

THE JAMES E. WEST FELLOWSHIP PROGRAM

James E. West was the first Chief Scout Executive of the Boy Scouts of America, and he served in that position for more than three decades. The James E. West Fellowship award is available for gifts of \$1,000 or more in cash or marketable securities to the Council's Endowment Fund. The gift must be in addition to – and not replace or diminish – the donor's annual Friends of Scouting support. Many individuals and corporations make these gifts either on behalf of someone else – such as in honor of an Eagle Scout, Silver Beaver recipient, a retirement, a special accomplishment, or anniversary – or in memory of a special individual. If an institution is truly "the lengthened shadow of one man", it is more than fitting that the BSA honor James E. West's significant contributions to Scouting in such a significant way.

Each donor is recognized with a personalized 8-by-10 inch certificate, distinctive lapel pin/charm, and an embroidered square knot.

**Below is your opportunity to invest in the San Gabriel Valley Council's future.
Please consider joining the James E. West Fellowship.**

<input type="checkbox"/> I am pleased to join this distinguished fellowship. <input type="checkbox"/> Enclosed is my donation of \$1,000 paid in full or <input type="checkbox"/> PLEDGE: Please bill me \$ _____ <input type="checkbox"/> per month <input type="checkbox"/> per quarter until \$1,000 is paid in full	Name: _____ <input type="checkbox"/> Credit card authorization: <input type="checkbox"/> Visa <input type="checkbox"/> American Express <input type="checkbox"/> Discover <input type="checkbox"/> MasterCard I authorize the Council to charge my credit card
Address _____	Print name as it appears on credit card _____
City/State/ZIP _____	Credit Card Number _____
Phone Home _____	Expiration Date _____
Phone Business _____	Signature _____
Email Address _____	Date _____

**To learn more about the James E. West Fellowship or making a gift to the Council's endowment fund,
please contact Marcus Mack at the Smiser Scout Center, 626-351-8815 x228.**

For Office Use Only

Order the following items:

 Certificate
 Pin
 Knot

Worker: _____

Name of Recipient

Name of Donor