

Schedule

9:00–9:15	<u>Registration & Continental Breakfast</u>
9:15–9:30	<u>Meet the New Executive Officer</u>
9:30–10:20	<u>Tools for Planning Your Chapter's Future - Part I</u> <i>Use the DeMolay programs to build a more successful and dynamic Chapter, increase participation and drive membership. How to translate ideas to actions and increase your fulfillment as an Advisor?</i>
10:20-10:30	<u>Break</u>
10:30-11:00	<u>Community Service - A Part of the Community & Not Apart From It</u> <i>We are hearing from our members, Advisors, and parents that there is a need and an interest in expanding our service programs in a community. Community service increases community awareness of DeMolay and brings meaning and value to membership.</i>
11:00-11:25	<u>Why Ritual?</u> <i>What makes ritual important to DeMolay? Inspiring Members to take part</i>
11:25-11:35	<u>Break</u>
11:35-12:15	<u>Working with Councilors - Part I</u> <i>Working with Councilors to coordinate a successful term. How to motivate, lead, and instruct our members and help them build a better foundation for their term as Master Councilor. This program looks through their perspective and gives us valuable insights as to how our young men think, learn and lead.</i>
12:15-1:15	<u>Dinner</u> <i>Speaker Dad Rick Lavoie: DeMolay's Online Training for New Advisors</i>
1:15-1:50	<u>The Membership Paradigm - Part I</u> <i>Join in on an open discussion on membership. Is it numbers? Is it quality? How to present DeMolay properly to a young man, his parents, and his friends? How do the numbers look and what is our membership plan?</i>
1:50-2:05	<u>Discussion Break</u>
2:05-2:45	<u>The Membership Paradigm - Part II</u> <i>Missouri has a program, what is it and how does it work? The "elevator speech," tool or toy? The discussion continues.</i>
2:45-3:30	<u>Tools for Planning Your Chapter's Future - Part II</u> <i>Have a discussion about Leadership Training Conference held every summer for our young men aspiring to acquire leadership skills. What should we except from that program? What should the LTC Program to address? How to capitalize on the excitement that the program generates with our young men? How to harness that enthusiasm when the young men return to the Chapter?</i>
3:30-3:45	<u>Conclusion</u>
4:15-6:00	<u>Meet with the Executive Officer (by Appointment)</u>

PMC-MSA

PAST MASTER COUNCILOR - MERITORIOUS SERVICE AWARD GUIDELINES

The Past Master Councilor's Meritorious Service Award (PMC-MSA) is an award given to a Past Master Councilor and his Chapter for service beyond the normal expectations. It is not simply a Past Master Councilor jewel, but indicates planning, execution and service that is extraordinary. Although the Master Councilor applies for and wears the award, it is a recognition of the entire Chapter.

The PMC-MSA was originated by the Founder of the Order of DeMolay, Dad Frank Sherman Land. The award was designed by him. Recognizing the tremendous advantage gained by the Master Councilor in having a pre-planned program for his term of office, he outlined the original qualifications. By following the outline of the award and doing the work to achieve it, you are assured a successful term. Not just for you as a Master Councilor, but for the Chapter as a whole.

Before your installation, you must:

- ✓ Prepare a term plan that includes all necessary events
 - See the MA DeMolay Initial Letter form for details
- ✓ Distribute the Term Plan to all of your Members and Advisors
- ✓ Memorize the required ritual
 - Opening, both degrees
 - Closing
 - Initiatory Degree – Master Councilor
 - DeMolay Degree Fourth Section – Master Councilor
- ✓ Set a Membership Goal with the assistance of the Advisory Council and MA DeMolay

Within ten (10) days of your installation, you must:

- ✓ Submit the MA DeMolay Initial Letter to the Director of Honors & Awards

Within ten (10) days of your successor's installation, you must:

- ✓ Submit your Final Letter to the State Director.
- ✓ **NOTE:** You may want to work on this letter, and each event as they happen, during your term of office, as each week progresses.

It is our intention that every Master Councilor and his Chapter should achieve the PMC-MSA. If you have any questions or concerns, please contact the State Director. We do not want any Master Councilor to fall short of achieving this award because of a misunderstanding of these guidelines.

Dad Will Currier
20 Cranberry Lane
Burlington, MA 01803
jdgmkt@gmail.com

Past Master Councilor Meritorious Service Award Application

Name in Full _____

Chapter _____ E-mail _____

Address _____

City _____ State _____ Zip Code _____

Please indicate the scheduled date(s) of the listed number of each of the following events:

Civic Service Project (1) _____

Fund-Raising Project (1) _____

Social Activity (1) _____

Athletic Activity (1) _____

Masonic Service Project (1) _____

DeMolay Visitations (3) _____

Indicate the scheduled date of the observance of Obligatory Days within your term:

Educational Day
(a day convenient to the Chapter) _____

Frank S. Land Memorial Day
(on or near November 8) _____

Day of Comfort
November or December _____

Patriot's Day
(February) _____

Devotional Day
(Sunday near March 16) _____

Parent's('s) Day
(May or June) _____

Government Day
(July) _____

NOTE: You may wish to use the Obligatory Days recommended by and/or scheduled by the State Master Councilor to satisfy these requirements.

Do you certify that you have learned all of the necessary ritual, and provided a copy of your term plan to all members and Advisors before your installation? _____

Indicate the number of new members you plan to initiate during your term of office. *(This goal should be set in consultation with your Advisory Council and Massachusetts DeMolay.)* _____

Dad Advisor Signature

Master Councilor Signature

Send this application, along with a complete copy of your term plan for your term of office, to:

Dad William Currier
20 Cranberry Lane
Burlington, MA 01803
781-273-1733
jdgmkt@gmail.com

★ ★ ★ ★ ★
DEMOLAY
MASSACHUSETTS

CHECK-LIST for PAST MASTER COUNCILOR MERITORIOUS SERVICE AWARD

PRIOR TO HIS INSTALLATION:

1) Memorize and show proficiency with MC ritual

DATE ACHIEVED

ADVISOR SIGNOFF

2) Present and distribute a printed planned program to all Advisors and Chapter Members. All events and dates planned for his term of office are to be listed in printed form.

3) Within ten days of installation, the MC must send a letter to the Executive Officer or his representative (Director of Honors & Awards). The letter must:

- a) State his intent to qualify for the PMC-MSA.
- b) State his plans for a successful term
- c) State that all Ritual work has been memorized.
- d) Include a copy of his printed term plan or program.
- e) Include any other information that may be important.
- f) Be countersigned by the Chapter Advisor.

PRIOR TO COMPLETING HIS TERM, THE M. C. MUST FULFILL THE FOLLOWING:

1) Exemplify both degrees, along with his degree teams, from memory, at least once during his term of office.

2) Initiate his pro-rate share of Chapter's membership goal during his term, or the Chapter must initiate its total Chapter membership goal during the year that begins with his installation.

--

--

3) Hold at least one social, civic, Masonic Service, athletic and fund-raising activity in the Chapter.

--

--

PMC - MSA Program, Continued

	DATE ACHIEVED	ADVISOR SIGNOFF
4) Observe each Obligatory Day that falls during his term of office.		
5) Establish a program that increases or maintains a high level of attendance at Chapter meetings.		
6) Submit all Form 10's, reporting new initiates during his term of office, to the Service & Leadership Center, with full payment, within 10 days following initiation.		
7) See that all of the Chapter's Annual Reports reach the Service & Leadership Center before the delinquent date, if the due date falls in his term.		

AT THE CLOSE OF HIS TERM:

1) The Master Councilor must submit a letter to the Executive Officer, or the person designated to administer the program, summarizing his term and explaining the items listed previously.		
2) In the letter, he must analyze his program, explaining the results of each activity and any changes that were made.		
3) The final letter must contain a statement of confirmation from the Chapter Advisor and must be sent within 10 days of the end of the Master Councilor's Term. A copy of this checklist with signatures must be included.		

Massachusetts DeMolay wishes you well in this important undertaking, which will help your Chapter.
WE KNOW YOU CAN DO IT!

Past Master Councilor's Meritorious Service Award Final Letter Requirements

In your final letter, you must include the following:

- Explain if each of the required types of events were held as scheduled. For each event, include 1 to 2 sentences indicating what you did best in planning and/or what you would improve if you could plan the event again.
- Explain what was done to observe each Obligatory Day in your term.
- Indicate the dates of the three visitations to other Chapters. DeMolay Visitations are defined as three (3) or more members and one (1) or more advisor(s) attending a stated meeting or installation of officers of another chapter.
- Indicate if you met your initial membership goal.
 - If you did, explain any interesting strategies that helped you get new members, so we can share them with the rest of the state.
 - If you did not, explain what activities and plans were in place to help you meet the goal and why you think the goal was not met.
 - Not meeting the membership goal does not mean you are ineligible for the award. Your explanation of your efforts to achieve this goal, as well as the numbers brought in by your successor in office, will be used to help determine your eligibility.
- Indicate that you performed the Master Councilor's ritual for the Initiatory Degree and the Master Councilor's ritual for the Fourth Section of the DeMolay Degree, all from memory, at least once during your term of office.
 - This does not have to be done in your own chapter. You could perform these parts in a degree performed with other chapters, as part of a degree team, on a large class of candidates in a central location. The Executive Officer also reserves the chance to permit a Master Councilor to qualify if he has performed all of these parts in different settings, such as exemplify in in front of a Masonic body or as part of ritual competition. The Executive Officer is the only one who will determine is this will be permitted.
- Give your overall impression of your term as Master Councilor. Was it as successful as you hoped? What did you do well? What could you have done better? What advice would you give to your successor in office?
- **IMPORTANT:** Your Chapter's FORM 10's must be reported within ten days after initiation, and the Chapter's Annual Reports must reach DeMolay's Leadership & Service Center on time (if in your term).
- The signature of your Chapter Dad is required on your final letter.

The final letter should be submitted to:

Dad William Currier
20 Cranberry Lane
Burlington, MA 01803
jdgmkt@gmail.com

Community Service

Community Relations: A Part of the Community & Not Apart From It

Massachusetts DeMolay has the opportunity to engage with their local communities year round. Each Chapter can develop their reputation with their local municipality by organizing meaningful community involvement events.

Community service is voluntary work intended to help others. Masonic service is helping Masons help others, or helping Masons. These two are different, but it is important to participate in both community service and masonic service.

By getting involved you:

1. Help others!
2. Promote DeMolay as a positive and community focused organization.
3. Provide members a leadership opportunity through these projects
4. Past Master Councilor's Meritorious Service Award (PMC-MSA)
 - a. Requires a term plan that includes one Masonic service, civic service, social event, athletic event and fundraising activity.

Don't be shy! People and organizations **always need help!** These are examples for individual chapters to engage with the community, following the calendar of Obligatory Days.

October: My Government Day

The Chapter can coordinate with the local officials to have a visit from one elected representative in their community. Example: Mayor, City Council, State Representative, etc. This official will meet with the Chapter during or after their regularly scheduled meeting.

Participate in St. Jude's Play Live Program (create a page, play video games and collect donations for St. Jude's Hospital).

November: Frank S. Land Day

Frank S. Land day is designed to be a fundraising event, where the proceeds benefit a Masonic charity. The Chapter can host a yard sale at their local Masonic lodge. Each chapter will collect items from the regional Masonic families to execute a yard sale, proceeds will be donated to Shriner's Hospitals in Boston or Springfield, based on their region. Each region will visit the hospital they raised funds for and do a check presentation.

Additional Opportunities for Service: Volunteering at a food pantry, organizing a coat drive, raking leaves for elderly/community.

December: Day of Comfort

Chapters can volunteer at their local Nursing homes or food pantries.

Community Service

February: Patriot's Day

Each region/Chapter can host a First Responder's Breakfast. Any Police/Fire/EMS/Corrections official will receive a free pancake breakfast, other attendees will pay a fee. Proceeds will be given to support the local Police/Fire departments (K9 bullet proof vests, bullet proof vests, etc).

Additional Opportunity: Drop off bagels, donuts, coffee for on duty officials.

March: Devotional Day

In conjunction with each chapter's efforts, the Chapter can conduct a food drive at each location they spend Devotional Day.

April: Earth Day

Each Chapter can participate in the local municipality's efforts to clean the community or help with Lodge clean up/landscaping.

August/September: Educational Day

Organize a school supply drive supplies to assemble backpacks to donate to a local school.

Tips for success:

Focus on your local municipalities or where your members live.

Team up with nearby chapters, or motivate all of MA DeMolay.

Empower your members! Let them aim high with their term plans, but help them set S.M.A.R.T goals!

Questions? Email Autumn (a.hotaling8@gmail.com)

**DO WHAT
YOU CAN,
WHERE
YOU ARE,
WITH WHAT
YOU HAVE!**

(TEDDY ROOSEVELT)

Membership Summary

CHAPTER	MEMBERS TODAY	MEMBERS 1 YEAR AGO	UPCOMING MAJORITIES	PROJECTED MEMBERSHIP
17th District	0	0	0	0
Battle Green	7	5	0	7
Benjamin Franklin	31	34	0	31
David Allen Hill	14	14	0	14
DeMolay of Cape Cod	23	23	0	23
Gardner	16	17	2	14
Greater Boston	8	4	0	8
John Eliot	33	33	1	32
John G. Whittier	15	17	2	13
Lowell	56	58	0	56
Massachusetts At Large	3	5	0	3
Middleborough	31	28	2	29
North Shore	5	6	1	4
Old Colony	12	12	1	11
Phoenix	24	17	0	24
South Coastal	34	40	3	31
South Shore	16	14	0	16
Tekoa	5	0	0	5
Wakefield	22	24	0	22
Worcester	32	34	3	29
TOTAL	387	385	15	372

2017 Majority Projections

CHAPTER NAME	NEW MEMBERS REGISTERED	NEW MEMBERS INITIATED	MAJORITIES	NET GROWTH
17th District	0	0	0	0
Battle Green	0	0	3	-3
Benjamin Franklin	0	0	1	-1
David Allen Hill	0	0	3	-3
DeMolay of Cape Cod	0	0	5	-5
Gardner	0	0	3	-3
Greater Boston	0	0	0	0
John Eliot	0	0	7	-7
John G. Whittier	0	0	2	-2
Lowell	0	0	8	-8
Massachusetts At Large (Jurisdiction Staff)	0	0	0	0
Middleborough	0	0	3	-3
North Shore	0	0	0	0
Old Colony	0	0	0	0
Phoenix	0	0	3	-3
South Coastal DeMolay	0	0	12	-12
South Shore	0	0	2	-2
Tekoa	0	0	0	0
Wakefield	0	0	2	-2
Worcester	0	0	5	-5
TOTAL	0	0	59	-59

The Membership Paradigm
Part II

Elevator Speech

Agenda

- Value Proposition
- Positioning Statement
- Elevator Pitch
- Group Activity
- Self-Assessment

The Sales Pitch Paradigm


```
graph LR; A[Value Proposition] --> B[Positioning Statement]; B --> C[Elevator Pitch]
```


Value Proposition

- What is it?
 - What we provide to our Chapter members.
 - It is what makes them join, and makes them stay
 - It doesn't change
 - Unless you do!

Positioning Statement

- What is it?
 - Other organizations offer similar value.
 - This is what helps us define our place in the overall marketplace.
 - Why is our organization the best?
 - It has a formula!

Positioning Statement

For *(target market)*, *(product/service)* is the *(unique important claim)* among all *(competitive framework)* because *(reasons why this is true)*.

Positioning Statement

For *young men*, DeMolay is the *best organization for character development* because *it emphasizes respect for the golden rule, offers leadership opportunities, and connects young men with great mentors.*

Elevator Pitch

- What is it?
 - Combines the best of the value proposition and the positioning statement
 - Of the three, it's the one that changes based on your target audience
 - It should be used in the context of a larger conversation
 - Our job is to make our kids more comfortable approaching others with these pitches!

Elevator Pitch - Examples

- For a Parent
 - DeMolay is a leadership development organization that offers scholarships, mentorship, and a great network.
- For a Friend
 - My DeMolay Chapter is awesome because we have great events like X,Y,Z
 - Do you like X? My DeMolay Chapter does X with kids from all over and we're the best at it. Want to check it out?

Group Activity

- Work with Advisors from your Chapters on a list of different elevator pitches your kids could use

Group Activity

Self Assessment

- Using the sheet in your book, write down:
 - Three things you learned
 - Two questions you still have
 - One thing you want to learn more about some other time

Elevator Speech

Three Things I Learned:

1.) _____

2.) _____

3.) _____

Two Questions I Still Have

1.) _____

2.) _____

One Thing I Want to Learn More About

1.) _____

Sunday – August 14, 2016			Precept of the Day: Comradeship	
Time	Who's Attending	What's Going On	Instructors	
1:00 PM	All	Registration		
3:00 PM	All	Orientation	Dad Gerrish	
3:30 PM		Chapter Meeting	Chapter Dads	
		LTC Scavenger Hunt	Dad Earle	
6:00 PM		Dinner		
7:00 PM	All	Ice Breaker	Dad Trofatter	Dad Sheffler
7:30 PM	Basic Skills	Program Introduction	Dad Demoranville	Mom Stauff
	MC Skills	Program Introduction	Dad Lavoie	
	JOs	Program Introduction Caring and Feeding of DeMolays at Camp	Dad DeFronzo	Dad Stauff
8:00 PM	Basic Skills	Appearance and Personal Hygiene	Mom Stauff	Dad Prescott
	MC Skills	Decorum and Conduct	Dad Demoranville	
	JOs	Duties and Responsibilities within your Jurisdiction Fraternal Relations	Dad Stauff	Dad DeFronzo
8:30 PM		Egg Drop Challenge	Dad Earle	
8:45 PM		Egg Drop Challenge Building by Chapter	Chapter Dads	
9:30 PM	All	What is Leadership	Dad DeFronzo	All
10:15 PM	All	Team Building Exercises	Dad Trofatter	All
11:15 PM		Return to Cabin/Lights Out		

Monday – August 15, 2016			Precept of the Day: Courtesy	
Time	Who's Attending	What's Going On	Instructors	
7:45 AM	All	Breakfast		
8:40 AM		Chapter Opening	JO's	
9:00 AM	All	Ropes Course	Dad Earle	All
11:00 AM	Basic	Basic Orientation	Dad DeFronzo	Mom Stauff
	MC Skills	Membership	Dad Prescott	Dad Demoranville
	JOs	Communications & Publications	Dad Lavoie	Dad Rooney
11:30 AM	Basic	The Importance of Membership	Dad Demoranville	Dad Prescott
	MC Skills	Show Me the Money	Mom Stauff	Dad Stauff
	Jos	Time Management	Dad Rooney	Dad DeFronzo
12:00 PM		Chapter Meeting Election of the Master Councilor	Chapter Dads	
12:15 PM		Lunch		
1:00 PM		Athletics	Dad Earle	Dad Sheffler
4:00 PM		Free Time		
5:00 PM		Chapter Study Hall	Chapter Dads	
6:00 PM		Dinner		
7:00 PM	Membership	Defining the Product – How to Sell DeMolay	Dad Demoranville	Dad Ferenczy
	Event Planning	Brainstorming Session	Dad Prescott	Dad Stauff
	Communications	What are Communications	Dad Rooney	Dad Lavoie
	Chapter Leadership	Characteristics of a Leader	Dad DeFronzo	Dad Birdsall
7:30 PM	All	Membership Obstacles	Dad Trofatter	All
8:30 PM		Break		
8:45 PM	All	Chapter Study Hall	Chapter Dads	
9:30 PM	Membership	Prospect Parties & Other Approaches	Dad Demoranville	Dad Ferenczy
	Event Planning	Looking at the Details	Dad Stauff	Dad Prescott
	Communications	Internal Chapter Communications	Dad Lavoie	Dad Rooney
	Chapter Leadership	Working by Committee	Dad Birdsall	Dad DeFronzo
10:15 PM	Degree Cast	DeMolay Degree Rehearsal	Dad Earle	Dad Sheffler
	Newspaper Staff	Newspaper Staff Meeting	Dad Lavoie	Dad Rooney
	DeMolays	Preparation for Closing	Dad Demoranville	Dad Ferenczy
11:15 PM	All	Return to Cabins/Lights Out		

Tuesday – August 16, 2016			Precept of the Day: Fidelity	
Time	Who's Attending	What's Going On	Instructors	
7:45 AM	All	Breakfast		
8:40 AM		Chapter Opening		
9:00 AM	Basic	DeMolay History	Dad Demoranville	Dad Sheffler
	MC Skills	Public Speaking Overview	Dad Prescott	Dad Ferenczy
	JOs	Public Speaking I	Dad Lavoie	Dad Rooney
9:45 AM	Basic	Roles & Responsibilities in a Chapter	Mom Stauff	Dad Stauff
	MC Skills	Preparing and Presenting Ritual	Dad Demoranville	Dad Birdsall
	JOs	Public Speaking II	Dad Rooney	Dad Lavoie
10:30 AM	Basic	Chapter Operations	Dad Stauff	Mom Stauff
	MC Skills	How to Run a Meeting/Meeting Mastery	Dad DeFronzo	Dad Prescott
	JOs	Public Speaking III	Dad Lavoie	Dad Rooney
11:15 AM	All	Chapter Meeting & Study Hall	Chapter Dads	
12:15 PM		Lunch		
1:00 PM		Athletics	Dad Earle	Dad Sheffler
4:00 PM		Free Time		
5:00 PM		Chapter Time	Chapter Dads	
6:00 PM		Dinner		
7:00 PM	Membership	Planning the Traditional Prospect Party	Dad Demoranville	Dad Ferenczy
	Event Planning	Budgeting	Dad Stauff	Dad Prescott
	Communications	Elevator Speech	Dad Rooney	Dad Lavoie
	Chapter Leadership	Working with the Advisory Council	Dad DeFronzo	Dad Birdsall
7:45 PM	Membership	Getting People to Your Prospect Party	Dad Ferenczy	Dad Demoranville
	Event Planning	Fundraising	Dad Prescott	Dad Stauff
	Communications	Elevator Speech - Lab	Dad Lavoie	Dad Rooney
	Chapter Leadership	Making Small Chapters Work	Dad Birdsall	Dad DeFronzo
8:30 PM	All	Break		
8:45 PM		JO - Public Speaking IV	All	
9:30 PM	All	Nickel Auction		All
10:15 PM	Degree Cast	DeMolay Degree Rehearsal	Dad Earle	Dad Sheffler
	Newspaper Staff	Newspaper Staff Meeting	Dad Rooney	Dad Lavoie
	DeMolays	Service Project Lab	Dad Stauff	Dad Birdsall
11:15 PM	All	Return to Cabins/Lights Out		

Wednesday – August 17, 2016			Precept of the Day: Cleaness	
Time	Who's Attending	What's Going On	Instructors	
7:45 AM	All	Breakfast		
8:40 AM	All	Chapter Opening		
9:00 AM	Basic Skills	Basic Communication	Mom Stauff	Dad Demoranville
	MC Skills	Motivation Members to Learn Ritual	Dad Prescott	Dad Birdsall
	Jos	JO Event Planning I	Dad Rooney	Dad Farmer
9:30 AM	Basic Skills	Preparing and Presenting Ritual	Dad Birdsall	Dad DeFronzo
	MC Skills	What to do? (Typical Types of Events)	Dad Stauff	Dad Demoranville
	JOs	JO Event Planning II	Dad Rooney	Dad Farmer
10:00 AM	Basic Skills	Online Brotherhood	Dad Lavoie	Mom Stauff
	MC Skills	Making Your Chapter Unique	Dad Demoranville	Dad Sheffler
	JOs	JO Event Planning III	Dad Rooney	Dad Farmer
10:30 AM	Basic Skills	Public Speaking - Overview	Dad Stauff	Dad Birdsall
	MC Skills	Communications & Publications	Dad DeFronzo	Dad Prescott
	JOs	JO Event Planning IV	Dad Rooney	Dad Farmer
11:00 AM	All	Kickball with Camp Arrowhead	All	
11:45 AM	All	Chapter Meeting (If Time Allows)	Chapter Dads	
12:15 PM	All	Lunch		
1:00 PM	All	Athletics	Dad Earle	Dad Sheffler
4:00 PM	All	Free Time		
5:00 PM	All	Special Program		
6:00 PM	All	Dinner		
7:00 PM	All	Chapter Study Hall	Chapter Dads	
8:00 PM	All	JO Special Program	Dad Farmer	All
9:30 PM	Degree Cast	DeMolay Degree Rehearsal	Dad Earle	Dad Sheffler
	Newspaper Staff	Newspaper Staff Meeting	Dad Lavoie	Dad Gerrish
	DeMolays	Preparation for Closing	Dad Demoranville	Dad Ferenczy
11:15 PM	All	Lights Out		

Thursday – August 18, 2016		Precept of the Day: Reverence For Sacred Things		
Time	Who's Attending	What's Going On	Instructors	
7:45 AM	All	Breakfast		
8:40 AM		Chapter Opening		
9:00 AM	Basic Skills	Honors & Awards	Dad Demoranville	Dad Birdsall
	MC Skills	Online Brotherhood	Dad Lavoie	Dad Prescott
	JOs	Management Meeting	Dad Rooney	Dad Farmer
9:45 AM	All	Youth Protection	Dad DeFronzo	Dad Gerrish
10:30 AM	All	DeMolay Heptathlon	Dad Earle	All
12:00 PM		Chapter Meeting	Chapter Dad	
12:15 PM	All	Lunch		
1:00 PM		Athletics	Dad Earle	Dad Sheffler
4:00 PM		Free Time		
5:00 PM		Chapter Study Hall	Chapter Dads	
6:00 PM		Dinner		
7:00 PM	Membership	Running the Prospect Party	Dad Ferenczy	Dad Gerrish
	Event Planning	Advisory Council Roles	Dad Stauff	Dad Prescott
	Communications	Communicating Outside the Chapter	Dad Rooney	Dad Lavoie
	Chapter Leadership	Creating an Agenda	Dad Birdsall	Dad DeFronzo
7:30 PM	Membership	Orientation & Retention	Dad Gerrish	Dad Ferenczy
	Event Planning	Planning for the Advisory Council Pitch	Dad Prescott	Dad Stauff
	Communications	Taking Communications Online	Dad Lavoie	Dad Rooney
	Chapter Leadership	Mock Meeting	Dad DeFronzo	Dad Birdsall
8:00 PM	Membership	Avoiding the Boom/Bust Cycle	Dad Ferenczy	Dad Gerrish
	Event Planning	Advisory Council Pitch	Dad Stauff	Dad Prescott
	Communications	Taking Communications Online - Lab	Dad Rooney	Dad Lavoie
	Chapter Leadership	Training Your Replacement	Dad Birdsall	Dad DeFronzo
8:30 PM	All	Break/Prep for Chapter Skits		
9:00 PM	All	Chapter Skits	Mom Stauff	All
9:30 PM		DeMolay Stump Trivia	Dad Lavoie	All
10:30 PM	Degree Cast	DeMolay Degree Rehearsal	Dad Earle	Dad Sheffler
	Newspaper Staff	Newspaper Staff Meeting	Dad Lavoie	Dad Rooney
	DeMolays	Service Project Lab	Dad Stauff	Dad Birdsall
11:30 PM	All	Return to Cabins/Lights Out		

Friday – August 19, 2016			Precept of the Day: Patriotism	
Time	Who's Attending	What's Going On	Instructors	
7:45 AM	All	Breakfast		
8:40 AM	All	Chapter Opening		
9:00 AM	Basic Skills	Civic & Masonic Service	Dad Farmer	Dad Sheffler
	MC Skills	Who are the Masons?	Dad Prescott	Dad Birdsall
	JOs	Chapter Membership Programs	Dad Rooney	Dad Stauff
9:30 AM	Basic Skills	Who are the Masons?	Dad Birdsall	Dad Prescott
	MC Skills	Civic & Masonic Service	Dad Farmer	Dad Sheffler
	JOs	Advisors & Parents	Dad Stauff	Dad Rooney
10:00 AM	Basic Skills	RD/LCC Lab	Dad Farmer	Mom Stauff
	MC Skills	Term Planning Lab	Dad Lavoie	Dad Birdsall
	JOs	Assisting with Term Planning Lab		
12:00 PM	All	Chapter Meeting	Chapter Dads	
12:15 PM	All	Lunch		
1:00 PM	All	Athletics	Dad Earle	Dad Sheffler
4:00 PM	All	Free Time		
5:30 PM	All	Community Service Activity		
6:00 PM	All	Dinner		
7:00 PM	Degree Cast	DeMolay Degree Rehearsal	Dad Earle	Dad Sheffler
	Newspaper Staff	Newspaper Staff Meeting	Dad Lavoie	Dad Rooney
	DeMolays	Preparation for Closing	Dad Ferenczy	Dad Birdsall
8:30 PM		Break		
8:50 PM	All	DeMolay Degree	All	
9:30 PM	All	Rededication Ceremony	All	
10:00 PM		Final Chapter Meeting	Chapter Dads	
11:00 PM		Lights Out		

Saturday – August 20, 2016			Precept of the Day: Filial Love	
Time	Who's Attending	What's Going On	Instructors	
8:00 AM	All	Breakfast		
8:40 AM	All	LTC Recap		
9:00 AM	All	LTC Closing Ceremony		
9:15 AM	All	Return to Reality	Dad Stauff	
9:35 AM	All	Chapter Time		
9:55 AM	All	Cabin Clean Up and Packing		
10:30 AM	All	Depart for Home - Travel Safe		
11:30 AM	Staff	Annual Staff Banquet		

Leadership Training Conference

Region One DeMolay Leadership Training Conference Questionnaire

Name: _____

Chapter: _____

Chapter Role: _____

Has your Chapter sent members to LTC in the last two years?

- a. Yes
- b. No
- c. I don't know

If not, why? _____

If yes, why? _____

What were your expectations of LTC prior to sending your DeMolays? Were those expectations met?

What are your Chapter's needs (other than Membership)?

Leadership Training Conference

What is currently not being taught at LTC that you think should be?

Have you seen your DeMolays using their LTC binder back in your Chapter?

- a. Yes
- b. No

Are the term plans created at LTC useful?

- a. Yes
- b. No

If no, how can we improve?

Do your DeMolays talk about their LTC experiences with the other members of your Chapter?

Anything else you want to LTC Staff to know?

Thank you for taking the time to fill this out. We truly appreciate all your hard work for DeMolay!