for Leaders, Camp Vatake (Yataka), Sardis, MI
1985, USA, Intercouncil Trainers Conference, Colby-Sawyer College, NH
1985, USA, Scout Leader Development, Sunapee District, Whippoorwill Lake, NH
1985, USA, Sunapee District Fall Camporee, Whaleback Mountain, NH
1985, USA, Sunapee District Spring Camporee, Cote's Forest, Springfield, NH
1985, USA, Wood Badge Training NE-1-119, Camp Nootoeming, New Hampshire
1985, USA, 35th Anniv. Camden County Council, Camp Inawediwin, New Jersey
1985, USA, Challenge of Being a GS Campfire, Edith Macy Conference Center, NY
1985, USA, Father/Daughter weekend, Troy, New York
1985, USA, Camp Glen Spey, New York
1985, USA, GS Troop 2-548 & BS Post 100 Wknd Camp, Staten Island, NY
1985, USA, Rush - Henrietta Catholic Schools Camp, Piperwood, FairPort, NY
1985, USA, June & Aug, Seminar for Service Teams, Edith Macy, NY
1985, USA, Wood Badge NE 111-93, Camp Nootoeming, New York
1985, USA, Adult Appalachian Backpack Trip, Tropical Fl., North Carolina
1985, USA, Standing Indian Shelter Appalachian Trail, North Carolina
1985, USA, A Spectrum '85 Wider Op, Buckeye Trails GS Council, Ohio
1985, USA, Camp Mac-O-Chee, Bellefontaine, Ohio
1985, USA, Day Camp Conference, Scouters Mountain, OR
1985, USA, Allegheny Trails 75th Anniversary Skill-O-Rama North, PA
1985, USA, Alum Rock District, Fort McIntosh, Logstown, Pennsylvania
1985, USA, Catch The Foxfire Spirit, Penn Laurel GS Council, Denver, PA
1985, USA, Catch the Spirit Encampment, El Wa Ho, Pennsylvania
1985, USA, Cub Scout Trn. Wood Badge NE CS-17, Heritage, Pennsylvania
1985, USA, Dads & Daughters, Echo Trail, Pennsylvania
1985, USA, Hans Herr Neighborhood Day Camp, Penn Laurel GS Council, PA
1985, USA, Service Unit 41, Indiana, Camp Cherryhill, Penn Run, Pennsylvania
1985, USA, Sandy Ridge GS Program Center, South Carolina
1985, USA, Oak Lake GS Camp, Brookings, South Dakota
1985, USA, Trees for the Future, Wall Lake Day Camp, Wall Lake, South Dakota
1985, USA, Cumberland Valley GS Council, Nashville, Tennessee
1985, USA, Opryland Jamboree, Camp Sycamore Hills, Ashland City, Tennessee
1985, USA, Tennessee Round-up, Tennessee
1985, USA, Texas A&M Bonfire, College Station, Texas

1985, USA, Juliette Low World Friendship Daisy Day, Camp Pioneer, El Paso, TX
1985, USA, Shepard Service Unit Camp, HEB, San Antonio GS Council, TX
1985, USA, Camp Texlake, Spicewood, Texas
1985, USA, National Jamboree, Fort A P Hill, Virginia
1985, USA, Troop 320, Properly Destroyed American Flag Ashes, Virginia
1985, USA, Water if FUNdamental Wider op. Mechanicsberg, Virginia
1985, USA, Mount St Helens, Washington
1985, USA, A World Just for You, Wisconsin Rapids, Camp Sacajawea, WI
1985, USA, Fish Boil Campout, Haol (Halo) Corners, Wisconsin
1985, USA, Sr Tr 247, Bndg Ceremony for Juniors , Camp Dreamsend, WI
1985, USA, Backcountry Odyssey Wider Op, National Center West, Ten Sleep, WY
1985, USA, Ho! West We Go! National Center West, Ten Sleep, Wyoming
1986, Australia, unknown
1986, Canada, Redlands GSC Tr 649, Camp Tsoona, British Columbia
1986, Canada, Water, Wind & Wheels, Camp Olave, Wilson Crk, British Colombia
1986, Canada, Newfoundland Interprovincial Camp
1986, Canada, Beyond Our Borders, International Camp, Ontario
1986, Canada, Ontario/Pennsylvania Exchange, Camp Adelaide, Ontario
1986, Canada, 60th Guide Co Native Lore Camp, Longwoods Rd Conservation Area
1986, Crete, Camp Philia, EURASIA Camp, Iraklion Air Station
1986, England, Alconbury Neighborhood Campfire & Flag Burning, Cambridgeshire
1986, Germany, Brownie Troop 424, Court of Awards, Darmstadt
1986, Germany, Day Camp, Camp Arrowhead, Darmstadt
1986, Germany, Leaders Supper, Camp Arrowhead, Darmstadt
1986, Germany, Camp Lachenwald,
1986, Greece, Cadette Campout, Troop 12, Athens
1986, Greece, Camp Philia EURASIA Region Camp, Irakuon Air Station, Crete
1986, Holland, Intercamp, Nijmagn
1986, India, International Understanding/Common Links, Sangam, Yerawada, Pune
1986, India, Sangam's 20th Birthday Celebration, Sangam, Yerawada, Pune
1986, India, Service to Indian Children, Sangam, Yerawada, Pune
1986, Italy, Rome Neighborhood Day Camp
1986, Japan, Resident Camp, Cadette Session, Camp Tama, Yokata
1986, Korea, District Troop Camp Event, Pyongtaek
1986, Mexico, Through Your Camera Lens, Our Cabana
1986, Scotland, Kirkhill Survival Weekend, Deskford, Moray
1986, Scotland, 2nd Elgin Party, Moray
1986, Scotland, Cubs Birthday, Moray
1986, Scotland, Blair Atholl Training Weekend
1986, Scotland, Cut Scout Father
1986, Scotland, Cooking Competition, Milgues Moray-TroSong Camp, Milbues
1986, Switzerland, Easter Session, Our Chalet, Adelboden,
1986, Switzerland, North Atlantic Trainers, Our Chalet, Adelboden,
1986, Switzerland, WAGGGS Conference, Our Chalet, Adelboden,
1986, USA, Alaska Guide Camp, Alaska
1986, USA, Cadette/Senior Event, Paragould, Arkansas
1986, USA, Day Camp, Gosnell, Arkansas
1986, USA, Outdoor Day, Crowley Ridge, Arkansas
1986, USA, Cdt/Snr GS Camp, Catalina Camp Fox, Sierra Madres GS Council, CA
1986, USA, Camp Winacka & Camp Davidson, Julian, California
1986, USA, Escondido (Hidden Valley/Felicia SU) Encampment, California
1986, USA, Las Caballeras Camp, Hurkey Creek Park, Mountain Creek, CA
1986, USA, Moreno Valley Service Unit Camp, San Gorgonio GS Council, CA
1986, USA, Opening Summer Camp, Camp Stuart, Saratoga, California
1986, USA, La Canada Day Camp
1986, USA, Plains to Peaks, Wider Op, Colorado
1986, USA, Troop Camp Cert Weekend, Nation's Capital GSC, District of Columbia
1986, USA, Camp Weekend May 86, Sr Tr 1050, Jr Tr 1286 & 1948, WDC
1986, USA, Cadette Troop Camp, St Joseph State Park, Florida
1986, USA, Spring 86 Overnighter, Camp For All Seasons, Tallahassee, Florida
1986, USA, Grassy Pond Camp, Valdosta, Georgia
1986, Oct, USA, Scout Haven, Falcon's Roost, Georgia
1986, Nov, USA, Stone Mountain, Youth Camping Area I, Georgia
1986, USA, Cadette Bridging, Naperville, Illinois
1986, USA, Port Haven Great Treasure Hunt, Camp Meadowbrook, Valpariso, IN
1986, USA, Bridge to Cadette Ceremony, Camp Coonestoga, Fort Leavenworth, KS
1986, USA, Catch the Sparkle, Central Kansas GS Council, Brookville, Kansas
1986, USA, Kentuckiana's Pride: Horses, Heritage & Hospitality Intl Wider Op, Camp Shantituck, Louisville, Kentucky
1986, USA, Pathfinders, Camp Covington, Covington, Louisiana
1986, USA, Camp Favorite, Cape Cod, Maine
1986, USA, Area 12 Camp 86, Grove Point GS Camp, Earleville, MD
1986, USA, Camp Winona, Hugesville, Maryland
1986, June, USA, Chesapeake Bay GS Council Area 3 Encampment, MD
1986, USA, Green Briar Funday Campfire, Plymouth Bay GSC, Acushnet, MA
1986, USA, Leaders' Great Escape 10/4, Camp Favorite, Brewster, MA
1986, USA, Reopening of Cedar Hill, Waltham, Massachusetts
1986, USA, Wood Badge NE1-126, Hidden Ranch SR, Massachusetts
1986, USA, Junior/Cadette Juliette Low Flag Burning, Sawyer Air Force Base, MI
1986, USA, Leaders' Retreat, Camp Merrie Woods, Michigan
1986, USA, Where the Water Meets the Land: Internat'l Op (USA/Netherlands) Michigan GS Council of Singing Sands, Camp Soni Springs, Three Oaks, MI
1986, USA, Current River Float Trip, Cadette/Senior GS, Columbia, Missouri
1986, USA, Resident Camp, Camp Cosmo, Grand Island, Nebraska
1986, USA, BS Leaders Basic Training, Camp Woodland, New York
1986, USA, Rush-Henrietta, Honeoye Falls-Lima (Totiaclin) Division, Mendon, St. Catherine's Church, New York
1986, USA, Unveiling of the Statue of Liberty, New York, New York
1986, USA, Willow Creek Day Camp, 85 of Genesee Vailey, New York
1986, USA, Wood Badge 11-48, Camp Kingley, New York
1986, USA, Edith Macy Conference Center, Service Team Seminar, New York
1986, USA, Troop 592 Camp, Camp Catawaba, Charlotte, North Carolina
1986, USA, Indian Lake State Park, Ohio
1986, USA, All camp campfire, Camp Cherryhill, Penn Run, Pennsylvania
1986, USA, Camping Carousel, Penn Laurel GS Council, Lancaster, PA
1986, USA, El Wa Ho Leadership Training, Pennsylvania
1986, USA, Aritietam Neighborhood Junior Camporee El-Wa-Ho, Pennsylvania
1986, USA, Leader Troop Camping, Fayetteville, Pennsylvania
1986, USA, Ingels Nook Camp-In, Waynesboro, Pennsylvania
1986, USA, OA Spring Ordeal Camp Heritage, Camp Heritage, Pennsylvania
1986, USA, Summer camp, Allegheny Trails GS Council, Camp Heritage, PA
1986, USA, Cub Scout Trn. Wood Badge NE CS-19, Yawgoog, Rhode Island
1986, USA, Summer Camp, Camp Mary Elizabeth, Spartanburg, SC
1986, USA, Day Camp, Clarksville, Tennessee
1986, USA, Texas A&M Bonfire, College Station, Texas
1986, USA, NorCenTex Sesquicentennial Day Camp, Copper Breaks, Texas
1986, USA, Camp Casa Mare, Seabrook, Texas
1986, Feb, USA, Shepard Service Unit Camp, HEB, San Antonio GS Council, Texas
1986, USA, Goochland County Service Unit Campfire, Virginia
1986, USA, Wood Badge 82-48, Camp Tapawingo, Virginia
1986, USA, Camp May Flather, Mount Solon, Virginia
1986, USA, Foto Follies, Jackson Hole, Wyoming
1986, USA, Ho! West We Go! National Center West, Ten Sleep, Wyoming
1986, USA, Ride, Rap, n'Rangle, National Center West, Ten Sleep, Wyoming
1986, USA, Western Saddlebags Wider Op, National Center West, Ten Sleep, WY
1986, USA, El Wa Ho, Antietam Neighborhood Junior Camporee
1987, Australia, Dec 3 - Jan 10, 1988, World Jamboree
1987, Canada, USA-Canadian Cub Scout Exchange, Thunder Bay, Ontario
1987, Canada, Woodland Div. Comp Camp, Camp Adelaide, Haliburton, Ontario
1987, Canada, Camp Kienuka Holiday Magic, Ontario
1987, Canada, Northern Area Adventure Camp, Grundy Lake Provincial Pk, Ontario
1987, England, Alconbury Neighborhood Campfire & Flag Burning
1987, England, 1st Stramshall GG Unit, Midlands Region
1987, England, Wknd Guide Camp, Rolleston-on-Dove, Midlands Region
1987, England, Bournemouth Div. Guide Camp, Dudsbury
1987, England, Hill 'n Dale International Camp, Rishworth, West Yorkshire
1987, Germany, Camp Lachenwald
1987, India, Thinking Day Event, Sangam
1987, India, Sangam Experience
1987, India, Adult Holiday Event, Sangam
1987, India, Service Project, Sangam
1987, Italy, Rome Neighborhood Camp, NAGS Event
1987, Mexico, Ontario Adventure Trip, Our Cabana
1987, Philippines, 25th International Encampment, Camp Allah Rico
1987, Switzerland, Our Chalet, Adelboden
1987, USA, Cadette/Senior Event, Village Creek, Arkansas
1987, USA, Day Camp, Gosnell, Arkansas
1987, USA, 75th Anniver. GS Diamond Jubilee Roundup, Glen Helen Natl Pk, CA
1987, USA, Commissioners Conference, Camp Cheesebrough, California
1987, USA, Diamond Jubilee Roundup, GS 75th B'day, So CA, 15,000 girls, CA
1987, USA, Diamond Jubilee Shakedown, San Gorgonio GS Council, Elsinore, CA
1987, USA, Further River Campopore, Mt. Hope Conference, Grands Challenge, CA
1987, USA, Junior Encampment, Diablo Shadows, California
1987, USA, Las Caballeras Camporee, El Potrero, California
1987, USA, Opening Primitive Camp, Camp Sherman, California
1987, USA, Opening Summer Camp, Camp Stuart, Saratoga, California
1987, USA, Order of the Arrow Conference, Camp Stuart, Saratoga, California
1987, USA, Skylark Junior GS Council Camp, Skylark Ranch, Pescadero, CA
1987, USA, Spring Festival Outdoor Camp Training, Whiskeytown Lake, CA
1987, USA University Neighborhood Fall Encampment, White Rock, California
1987, USA, Mini Jubilee, Whittier Narrows, California
1987, USA, Adams Neighborhood Encampment, Circle X, California
1987, USA, La Canada Day Camp, California
1987, USA, Tracy Day Camp, Caswell St. Park, California
1987, USA, Big Valley Diamond Jubilee, California
1987, USA, Service Unit 8 Encampment, Nations Capital Co, District of Columbia
1987, USA, Camp For All Seasons, Tallahassee, Florida
1987, USA, FL Keys Neighborhood Camp, C Wesumkee, W Summerland Key, FL

1987, USA, Juliette Low B-day Party, Camp Okitayakani, Cuthbert, Georgia
1987, USA, Pine Acres, Georgia
1987, USA, Scout Haven, Falcon's Roost, Georgia
1987, USA, Scouts Own, Juliette Low Camp, Savannah, Georgia
1987, USA, Valdosta Day Camp, Barber Park, Georgia
1987, USA, Camp Okitayakani, Cuthbert, Georgia
1987, USA, Diamonds Are Forever, Oahu, Hawaii
1987, USA, Memories Over the Water, USCG Loran Station, Kure Island, Hawaii
1987, USA, Service Unit Camp, Cantigny Camp, Wheaton, Illinois
1987, USA, Troop Camp Training, Covered Bridge GSC, Camp Wassato, IL
1987, USA, Troop Camp Training, Covered Bridge GSC, Camp Na-Wa-Kwa, IN
1987, USA, Girl Scouts Discover the Santa Fe Trail, 75th Anniversary Celebration, KS
1987, USA, Troop 44, Friendship Lag, Holden, Louisiana
1987, USA, Camp Favorite, Maine
1987, USA, Area 12 Camp '87, Camp Todd, Denton, Maryland
1987, USA, Service Unit Encampment Bonfire, Troop 75, Poolesville, MD
1987, USA, Alma GS Cabin, Michigan
1987, USA, Troop 458, 75th Anniversary Camp, Mitten Bay GSC, Deerfield Park, MI
1987, USA, GS 75th Anniversary Celebration, Huron Valley GS Council, MI
1987, USA, Leaders' Retreat, Camp Merrie Woods, Michigan
1987, USA, Jr Tr 321 & 117, Cad Tr 10, Land of Lakes GSC, Singobee Timbers, MN
1987, USA, USA-Canadian Cub Scout Exchange, Minneapolis/St. Paul, Minnesota
1987, USA, Senior Trp 649 (Redlands, California) travel to meet w/Senior GS, NH
1987, USA, Hearts '87 International Camp, Burlington County, New Jersey
1987, USA, 75th Birthday Celebration, Camden Co GSC, Camp Inawediwin, NJ
1987, USA, H.E.A.R.T.S. '87, Mill Creek Park, Willingboro (Willingboro), NJ
1987, USA, Winter in the Woods Leaders Weekend, Camp Inawediwin, NJ
1987, USA, Jubilee Jamboree, Dutchess County Fairgrounds, Rhinebeck, NY
1987, USA, Providing Effective Leadership for Junior GS, Edith Macy NY
1987, USA, Rotary Scout Reservation, Troy, New York
1987, USA, Sparks Fly for 75 Beechwood (Beechwood), Rittsford, New York
1987, USA, The Atlantic Ocean & Beyond Wider Op, Long Island, New York
1987, USA, Wood Badge NE 11-52, Camp Tuscarora, New York
1987, USA, Workshop for Leaders of Daisy & Brownie GS, Edith Macy, NY
1987, USA, World of Understanding, Intl Op Camp Andree Clark, Outdoor Education Center, Edith Macy Conference Center, Briarcliffe Manor, NY
1987, USA, Writer's Conference, Edith Macy Conference Center, NY
1987, USA, Rockland County 75th Anniversary Campfire, Camp Addison Boyce, NY
1987, USA, Castles in the Sand, Wilmington, North Carolina
1987, USA, Service Unit Camporee, Camp Tarhelia, Albemarle, North Carolina
1987, USA, WAGGGS Roundup, Great Trail Council, Ohio
1987, USA, Duncan Neighborhood Camp, Camp Kate Portwood, Granite, OK
1987, USA, Ceremonial Bonfire, GS Service Unit Fall '86 Camporee, PA
1987, USA, East Pike Troop Camp, Troops 826, 828, 884, 862, England, 1st Stramshall GG Unit, Midlands Region, Penn Run, Pennsylvania
1987, USA, Rainbow, Cowan's Gap, Pennsylvania
1987, USA, Summer camp, Allegheny Trails GS Council, Camp Heritage, PA
1987, USA, Folk, Fish & Futures, Rhode Island
1987, USA, Opryland Jamboree, Camp Sycamore Hills, Ashland City, Tennessee
1987, USA, 75th Anniversary Campfire, Lone Star GS Council, Austin, Texas
1987, USA, 75th Anniv. Jubilee Roundup, McKinney Falls State Park, Austin, TX
1987, USA, Cadette Event, Beeville, Texas
1987, USA, Texas A&M Bonfire, College Station, Texas
1987, USA, NorCenTex, Vernon-Quanah-Chillicothe-Seymour Day Camp, Texas
1987, USA, Safari Texas Style, San Antonio, Texas
1987, USA, Shepard Service Unit Camp, HEB, San Antonio GS Council, TX
1987, USA, Camp Casa Mara, Seabrook, Texas
1987, USA, Camp Potomac Woods, Virginia
1987, USA, Camp Skimino, Williamsburg, Virginia
1987, USA, Wisconsin Wings & Waves, Fox River Area GSC, Appleton, Wisconsin
1987, USA, Indianhead Council Webelos Woods, Fred C. Anderson Scout Camp, Houlton, WI
1987, USA, Cadettes on Horseback, National Center West, Ten Sleep, WY
1987, USA, Ho! West We Go! National Center West, Ten Sleep, Wyoming
1987, USA, Hootenanny 'n Hoe-down, National Center West, Ten Sleep, WY
1987, USA, My Heroes Have Always Been Cowboys Wider Op, Ten Sleep, WY
1987, USA, Saddle Straddle, National Center West, Ten Sleep, Wyoming
1987, USA, Stage in The Sage, National Center West, Ten Sleep, Wyoming
1987, USA, Windows on Wildlife, National Center West, Ten Sleep, Wyoming
1987, USA, Rock River Valley Council Board Celebration of 75th Anniversary
1988, Australia, International Trainers Trek
1988, Australia, Quambatook State Guide Camp
1988, Canada, Canadian Canoe Trails, Beaver-Castle GSC, Raven's Rest, Loawa
1988, Canada, USA-Canadian Cub Scout Exchange, Thunder Bay, Ontario
1988, Canada, Echo Valley Pre-Camp, Camp Kienuka, Ontario
1988, Canada, Echo Valley International Camp, Saskatchewan
1988, England, Bridges '88 Int'l Adult Camp, Thirsk, North Yorkshire, NE England
1988, England, Take the Lead, Alconbury Neighborhood, Cambridgeshire
1988, England, BSA T177 Colonie, NY with 1st Larkfield encampment & ashes from Gilwell campfire, Larkfield, Kent
1988, England, F.I.R.E., North Sea Regional Training Conference, RAF Sculthorpe
1988, England, GSUSA, T32 Colonie NY & 3rd & 4th Larkfield 88 Friendship Fire
1988, Germany, Camp Lachenwald
1988, India, The World Movement, Sangam
1988, India, Learning for Life, Sangam
1988, India, Work in the Community, Sangam
1988, Italy, Rome Neighborhood Camp
1988, Mexico, Int'l Leader Conference, Many Faces of Today's Families, Our Cabaña
1988, Mexico, Mexico Through Your Camera Lens, Our Cabana
1988, Scotland, 21st Scottish International Jamborette, Blair Athol
1988, Switzerland, Troop 501, GS of Delaware Ct, PA, Our Chalet, Adelboden
1988, Switzerland, Our Chalet Trainers Conference
1988, USA, Cadette/Senior Event, Jonesboro, Arkansas
1988, USA, Day Camp, Gosnell, Arkansas
1988, USA, Backpack trip, Hidden Springs, Mecca Hills, California
1988, USA, Brownie Troop 4163, Mommy & Me, Camp Winacka, Julian, CA
1988, USA, Leadership Tr Wknd, ETWOL VII, Camp Tauntona, Angelus Oaks, CA
1988, USA, Moreno Valley Service Unit, San Gorgonio GS Council, California
1988 USA Seniors Unite - 3 State Conference, California
1988, USA Adams Neighborhood Encampment, White Rock, California
1988, USA Thousand Trails - Senior/Cadette Encampment, California
1988 USA Univ. Neighborhood Spring Encampment, Cabrillo Beach, BS Camp
1988, USA La Canada Day Camp, California
1988 USA La Canada Spring Encampment, California
1988, USA, Marin Headlands, California
1988, USA, Napa, The Cove, California
1988, USA, Dykerna O'nighter, Fall Leader Wknd, Camp Eleanor, Panama City, FL
1988, USA, Iche Leader/Daughter Weekend, Camp For All Seasons, Tallahassee, FL
1988, USA, Pole Huts Overnight, Camp For All Seasons, Tallahassee, FL
1988, USA, Association V Camporee, Cuthbert, Georgia
1988, USA, Brasstown Bald, Georgia
1988, USA, Grassy Pond Camp, Valdosta, Georgia
1988, USA, Scout Haven, Falcon's Roost, Georgia
1988, USA, The Ledges, Timber Ridge, Mableton, Georgia
1988, USA, Valdosta Day Camp, Barber Park, Georgia
1988, USA, Camp Concharti, Shiloh, Georgia
1988, USA, Cuthbert Association V Camporee, Georgia
1988, USA, Camp Okit Fail Out, Georgia
1988, USA, Cadette Tent Camp/Rededication, Raccoon Lakes, Mapleton, Illinois
1988, USA, Kaskaskia Neighborhood Cdt/Snr GS Bridging, Woodstock, Illinois
1988, USA, ACA Campcraft Workshop, Covered Bridge GS Council, Poland, IN
1988, USA, Intro to Camping, Br Tr 210 from Montezuma, Mecca, IN
1988, USA, Troop Camp Training, Redbud Hill, Covered Bridge GSC, Rockville, IN
1988, USA, Leaders' Get Away, Pelican G, Camp Wawbansee, Arcadia, Louisiana
1988, USA, Whales, Witches & Weavers, National Wider Op, Spar & Spindle GSC, Boston, MA
1988, USA, Pontiac Waterford Nbhs Weekend, Lapeer, Michigan
1988, USA, Land of Lakes GS Council, Singobee Timbers, Hackensack, Minnesota
1988, USA, Rendezvous at the Hills, River Trails GSC, Whispering Hills, MN
1988, USA, Those Were The Days, Day Camp, Cameron, Missouri
1988, USA, Juniors on the Move Statewide Event, Camp Cederledge, Pevely, MO
1988, USA, Camporee '88, Warsaw, Missouri
1988, USA, Camp Mu-Sha-Ni, North Carolina
1988, USA, Sunapee District Spring Camporee, Claremont, New Hampshire
1988, USA, Wood Badge NE 1-137, Camp Carpenter, New Hampshire
1988, USA, Outdoor Skills Conference, Philmont Scout Ranch, Cimarron, NM
1988, USA, Sandia District Spring Camporee, Red Canyon, New Mexico
1988, USA, Allegheny Trails, Logstown District Spring Camporee, New York
1988, USA, Allegheny Trails, Summer Camp Heritage & OA Tap-Out, New York
1988, USA, ATC Heritage Res-Camp Liberty, T496 Friendship Fire, New York
1988, USA, More Power to Youth, Edith Macy Conference Center, NY
1988, USA, Oswegatchie Day Camp, Camp Trefoil, Harrisville, New York
1988, USA, Project Icypack Cookcount, TAPPS, New York
1988, USA, Resident Camp, Camp Whispering Pines, South Colton, New York
1988, USA, Spencerport Division Camporee, Genesee Valley GS Council, NY
1988, USA, Woodbadge Training, Sycamore Bark from Gilwell Field, New York
1988, USA, Edith Macy Conference Center, Briarcliffe Manor, New York
1988, USA, Roundup, Senior Troop 98, Grand Forks Air Force Base, North Dakota
1988, USA, It's a Wild World International Wider Op, Columbus, Ohio
1988, USA, Tomahawks & Teepees, OK Powwow, Bluestem GSC, Bartlesville, OK
1988, USA, 75th Anniversary Memories Jamboree, Penn Lakes GS Council, PA
1988, USA, East Pike Brownie Troop 884 campfire, Pennsylvania
1988, USA, Her Story Wider Op, Valley Forge GS Council, Ernest, Pennsylvania
1988, USA, CIT Graduation, Cumberland Valley GSC, Camp Sycamore Hills, TN
1988, USA, District Leaders Wknd, San Jacinto GS Council, Camp Casa Mara, TX
1988, USA, Texas A&M Bonfire, College Station, Texas
1988, USA, Naskila Neighborhood Weekend, Willis, Texas

1988, USA, Shepard Service Unit Camp, HEB, San Antonio GS Council, TX
 1988, USA, Langley Neighborhood Campfire, Virginia
 1988, USA, Camp May Flather, Mt. Solon, Virginia
 1988, USA, Indianhead Co Webelos Woods, Fred C. Anderson Scout Camp, Houlton, WI
 1988, USA, Lluv a Llama, National Center West, Ten Sleep, Wyoming
 1989, Australia, Quambatook 89 State Camp, Australia
 1989, Canada, Canoe Camp, British Columbia
 1989, Canada, USA-Canadian Cub Scout Exchange, Thunder Bay, Ontario
 1989, Canada, International Guide/Ranger Camp, Camp Wyoka, Ontario
 1989, England, Sharing the Future, Alconbury Neighborhood Encampment & Flag Burning, Cambridgeshire
 1989, England, 3rd & 4th Larkfield Guides with GS Tr 32, 42, 164, 292, Colonie, NY
 1989, England, Dartmoor Guide Training Weekend, DTC Devon
 1989, France, Veilibe (Goodbye Campfire), Nice Centre at Mord Region
 1989, India, Chief Guide's Centenary, Sangam
 1989, India, Growing Up in Today's World, Sangam
 1989, India, Verturing Forth, Sangam
 1989, India, Trainers' Workshop, Sangam
 1989, Italy, Rome Neighborhood Camp
 1989, Mexico, Fiesta of Ideas, Our Cabaña, Cuernavaca, Morelos
 1989, Mexico, Shelters, Our Cabaña, Cuernavaca, Morelos
 1989, Mexico, Our Cabaña, Cuernavaca, Morelos
 1989, Norway, International Jamboree, Skagum
 1989, Norway, National Jamboree
 1989, Switzerland, Hiking and Exploring the Alps, Our Chalet, Adelboden
 1989, Turkey, Camp Arkadealik (Friendship), Iamir
 1989, USA, Flag Retiring Fire, Pelican GSC, Camp Wawbansee, Arcadia, Louisiana
 1989, USA, Resident Camp, Camp Gertrude Coleman, Trussville, Alabama
 1989, USA, Day Camp, Gosnell, Arkansas
 1989, USA, Brownie Troop 4163, Camp Balboa, San Diego, CA
 1989, USA, Lilac Oaks SU Winter Camp, Camp Winacka, Julian, CA
 1989, USA, The Rendezvous, San Gorgonio GS Council, California
 1989, USA, Senior Event, San Gorgonio GS Council, Ojai, California
 1989, USA, Saddleback Service Unit III Scout Out, Prado Park, California
 1989, USA, La Canada Day Camp, California
 1989, USA Adams/Lincoln Neighborhood Encampment, Circle X, California
 1989, USA University Neighborhood Spring Encampment, White Rock Lake, CA
 1989, USA, Southern CA Senior/Campus GB Camp, Camp NaWakWak, California
 1989, USA, Santa Barbara Wider Opportunity California Passport
 1989, USA, La Canada Spring Encampment, California
 1989, USA, Ridin High. Taste of the Old West in the New West W- Op, Pueblo, CO
 1989, USA, Congress, Cultures & Careers, Nation's Capital , District of Columbia
 1989, USA, Our Cabaña Training Session, Camp Mahachee, Miami, Florida
 1989, USA, Jekyl Island, Georgia
 1989, USA, Carrollton, Georgia
 1989, USA, Brasstown Bald, Georgia
 1989, USA, Lake Marrin, Farmhouse, Georgia
 1989, USA, Pine Acres, Georgia
 1989, USA, Association V Camporee, Cuthbert, Georgia
 1989, USA, Valdosta Day Camp, Barber Park, Georgia
 1989, USA, Brassy Pond Campout, Moody Air Force Base, Georgia
 1989, USA, Camp Okitayakan Winter Wise, Georgia
 1989, USA, Jnr/Cdt Tent Camp Bridging, Camp Tapawingo, Metamora, Illinois
 1989, USA, Troop 132, Camp Meadowbrook, Valparaiso, Indiana
 1989, USA, Sports Sampler: Hightops, KneePads & Racquets, Topeka, Kansas
 1989, USA, Area 4 Day Camp, Twin Ridges, Kentucky
 1989, USA, Camp Pennroyal, Utica, Kentucky
 1989, USA, Fall Kickoff, Camp Shantiuck, Kentucky
 1989, USA, Owensboro Camp, Pennyroyal, Kentucky
 1989, USA, Camp Shantituck FKO, Shepherdsville, Kentucky
 1989, USA, Level III Overnight: Huchens Program Center Bowling Green, KY
 1989, USA, Cajun Ways & Cajun Days, Lafayette, Louisiana
 1989, USA, Isaac Davis Camporee, Acton, Massachusetts
 1989, USA, Metacomet District Fall Camporee, Fort Devens, Massachusetts
 1989, USA, Canoe Country Rendezvous, Hibbing, Minnesota (Michigan)
 1989, USA, USA-Canadian Cub Scout Exchange, Minneapolis/St. Paul, Minnesota
 1989, USA, Juliette Low Camp Session, Rotary Camp, Lee Summit, Missouri
 1989, USA, Sunapee District Spring Camporee, Boston Lake, New Hampshire
 1989, USA, Summer Camp, Camp Wanocksett, Jaffrey, New Hampshire
 1989, USA, Camp Little Notch, Fort Ann, New York
 1989, USA, Neighborhood Campout, Camp ABC, New York
 1989, USA, Peer Leadership, Edith Macy Conference Center, Briarcliffe Manor, NY
 1989, USA, Mini Macy Training, Take Time Out, Genesee Valley, New York
 1989, USA, American/Canadian Exchange, 'Linking Up', Cmp Addison Boyce, NY
 1989, USA, Wood Badge Training NE VII-1, Sabbatis Scout Reservation, NY
 1989, USA, Area 4 Day Camp, Twin Ridges, New York
 1989, USA, Sheffield Lake Day Camp, Avon Lake, Avon, Ohio
 1989, USA, Canoe Training, Troop 590, Camp Ledgewood, Peninsula, Ohio
 1989, USA, Language of Laughter, Maunee Valley GS Adult Conf, Toledo, Ohio
 1989, USA, OK Folk Fest, Camp Kute, Granite, Oklahoma
 1989, USA, Prejamboree experience, Allegheny Tr GSC, Heritage Reservation, PA
 1989, USA, Cadette/Senior Camporee, GS of Delaware Ct, Sunset Hill, PA
 1989, USA, Tanasi Girl Scout Council, Knoxville, Tennessee
 1989, USA, Shepard Service Unit Camp, HEB, San Antonio GS Council, TX
 1989, USA, Leaders Weekend, Willis, Texas
 1989, USA, Camp Casa Mars, Seabrook, Texas
 1989, USA, Cross Timbers, Texas
 1989, USA, Friends Around the World, Camp Campbell, Paris, Texas
 1989, USA, Wood Badge Training NE 11-59, Camp Sunrise, Vermont
 1989, USA, National Jamboree, NE Region, Fort A P Hill, Virginia
 1989, USA, Boy Scout Campout, Eagle Cave, Washington
 1989, USA, A Living Laboratory, Mt. St. Helens, Cispus Center, Randle, WA
 1989, USA, Cadettes on Horseback, National Center West, Ten Sleep, Wyoming
 1989, USA, Final Campfire, Staff, National Center West, Ten Sleep, Wyoming
 1989, USA, Lluv a Llama, National Center West, Ten Sleep, Wyoming
 1989, USA, National Center West Final Session, Windows On Wildlife, Wyoming
 1989, West Indies, International Wider Op. British Crown Colony of Montserrat
 1990, Australia, NT State Camp, Barden's Lakes, Darwin
 1990, Canada, Camp Wa-Thik-Ane, 1st Vagabond Camp, Quebec
 1990, Canada, Camp Wa-Thik-Ane, Linking Up Event 2, Quebec
 1990, China, Leader Training Council
 1990, England, Bucks Guides/Mid-Continent GSC, Ellesborough, Buckinghamshire
 1990, England, GS in Britain Alconbury Neighborhood Encampment & Flag Burning, Sacre Well, East Anglia
 1990, England, Castles 90, North Yorks West County Camp, Ripon
 1990, Finland, Tervas
 1990, Germany, Peer Leadership, Camp Lachenwald
 1990, Germany, Niederkail Sports Park, Spangdahlem DC
 1990, India, Sangam Wider Op, Sangam, Yerawada, Pune
 1990, India, Juliette Low Seminar, Sangam
 1990, India, Thinking Day Festival, Sangam
 1990, India, Asia Pacific Ranger Event, Sangam
 1990, Mexico, Our Cabana, Festival of Ideas
 1990, 31-Oct, Mexico, Fiesta of Ideas, Our Cabaña, Cuernavaca, Morelos
 1990, Mexico, Dedication of Our Cabaña Fire Circle, Our Cabaña, Cuernavaca
 1990, Mexico, Our Cabana, Festival of Ideas
 1990, Netherlands, International Camp, Delfzijl
 1990, Scotland, 22nd Scottish International Jamborette, Blair Athol
 1990, Switzerland, Northwest North Dakota GS Council
 1990, Italy, Rome Neighborhood Camp
 1990, USA, Quachita Council, Little Rock, Arkansas
 1990, USA, Amaz P.C. Campfire, California
 1990, USA, Opening of BS camp, Camp Stuart, Saratoga, California
 1990, USA, Outdoor Training, Campochicas, California
 1990, USA, Peak 90 Patrol Weekend, Oxnard, California
 1990, USA La Canada Spring Encampment, CA
 1990, USA, Neighborhood Singing Arrow Snow Trip, Arrowhead, California
 1990, USA Adult Training Consortium, Santa Clara, California
 1990, USA, Mountain Prairie GSC, Meadow Mountain Ranch, Allens Park, CO
 1990, USA, Roam the Rockies, Leadville, Colorado
 1990, USA, Fun Week, Abington, Connecticut
 1990, USA, Troop Camp Training, Camp Dorothy Thomas, Riverview, Florida
 1990, USA, Northwest Georgia GS Council, Timber Ridge, Mableton, Georgia
 1990, USA, Rock Eagle, Georgia
 1990, USA, Southern Skyline & Mountainsides, NE Georgia GS Council, GA
 1990, USA, Stone Mountain, Georgia
 1990, USA, Ho'ohuli Makou Iakahonua, GS Council of the Pacific, Hawaii
 1990, USA, Idaho Wilderness. Silver Sage GS Council, Idaho
 1990, USA, Outdoor Resource Conference, Camp McCormick, Illinois
 1990, USA, Brownie Campout, Camp McCormick, Illinois
 1990, USA, Junior Campout, Camp McCormick, Illinois
 1990, USA, Brownie & Cadette Camp, Camp Tapawingo, Metamora, Illinois
 1990, USA, Camp Stem Cadette/Senior Campout, Laconia, Indiana
 1990, USA, Midwest Potpourri: From Capitol to Capitol, Feast o/t Hunters Moon, IN
 1990, USA, Twin Ridges Area 4 Day Camp, Cadette/Senior Overnight, Kentucky
 1990, USA, Highlander Fling, Pelican GSC, Camp Wawbansee, Arcadia, Louisiana
 1990, USA, Camp Maryale, Baton Rouge, Louisiana
 1990, USA, Camp Whispering Pines, Independence, Louisiana
 1990, USA, Troop Camp w. Core Staff, Session 1, Camp Natarswi, Millinocket, ME
 1990, Aug. 17, USA, Final Campfire, Camp Natarswi, Millinocket, Maine
 1990, USA, Camp Woodlans, Annapolis, MD
 1990, USA, Isaac Davis Camporee, Acton, Massachusetts
 1990, USA, American Adventure, Camp Linden, Linden, Michigan
 1990, USA, International Encampment, Huron Valley GSC, Ontario, Canada, Halifax, England, Michigan
 1990, USA, CIT final campfire, Camp Finbrooks, Rogerville, Missouri
 1990, USA, Meet Me in St Lous - City Charms & Country Yams, Missouri

1990, USA, One match fire, Camp Finbrooks, Rogerville, Missouri
1990, USA, Make New Friends Campout, Independence, Missouri
1990, USA, Weton Girl Scouts 2nd Annual Campout, Dearborn, Missouri, Includes ashes from "Liberty Tree", an oak growing in 1776 at Winding River Camp
1990, USA, Tr 1711 & 1716 from Cambridge MA, Camp Wabasso, Bradford, NH
1990, USA, Historic District Spring Camporee, Pease Air Force Base, NH
1990, USA, OA Fall Mtg., Passaconaway Lodge 220 D.W.C., Hvsr., NH
1990, USA, OA Spring Mtg., Passaconaway Lodge 220, Camp Carpenter, NH
1990, USA, Opening Summer Camp, Hidden Valley Scout Res, New Hampshire
1990, USA, Sunapee District Fall Camporee, Shadow, New Hampshire
1990, USA, Wood Badge NE 1-150, Hidden Ranch SR, New Hampshire
1990, USA, Burlington County GS Council, New Jersey
1990, USA, Admin of Scout Leader Training, Philmont Scout Ranch, Cimarron, NM
1990, USA, Historical Preservation Workshop, Edith Macy Conference Center, NY
1990, USA, Junior GS Roundup, Genessee Valley GS Council, New York
1990, USA, Leader's Month, Edith Macy Conference Center, Briarcliffe Manor, NY
1990, USA, Neighborhood Campout, Camp Hayden Marks, New York
1990, USA, Troop 253 campout, Genessee Vailey GS Council, New York
1990, USA, West Point Camporee, Ocean County GS Council, New York
1990, USA, Let's Make it Happen, Camp Timberlane, Wakeman, Ohio
1990, USA, Seal of Ohio GS Council, Camp Ken Jockey, Galloway, OH
1990, USA, Sheffield Lake Day Camp, Avon Lake, Avon, Ohio
1990, USA, Sooner GS Council, Norman, Oklahoma
1990, USA, Oklahoma Wider Op, Oklahoma
1990, USA, Ocean's Pacific; Wet, Wild & Wonderful, Western Rivers GSC, Oregon
1990, USA, All-camp campfire, Camp Cherryhill, Penn Run, Pennsylvania
1990, USA, Catch the Foxtire Spirit, Penn Laurel GS Council, Pennsylvania
1990, USA, Cherryhill Campfire Reunion, Camp Cherryhill, Penn Run, PA
1990, USA, Westmoreland GS Council, Pennsylvania
1990, USA, Day Camp '90, Camp May Elizabeth, South Carolina
1990, USA, Bummer Carousel, San Jacinto GS Council, Camp Robinwood, Texas
1990, USA, Home, Home on the Ranch, Permian Basin GS Council, Texas
1990, USA, Junior Campout, Gardener State Park, Texas
1990, USA, Laughlin Junior Campout, Texas
1990, USA, Laughlin-Del Rio Day Camp, Laughlin Air Force Base, Texas
1990, USA, Safari - Texas Style, San Antonio Area GS Council, Texas
1990, April, USA, Shepard SU Camp, San Antonio GSC, Camp La Jita, Utopia, TX
1990, USA, Deer Park Council Songfest, Texas
1990, USA, Camp Casa Mare, Seabrook, Texas
1990, USA, Paddles, Packs & Periwinkles, Swift Water GS Council, Vermont
1990, USA, Shawnee GS Council, Camp White Rock, High View, West Virginia
1990, USA, Caring for the Earth Wider Op, Wisconsin
1991, Canada, Adventure Trails, Lac Adair, Quebec
1991, England, Warwickshire International Camp, Arden
1991, England, 1st Sonning Girl Guides, Berkshire
1991, England, Milton Park, Peterborough
1991, England, Outdoor Fun in Britain, Alconbury Neighbor. Camp, Cambridgeshire
1991, France, St. Avoid, Lorraine American Cemetery
1991, Germany, Baumholder, Fun Day
1991, Germany, North Germany Junior Event, Darmstadt
1991, Germany, Ramstein, Garmisch
1991, Germany, Camp Lachenwald
1991, Germany, Niederal Sports Park
1991, Germany, NAGS ATC Sonthofen
1991, India, Sangam Leader's Workshop
1991, India, Silver Jubilee, Sangam
1991, India, Thinking Day Festival, Sangam
1991, India, USA Special Event, Sangam
1991, India, WAGGGS Youth Service Team, Sangam
1991, India, Children of Our World, Sangam
1991, India, Tanzania Special Event, Sangam
1991, Netherlands, Haarlem Jamborette
1991, New Zealand, Pebbles Event, Havlock North
1991, New Zealand, South Canterbury Provincial Camp
1991, New Zealand, Camp Camelot, South Canterbury
1991, Sweden, International Camp, Almo
1991, USA, California Dreamin', International Op., Spanish Trails GS Council, CA
1991, USA, San Diego Camp Safari, Camp Balboa, San Diego, CA
1991, USA High Adventure Backpacking Trek, California
1991, USA Adult Training, Camp Osito, California
1991, USA Angeles Council/Long Beach, GAM, California
1991, USA, Summer Science in the Rockies Wider Op, Colorado
1991, USA, Service Unit Encampment, Camp Wesumkee, W Summerland Key, FL
1991, USA, Troop Camp Training, Camp Scoutcrest, Odessa, Florida
1991, USA, Scout Haven, Georgia
1991, USA, Farragut Roundup, Wimoc, Lake Pend, Orielle, Idaho
1991, USA, Farragut Roundup '91, WIMOC, Farragut State Park, Athol, Idaho
1991, USA, Junior Pow-Wow, Trailways GS Council, Camp Pokanoka, Illinois
1991, USA, Back to the Beach, West Porters Day Camp, Mead, Indiana
1991, USA, Junior Troop 2146 and Senior Troop 798 Campout, Laconia, Indiana
1991, USA, Camp II, Raintree GS Council, Kamp Koch, Cannetton, Indiana
1991, USA, Camp Pennyroyal Greenwood Core Campout, Kentucky
1991, USA, Bowling Green Level III Outdoor Tr, Houchens Program Center, KY
1991, USA, Flag Buming Ceremony, Central Kansas GS Council Day Camp, KS
1991, USA, Final Campfire, Natarswi, Millinocket, Maine
1991, USA, Camp Grove Point, Earleville, Chesapeake Bay Council, Maine
1991, USA, Operation Snowflake, Plymouth Bay GS Council, Massachusetts
1991, USA, Plymouth Bay GS Council, KASE, Camp Green Briar, Acushnet, MA
1991, USA, Troop Camping, Camp Maude Eaton, Massachusetts
1991, USA, Trailblazers Wider Op, The Timbers, Traverse City, Michigan
1991, USA, Summer Camp, Camp Wanocksett, Jaffrey, New Hampshire
1991, USA, Service Unit Camp, Camp ABC, New York
1991, USA, 50th Anniv. Council Campfire, Rockland GSC, Tomkins Cove, NY
1991, USA, Troop 590, Camp Ledgewood, Peninsula, Ohio
1991, USA, Magic Empire GS Council, Tenkiller Lake, Oklahoma
1991, USA, Stetsons & Spurs, Bartlesville, Oklahoma
1991 USA An Oklahoma Pow Wow Wider Opportunity
1991, USA, Education center, Dingmans Ferry, Pennsylvania
1991, USA, Neighbor, Camp C Butler, Singing Hills Program Center, Oil City, PA
1991, USA, Winter Wonderland, Pocono Environmental, Pennsylvania
1991, USA, Camp Cookie, Harmony, Rhode Island
1991, USA, LIT Weekend, Sandy Ridge GS Program Center, South Carolina
1991, USA, Roundup, South Dakota
1991, USA, Daisy Campfire, Laughlin, Texas
1991, USA, District 5 Adult Weekend, Texas
1991, USA, Field Retreat, Camp Misty Meadows, San Jacinto, Texas
1991, USA, Deer Park Council Songfest, Deer Park, Texas
1991, USA, Del Valle ISD Outdoor Ed Campout, Texas
1991, USA, Camp Casa Mare, Seabrook, Texas
1991, USA, Rio Grande Wider Op, Texas
1991, USA, From the Land Came the People National Event, Utah GS Council, Utah
1991, USA, Summer Camp with Costa Rican Scouts, Tamahawk Scout Reserv, WI
1992, Canada, I Survived Camp Leaders Training Camp, Manitoba
1992, Canada, Amitie '92 Camp Wa-Thik-Ane, Quebec
1992, Costa Rica, Visit of Indianhead Council Scouts, Alajuela
1992, England, Earth Friendly GS, Cambridgeshire
1992, England, Cubic '92, Cheshire Border International Girl Guide Event
1992, England, Links '92 Adult Int'l Camp, Carlton Minot, N Yorkshire, NE
England GGA
1992, India, Swedish Scout Expedition Event, Sangam
1992, India, Management in Girl Guides/ Girl Scout, Sangam
1992, India, United in Friendship, Sangam
1992, India, UK Special Event and Camp for Indian Children, Sangam
1992, India, Sangam Adventure I
1992, India, 26th Anniversary Campfire, Sangam
1992, India, Women in Today's World, Sangam
1992, Mexico, Thinking Day, Our Cabana
1992, USA, Troops 95 & 745 from Erie Shores GSC, Ashes were carried by mule train from the bottom of the Grand Canyon, Hauauapai Falls, Yauapi Co., Arizona
1992, USA, Skyland Ranch Leaders Retreat, Banning, California
1992, USA, Cadette Overnight, Florida
1992, USA, Kansas Connection, Abilene, Kansas
1992, USA, Houchens Program Center Warren Co. Day Camp, Bowling Green, KY
1992, USA, Houchens Program Center Level III Outdoor Tr, Bowling Green, KY
1992, USA, Final Campfire, Natarswi, Millinocket, Maine
1992, USA, Isaac Davis Camporee, Acton, MA
1992 USA Encampment, Camp Virginia, Massachusetts
1992, USA, Farewell Campfire with Costa Rican Scouts, St. Paul Park, Minnesota
1992, USA, Dinosaur Dig Wider op., Bozeman, Montana
1992, USA, Camp Director's Training, Edith Macy Conference Center, NY
1992, USA, Neighborhood Camp, Camp Hayden Marks, New York
1992, USA, Outdoor Education, Camp Trefoil, Harrisville, New York
1992, USA, Resident Camp, Camp Near Wilderness, West Amboy, New York
1992, USA, Thousand Islands GS Council Wide Camp, Wellesley Island, NY
1992, USA, Troop Camp Training, Camp Hoover, Tully, New York
1992, USA, Troop Camper Training, Camp Near Wilderness, West Amboy, NY
1992, USA, Happy Trails Cad/Sr Trail Building Weekend, Camp Ledgewood, OH
1992, USA, Tr 432 & 415, Skymeadows Program Center, Avonmore, Pennsylvania
1992, USA Rainbow Connection, Cowan's Gap, PA
1992, USA, Cross Timbers, Aubrey, Texas
1992, USA, Cooke and Montague Day Camp, Muenster Park, Muenster, Texas
1992, USA, A Texas Accent, SJ GS Council, Houston, Texas
1992, USA, Girl Greatness, New Liberty, Texas
1992, USA, Senior Troop 55 Ceremonial Campfire, Camp Gambill, Paris, Texas
1992, USA, Camp Strake, Conroe, Texas
1992, USA, Camp Misty Meadows, Conroe, Texas
1992, USA, Del Valle ISD Outdoor Education Campout, Texas
1992, USA, Vermont Sr Encampment, Swiftwater Junction, VT

1992, USA, All Round Puget Sound National Event, Totem GSC, Seattle, WA
 1992, USA, Twilight Camp, Washington
 1992, USA, Troop Camping Training, Camp Evergreen,
 1992, South of the Border
 1993, Bulgaria, Indianhead Council Scouts, Alen Mak Campground, Black Sea, Varna
 1993, Canada, Souvenir 93, Interprovincial event, Quebec
 1993, Canada, District Guide Camp, Belleisle Bay, Kingston, New Brunswick
 1993, Canada, GG Camp, Unit Camp, Hampton, New Brunswick
 1993, Canada, Living in Harmony, Guelph International Camp, Ontario
 1993, Costa Rica, Visit of Indianhead Council Scouts, Alajuela
 1993, England, Internat'l Camp attended by Pioneer Council Scouts in N. Carolina
 1993, India, Girl Guiding/Girl Scouting in the 21st Century, Sangam
 1993, India, International Fiesta, Sangam
 1993, India, UK Special Event, Sangam
 1993, India, Sangam Adventure II
 1993, Mexico, Our Cabana
 1993, USA, Fall Campfire, El Ranchito, Long Beach, California
 1993, USA, Christmas Campfire, El Ranchito, Long Beach, California
 1993, USA, Leader Retreat Skyland Ranch, Banning, California
 1993, USA, Junior Bridging Event, Hawthorne, Florida
 1993, USA, Troop Camp Training, Camp Welaka, Jupiter, Florida
 1993, USA, Adventure Plus Wider Op, Louisville, Kentucky
 1993, USA, Camp Barren Ridge, Level III Outdoor Training, Glasgow, Kentucky
 1993, USA, Camp Barren Ridge Cadette/Senior Campout, Kentucky
 1993, USA, Leader Outdoor Training, Camp McCormick, Illinois
 1993, USA, Troop 279, 491, 586 Campout, Hermon, Maine
 1993, USA, International Ashes Ceremony, Natarswi, Millinocket, Maine
 1993, USA, Final Campfire Cad Tr 80, Abnaki Council, Green Acres Camp, ME
 1993, USA, Costa Rican Farewell Campfire, St. Paul Park, Minnesota
 1993, USA, National GS Convention, Minneapolis, Minnesota
 1993, USA, Metacomet District Winter Freeze Out, Jaffrey, New Hampshire
 1993, USA, Outdoor Education, Camp Trefoil, Harrisville, New York
 1993, USA, Service Unit Camp, Camp ABC, New York
 1993, USA, Troop Camp Training, Camp Hoover, Tully, New York
 1993, USA, Hill & Dale Day Camp, Akron, Ohio
 1993, USA, Porpoises, Planets & Polymers Wider Op, Camp Ledgewood, Ohio
 1993, USA, Mountaintale North Day Camp, Columbia River GSC, Cornelius, OR
 1993, USA, Tr 432 & 862, Singing Hills Program Center, Oil City, Pennsylvania
 1993, USA, Silver Award Project, Emory Valley Area, Tennessee
 1993, USA, Camp Rocky Point, Texas
 1993, USA, Final Staff Campfire, Camp St Albans, Washington
 1993, USA, Sunset Hills Neighborhood Camp, Camp Arrowhead, WA
 1993, USA, Exp. Outdoor Train III, Progut
 1994, Canada, Unit Camp Hampton, New Brunswick
 1994, Costa Rica, Visit of Indianhead Council Scouts, Heredia
 1994, England, Dales 94, North Yorkshire West County International Camp
 1994, India, Foundations for the Future, Sangam
 1994, India, Sisters in Guiding, Sangam
 1994, India, Sangam Adventure III
 1994, India, Juliette Low Seminar Open House, Sangam
 1994, Trinidad and Tobago, 80th Birthday Celebration
 1994, USA Leader Retreat Skyland Ranch Banning, California
 1994, USA, Jupiter Service Unit Older girl camping, Savannah's Park, Stuart, FL
 1994, USA, Troop Camp Training, Camp Welaka, Jupiter, Florida
 1994, USA, International Ashes Ceremony, Natarswi, Millinocket, Maine
 1994, USA, Isaac Davis Camporee, Acton, Massachusetts
 1994, USA, Camp Deer Trails, Michigan
 1994, USA, Farewell Campfire with Costa Rican Scouts, Maplewood, Minnesota
 1994, USA, Farewell Campfire with Bulgarian Scouts, Roseville, Minnesota
 1994, USA, Camp Seven Hills, Girl Scout Council of Buffalo and Erie County, NY
 1994, USA, Mexico SU Encampment, Camp Near Wilderness, West Amboy, NY
 1994, USA, Troop Camper Training, Camp Near Wilderness, West Amboy, NY
 1994, USA, Camp Strake, Conroe, Texas
 1994, SLD Class 1994
 1995, Canada, Unit Camp, Hampton, New Brunswick
 1995, Colombia, Walking Toward the Future National Camp
 1995, Costa Rica, Visit of Indianhead Council Scouts, Guadalupe
 1995, India, UK/Japan Special Event, Sangam
 1995, India, Trainers Workshop, Sangam
 1995, India, Fun Ventures, Sangam
 1995, India, Workshop on Children's Rights, Sangam
 1995, India, Taste of India III, Sangam
 1995, Japan, Camp Taranaki Provincial Camp, Ohato
 1995, Mexico, Our Cabana
 1995, Switzerland, Our Chalet, Adelboden
 1995, USA Leader Retreat, Visit to Savannah, Skyland Ranch, Banning, California
 1995, USA, Jupiter Service Unit Camp, Corbett Youth Camp, N. Palm Beach, FL
 1995, USA, Multi-level Troop Camping Event, Camp Nocatee, Clewiston, Florida
 1995, USA, Troop Camp Training, Camp Welaka, Jupiter, Florida
 1995, USA, Camp Tappawingo, Illinois
 1995, USA, Sessions 1 & 2, Abnaki Discovery Center's first season, Howland, ME
 1995, USA, Fall Camporee, Williard State Park, Ashby, Massachusetts
 1995, USA, Juliette Low Camp Sessions Wider Op, Kansas City, MO
 1995, USA, Great SW Council 75th Anniversary, CampExpo, Philmont Scout Ranch
 1995, USA, Outdoor Education, Camp Trefoil, Harrisville, New York
 1995, USA, Thousand Islands GS Councilwide Camp, Higley Flow, S. Colton, NY
 1996, Australia, Jota Koninderie, Stanwell Park
 1996, Bulgaria, Farewell Campfire at Journalist ~Rest Home~ on Black Sea, Varna
 1996, Canada, Opeongo Division International Camp, Petawawa, Ontario
 1996, Canada, Unit Camp Hampton, Hampton, New Brunswick
 1996, Canada, National World Conference, Blomiden, Nova Scotia
 1996, India, New Zealand Special Event, Sangam
 1996, India, Women as Peacemakers, Sangam
 1996, India, Back to Basics II, Sangam
 1996, India, Partners in Peace I, Sangam
 1996 USA, Adult Retreat, Daughters of the West, Skyland Ranch, Banning, CA
 1996, USA, Jupiter Service Unit Older Girl Event, Key West, Florida
 1996, USA, Jupiter Service Unit Ingathering, Jupiter Beach Park, FL
 1996 USA, Camp Dellwood, Hoosier Capital GS Camp, Indianapolis, Indiana
 1996, USA, Houchens Program Center, Spring Fling Leader Training, Kentucky
 1996, USA, Newton Leaders' Campfire, Cedar Hill, Waltham, MA
 1996, USA, Troop 3460's 1st camp, Camp Favorite, Brewster, MA
 1996, USA, Farewell Campfire with Costa Rican Scouts, St. Paul, Minnesota
 1996, USA, Camp Lakamaga Intermediate Outdoor Training, Marine, Minnesota
 1996, USA, Troop 468 Camp, Camp Lakamaga, Marine, Minnesota
 1996, USA, 50th Anniv Mexico SU Encamp, Cmp Near Wilderness, W Amboy, NY
 1996, USA, Outdoor Education, Camp Trefoil, Harrisville, New York
 1996, USA, Lake Murray Jr Campout, Oklahoma
 1996, USA, Hemlock GS Council, Camp Lycogis, PA
 1996, USA, Advanced Camping Skills Training, Tall Pines, GS Plantation, SC
 1996, USA, Association IV Nature Skills Weekend Camp, Alvin, South Carolina
 1996, USA, Basic Outdoor Skills Training, Charleston Service Center, S Carolina
 1996, USA, Basic Outdoor Skills Training, Pinewood Fire Dept, South Carolina
 1996, USA, Basic Outdoor Skills Training, Rentz's Lakes, Beaufort, South Carolina
 1996, USA, Core Camp, Samtee State {arl, Santee, South Carolina
 1996, USA, Cadette/Senior American Indian Lore, Tall Pines, GS Plantation
 1996, USA, Dallas, Texas
 1996, USA, Pittsburg, PA
 1997, Australia, Regatta Nords Warf, Jota Wollengong
 1997, Canada, 32nd Sarnia GG, Pinery Provincial Park, Ontario
 1997, Canada, Having A Whale of a Time, Belleisle Bay, Kingston, New Brunswick
 1997, Canada, Potential Trainers Weekend, Doe Lake Provincial Guide Camp, ON
 1997, Canada, Entre-Nous Camp Trainers Conf, Lac Adair, Quebec
 1997, Denmark, July, Landslejr 1997
 1997, Germany, Franfurt
 1997, India, Sangam Magic of Music (Thinking Day), Sangam
 1997, India, Asia Pacific Youth Service Team Training, Sangam
 1997, Norway, Norway National Jamboree, Trondheim
 1997, USA, Volunteer Retreat, Fall Festival, Skyland Ranch, Banning, California
 1997, USA, Tr #286 Brownie Camp Training, El Ranchito, Long Beach, California
 1997, USA, Alamitos/Marina Service Unit Camporee, Yucaipa, California
 1997, USA, Tropical Treasures Wider Op., West Palm Beach, Florida
 1997, USA, Footsteps to Gold Leader weekend, Camp Low, Savannah, Georgia
 1997, USA, Houchens Program Center, Spring Fling Leader Training, Kentucky
 1997, USA, 85th Girl Scout Birthday Campfire, Abnaki Discovery Center, ME
 1997, USA, Green Staff Meeting, Abnaki Council, Maine
 1997, USA, Great June Escape, Abnaki Council, Maine
 1997, USA, Natarswi Mini-Camp, Abnaki Council, Millinocket, Maine
 1997, USA, Natarswi Mini-Camp, Millinocket, Maine
 1997, USA, Maine-ly Adventure final campfire, Camp Natarswi, Millinocket, Maine
 1997, USA, Massasoit District Fall Camporee, Townsend, Maryland
 1997, USA, Massasoit District Spring Camporee, Camp Collier, Gardner, MD
 1997, USA, Isaac Davis Camporee, Acton, Massachusetts
 1997, USA, Newton Catch Your Dreams Encampment, Devens, Ayer, MA
 1997, USA, Newton Winter Camp, Nobsco, Sudbury, Massachusetts
 1997, USA, Troop 1629 Camp, Little Canada, Minnesota
 1997, USA, North Pines SU Encampment, flag retirement, Marine, Minnesota
 1997, USA, Cadette/Senior Leadership Weekend, Camp Trefoil, Harrisville, NY
 1997, USA, Ceremony Workshop, Camp Near Wilderness, West Amboy, NY
 1997, USA, Past, Present, Future History Conference, Edith Macy Conf Center, NY
 1997, USA, Mod 4 Leader Outdoor Tr, Tarheel Triad GSC, Cmp Douglas Long, NC
 1997, USA, Troy, Ohio
 1997, USA, Lake Murray Jr Campout, Oklahoma
 1997, USA, After Songfest in Washington DC, Hershey Park, PA
 1997, USA, Penns Woods SU Camporee, Freedom Valley GSC, Cp Tohikanee, PA
 1997, USA, Hemlock GS Council, Camp Lycogis, PA
 1997, USA, Hemlock GS Council, Camp Small Valley, PA

1997, USA, Advanced Camping Skills Training, Tall Pines Primitive Area, SC
1997, USA, Basic Outdoor Skills Training, Burton Fire Dept, Beaufort, S. Carolina
1997, USA, Cadette Troop 171 Camp, Pointsett State Park, Pinewood, S. Carolina
1997, USA, Plants, Animals, & Fun Wknd Camp, SU 42, Alvin, South Carolina
1997, USA, Piper's, The Colony, Texas
1997, USA, November Survival Event, Camp Wohalato, Bonham, Texas
1997, USA, Camp Seminole, Chesapeake, Virginia
1997, USA/Canada Peace Arch at Blaine, WA
1997, USA, Basic Outdoor Skills Training, Chas. Service Center, N. Chas
1997, USA, Cadette/Senior American Indian Lore, Tall Pines, GSP
1997, USA, Junior Boo Magic, Stono Shelter, GS Plantation
1997, USA, Troop Camping Skills Training, Dogwood Unit, GS Plantation
1998, Australia, Movie Mania Muster, Sag
1998, Belgium, Camp Merkenveld, Brussels
1998, Canada, 2nd Port Elgin Guides, Cyprus Lake National Park, Ontario
1998, Canada, 32nd Sarnia Guides, Voyageur theme, Camp Dahinda, Arkona, ON
1998, Canada, Peterborough Divison Camp, Serpent Mounds, Ontario
1998, England, Starburst 98 International Camp, Blackland Farm, Sussex
1998, India, Sangam Special Event, Canada and USA Service Project, Sangam
1998, Mexico, Our Cabana
1998, Mexico, October, Day of the Dead Session, Our Cabana
1998, USA S'More Singing Workshop, El Ranchito, Long Beach, California
1998, USA Campfire, Camp Oocio Rancho, California
1998, USA RDE/Silverado-Dominguez SU Medieval Times Camp, Long Beach, CA
1998, USA, Volunteer Retreat, Snow Much Fun, Skyland Ranch, Banning, CA
1998, USA, Spring Volunteer Weekend, Camp For All Seasons, Tallahassee, FL
1998, USA, Brownie Troop 904, Elkhorn, WI h, Happy Hollow GS Camp, Georgia
1998, USA, Sister Junior/Cadette Troops, Portsmouth, VA/Savannah, GA
1998, USA, Troop Camping Skills Training, Tall Pines, GSP
1998, USA, 60th Birthday Celebration, Camp Four Echoes, Coeur D'Alene, Idaho
1998, USA, Septoberfest, McCall, Idaho
1998, USA, Overnight Training, Camp Talitha, 1984, 90, 91, 94 & 98, Indiana
1998, USA, Discover Barren Ridge, Camp Barren Ridge, Kentucky
1998, USA, Camp Pennyroyal Cadette/Senior Adventure, Kentucky
1998, USA, June 22nd, Natarswi Mini-Camp, Millinocket, Maine
1998, USA, June 24th, Natarswi Mini-Camp, Millinocket, Maine
1998, USA, June 27th, Natarswi Mini-Camp, Millinocket, Maine
1998, USA, August 29th, Natarswi Mini-Camp, Millinocket, Maine
1998, USA, Isaac Davis Camporee, Acton, Massachusetts
1998, USA, Timbercrest Camp, Red Lodge, Montana
1998, USA, Leader Training, Camp Kaufmann, New Hampshire
1998, USA, Rancho del Chaparral, New Mexico
1998, USA, WAGGGS-L Camp (includes burned golden link messages from virtual attendees), Wellesley Island, New York
1998, USA, Lake Murray Jr Campout, Oklahoma
1998, USA, Hemlock GS Council, Camp Small Valley, PA
1998, USA, Girl Sports Wider Op, Spartanburg, South Carolina
1998, USA, Basic Outdoor Skills Training, Coastal Elec. Coop, Walterboro, SC
1998, USA, Basic Outdoor Skills Training, Chas SS, N Chas
1998, USA, Friendship Log Ceremony, Junior Day Camp, Wall Lake, South Dakota
1998, USA, Nite Owl Camp, Scout's Own, Lewis and Clark Lake, Yankton, SD
1998 USA, Richmond, Virginia
1999, Australia, Norfolk Island
1999, Canada, Canadian Mosaic 99, New Brunswick
1999, England, World Camp 99, Fox Lease
1999, England, Norjam99, Norwich
1999, India, International Peak Challenge, Sangam
1999, USA, Outdoor Skills Tr Aug/Sept, Tres Condados GSC, Arnaz Prog Ctr, CA
1999, USA, Troop #286 Brownie Family Camping, Skyland Ranch, Banning, CA
1999, USA, Troop #286 Brownie Camp Out, Dark Canyon, Idyllwild, California
1999, USA, Volunteer Retreat, New Year's Eve in November, Skyland Ranch, CA
1999, USA, July, Y2K Event for Junior Girl Scouts, Camp Natarswi, Millinocket, ME
1999, USA, September 25th, Natarswi Mini-Camp, Millinocket, Maine
1999, USA, St. Croix Valley Council Day Camp, Camp Lakamaga, Marine, MN
1999, USA, Troop 468 Camp, Camp Lakamaga, Marine, Minnesota
1999, USA, Annual Court of Awards Ceremony, Little Canada, Minnesota
1999, USA, North Pines SU Older Girl Encampment, Camp Singing Hills, MN
1999, USA, Timbercrest Camp, Red Lodge, Montana
1999, USA, Red Canyon Campout, New Mexico
1999, USA, Tri-Adventure Jr Camp, Oak Lake, Minn-la-Kota, Peacepipe & Nyoda GSC, SD
1999, USA, Call of the Wild Texas Style Wider Op, Texas
2000, Canada, Hands Across the Border, Regina, Saskatchewan
2000, Mexico, November, Our Cabana Mexican Arts & Culture
2000, USA, Camp Chinook, Waukesha, WI
2000, USA, Girl Scout Council of Greater Long Beach council wide Camporee
2000, USA, Junior Camp "Back to Basics", Camp Silver Meadows, MO
2000, USA, Volunteer Retreat, Country Livin', Skyland Ranch, Banning, California

2000, USA, WAGGGS-L Gathering, Whispering Oaks Program Center, Julian CA
2000, USA, Natarswi Mini-Camp, Millinocket, Maine
2000, USA, Troop 402 Thinking Day Bonfire, Winterport, Maine
2000, USA, Camp Lakamaga Intermediate Outdoor Training, Marine, Minnesota
2000, USA, Annual Court of Awards Ceremony, Little Canada, Minnesota
2000, USA, July 5th, Maine-ly Adventure Wider Op, An island off the coast of Maine
2000, USA, July 20-22nd, Destination Dakota 2000, Cadette and Senior Gathering at South Dakota State University, Brookings, South Dakota
2000, USA, July 29th, Junior Girl Scout Event, Camp Natarswi, Millinocket, Maine
2000, USA, August 4th, Camp Natarswi, Millinocket, ME
2000, USA, August 11th, Camp Nataeswi, final campfire for the resident camp season, Millinocket, ME
2000, USA, August 19th, New England Sr Jamboree, Camp Natarswi, Millinocket, Maine
2000, USA, Timbercrest Camp, Red Lodge, Montana
2000, USA, Lake Murray Jr Campout, Oklahoma
2000, USA, September, North Pines Service Unit Older Girl Encampment, Camp Rolling Ridges, Hudson, WI
2001, Canada, SOAR 2001, Trail, British Columbia
2001, USA, Camp Ta-Man-a-Wis, Silver Sage GSC, Swan Valley, ID
2001 USA, Camp Dellwood, Indianapolis, Indiana
2001, USA, May 19th, First ever session of Natarswi Service Corps, Camp Natarswi, Millinocket, Maine
2001, USA, July 24th-29th, Wild Outdoor Women, Cadette and senior Camporee, Moran State Park, Orcas Island, San Juan Islands, Washington
2001, USA, July 27th, International Campfire, Camp Natarswi, Millinocket, Maine
2001, USA, July 28th, Coming Together, Friends Forever, Jr GS, Camp Natarswi, ME
2001, USA, August 15th, International Sr Jamboree, Camp Natarswi, Abnaki Girl Scout Council, ME
2001, USA, E.D. Williams Camp Share, Camp Lakamaga, Marine, Minnesota
2001, USA, May, Annual Court of Awards Ceremony, Little Canada, Minnesota
2001, USA, Wild Outdoor Women, Cadette and Senior Camporee, Moran State Park, Orcas Island, San Juan Islands, Washington, July 24-29
2001, USA, September, North Pines Service Unit Encampment, the weekend following the 9/11 World Trade Center Disaster, Camp Lakamaga, Marine, Minnesota
2001, USA, Timbercrest Camp, Red Lodge, Montana
2001, USA, Camp Winding River, Neosho, WI
2002, USA, North Pines SU Leader/Daughter, Camp Lakamaga, Marine, MN
2002, USA, April 18th, Sprinkled by a GS Troop in Garden of the Juliette Low Birthplace, GA
2002, USA, May 2-5th, Sprinkled in Garden of the Juliette Low Birthplace and Juliette Low's Grave, Laurel Grove Cemetery, Sojourn Again in Savannah, 90th Anniversary, GA
2002, USA, May, Annual Court of Awards Ceremony, Little Canada, Minnesota
2002, USA, Summer Two Thousand Two Adventure Rendezvous (STAR NW), International Camporee, Farragut State Park, Athol, Idaho
2002, USA, Camp Skills II Training, Sycamore Valley, IN
2002, USA, August, Caddoodles Program, St. Croix Valley GSC, Camp Lakamaga, Marine, MN
2002, USA, Timbercrest Camp, Red Lodge, Montana
2003, Switzerland, Spring Wildflower Weekend, Our Chalet
2003, USA, Volunteer Retreat, Americana, Skyland Ranch, Banning, California
2003 USA, Camp Gallahue, Nashville, Indiana
2003, USA, May, Annual Court of Awards Ceremony, Little Canada, Minnesota
2003, USA, August, Caddoodles Program, American flags retired, St. Croix Valley GSC, Camp Lakamaga, Marine, MN
2003, USA, Mississippi Headwaters Encampment, Itasca, MN
2003, USA, Timbercrest Camp, Red Lodge, Montana
2003, USA, Camp Chinook, Waukesha, WI
2004, USA, Septoberfest, 2001- 2004, McCall, Idaho
2004, USA, May 14th-16th, North Pines Service Unit Younger Girl Encampment, Camp Lakamaga, Marine, Minnesota
2004, USA, Annual Court of Awards Ceremony, Little Canada, Minnesota
2004, USA, Camp Elk River, Elk River, MN
2004, USA, July 18-22, Minnesota Dreams Jamboree, GSC of Greater Minneapolis, Northfield, Minnesota
2004, USA, August 16-19, Caddoodles Program, five American flags retired, St. Croix Valley GSC, Camp Lakamaga, Marine, MN
2004, USA, Horse Pack trip, Gila Wilderness, New Mexico
2004, USA, Mix It Up Encampment, Washington
2005, USA, Cad/Sr Camporee, Western Regional, Buffalo, MN
2005, USA, Camp Elk River, Elk River, MN
2005, USA, Cochiti Lake Campout, New Mexico
2005, USA, Be Bear Aware Training and Big Clean, Rancho del Chaparral, NM
2005, USA, July 11-17, Oregon Camporee, International Camporee, Camp Adair, Corvallis, Oregon
2005, USA, August 15-18, Caddoodles Program, an American flag retired, St. Croix Valley GSC, Camp Lakamaga, Marine, MN

2006, USA, August 14-17, Caddoodles Program, an American flag retired, St. Croix Valley Girl Scout Council, Camp Lakamaga, Marine, MN
 2007, USA, August 13-16, Caddoodles Program, an American flag retired, St. Croix Valley Girl Scout Council, Camp Lakamaga, Marine, MN
 2008, USA, August 18-21, Caddoodles Program, an American flag retired, St. Croix Valley Girl Scout Council, Camp Lakamaga, Marine, MN
 2009, USA, August 17-20, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2010, USA, August 9-12, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Rolling Ridges, Hudson, WI
 2011, USA, August 15, Caddoodles Program – 8th grade canoe trip, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine MN
 2011, USA, August 15-18, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2012, USA, August 20, Caddoodles Program – 8th grade canoe trip, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2012, USA, August 20-23, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2013, USA, August 12, Caddoodles Program – 8th grade canoe trip, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2013, USA, August 12-15, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2013, USA, September, North Pines SU Encampment “Make the World Better”, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Elk River, Elk River, MN
 2014, USA, August 11, Caddoodles Program – 8th grade canoe trip, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2014, USA, August 11-14, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2015, USA, August 10, Caddoodles Program – 8th grade canoe trip, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2015, USA, August 10-13, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2015, USA, September, North Pines SU Encampment “Girls on Fire”, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Elk River, Elk River, MN
 2016, USA, August 8, Caddoodles Program – 8th grade canoe trip, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2016, USA, August 8-11, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2017, USA, August 7, Caddoodles Program-8th grade canoe trip, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2017, USA, August 7-10, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2017, USA, September 15, North Pines Service Unit Encampment “Girls vs Wild”, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Elk River, Elk River, MN
 2018, USA, August 13, Caddoodles Program-8th grade canoe trip, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2018, USA, August 13-16, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2019, USA, March 31, Girl Scouts of Minnesota and Wisconsin River Valleys Belize: Wildlife Adventure pre-trip weekend, Camp Singing Hills, Waterville, MN
 2019, Belize, Girl Scouts of Minnesota and Wisconsin River Valleys Belize: Wildlife Adventure, San Pedro
 2019, USA, August 12, Caddoodles Program-8th grade canoe trip, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2019, USA, August 12-15, Caddoodles Program, an American flag retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2020, USA, August 12, Caddoodles Program, Caddies only campfire, Girl Scouts of Minnesota and Wisconsin River Valleys, Forest Lake, MN
 2021, USA, August 9-10, Caddoodles Program Session 1, several American flags retired, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN
 2021, USA, August 11-12, Caddoodles Program Session 2, Girl Scouts of Minnesota and Wisconsin River Valleys, Camp Lakamaga, Marine, MN

Summary of countries:

54 Countries

Afghanistan
 Algeria
 Argentina
 Austria
 Australia
 Belgium
 Belize
 Brazil
 Bulgaria
 Canada
 China
 Columbia
 Costa Rica
 Crete
 Denmark
 Egypt
 England
 Finland
 France
 Germany
 Greece
 Guatemala
 Holland
 Honduras
 Iceland
 India
 Iran
 Ireland
 Italy
 Japan
 Jordan
 Kenya
 Korea
 Liechtenstein
 Luxembourg
 Mexico
 Netherlands
 New Zealand
 Norway
 Panama
 Philippines
 Puerto Rico
 Republic of Trinidad and Tabago
 Scotland
 South Africa
 Spain
 Sweden
 Switzerland
 Taiwan
 Thailand
 Tunisia
 Turkey
 USA
 Vietnam

Last updated August, 2021

All 50 US states are represented