Visit the WAGGGS website: http://www.wagggsworld.org/en/about

World Centres

[image: image4.jpg]


The four World Centres - Sangam in India, Our Chalet in Switzerland, Pax Lodge in UK and Our Cabaña in Mexico - belong to the World Association of Girl Guides and Girl Scouts. 

Providing a warm, comfortable, friendly place to stay, each Centre is a "home away from home" for Girl Guides and Girl Scouts around the world, where they can feel part of a family of new and old friends. 

[image: image5.jpg]


The centres each offer a high standard of attractive activity programmes that are relevant to WAGGGS and meet the evolving interests and needs of girls and young women. 

They provide the chance to learn about international aspects of the Movement whilst meeting people from different countries and cultures. 

[image: image6.jpg]


Above all, the World Centres are residential and training centres where girls and young women develop leadership and life-skills through international friendship, challenge, adventure and self-development. 

Members of WAGGGS and non-members can stay at the World Centres as a participant in an organized programme of activities, or as an independent guest, with optional bed, breakfast and evening meal. 

[image: image7.jpg]


Each World Centre is staffed by a small international team of volunteer and professional staff. Adult members of the Association from around the world can volunteer to work for between six weeks and ten months, helping with programme and house duties. 
The centres provide quality workplace opportunities that focus on personal and professional development, and recognise and value the contribution of volunteers.

Our Mission and Vision

Our Mission
to enable girls and young women to develop their fullest potential as responsible citizens of the world

Our Vision for 2011
We are a growing worldwide Movement - the voice of girls and young women who influence issues they care about and build a better world

[image: image8.jpg]


The Movement’s strength lies in the millions of girls and young women it serves and the impact they have amongst their friends, their families and the wider communities in which they live. 

The World Association aims to engage and empower young women, so that they can make a difference in their communities. We want to reach out to more girls and young women – and grow the Movement.   

We have three main goals for our vision between now and 2011: 


1. Leadership Development – Capacity Building 

2. Strong and Growing Member Organizations – Revitalizing the Movement 

3. The Voice of Girls and Young Women – Building a Better World 

What do we do?

The World Association of Girl Guides and Girl Scouts (WAGGGS) offers girls and young women in Girl Guiding and Girl Scouting an international family. Girls and young women across the world are joined by common bonds of understanding, friendship, the Promise and Law and their aspirations to make the world a better place.    

[image: image9.jpg]


WAGGGS is the official umbrella organization for all national Girl Guide and Girl Scout organizations in the world.  It comprises 144 Member Organizations, which are organized into five regions – Africa, Arab, Asia Pacific, Europe and Western Hemisphere.  

Through its Member Organizations, WAGGGS provides a high quality non-formal educational programme that provides dynamic, flexible and values-based training in life skills, leadership and decision making. 

WAGGGS offers projects and programmes at an international level that enable Girl Guides and Girl Scouts to be responsible world citizens through teamwork, service and action in the community. 

There are approximately 10 million individual members of the World Association of Girl Guides and Girl Scouts.  As such, the organization provides a platform for discussion, debate and decision making about issues that affect girls and young women. 

Through WAGGGS, young women have the opportunity to meet with their peers around the world and to participate in exciting international projects with major international UN and non-governmental organization partners. 
Our History

How It All Began…...
[image: image10.jpg]


A boy scout rally at Crystal Palace in 1909 may not seem the most obvious birthplace for the Girl Guides – this was after all an era when skirts were ankle length and ladies didn’t run – but a small group of girls demanding entry to the rally proved to be the catalyst for today’s movement. 

History doesn’t relate exactly how many ‘girl scouts’ turned up, but they obviously made quite an impression as within months they had their own name and programme. 

Baden-Powell chose the name Girl Guides after the famous Guides corps in India and it didn’t take long for them to make an impact. By 1910 Baden-Powell’s sister Agnes had adapted Scouting for Boys for the Girl Guides’ use and the Guide Movement was born. 

The same year a newly retired Sir Robert began to devote himself fully to Scouting and Guiding and it was during a promotional tour that he met and married Olave Soames. 

They made a formidable pair. By 1918 Olave was UK Chief Guide and together they launched themselves into developing Guiding across the world. 

Around the world
The Guiding Movement may have been born in Britain but events were moving rapidly elsewhere. 

[image: image11.jpg]


Even before an association had been founded groups were springing up and by 1912 Guiding had gained a foothold in ten countries. These groups had diverse uniforms, badges, rules and names, but all shared the same ideals. 

The First World War did not stop the Movement’s progression – indeed many groups offered themselves as volunteers – and by 1930 another fifteen countries had introduced Girl Guide groups, including Brazil, China and Estonia. 

This rapid growth was due to the efforts of many enthusiastic, resourceful and forward-looking women, all of whom saw it a wonderful opportunity for the education of girls. Names such as Juliette Low (founded Girl Scouting in the USA), Olga Malkowska (founded the Movement in Poland) and Antoinette Butte (founded the Movement in France) helped to create the movement we know today.  
[image: image12.jpg]


[image: image13.jpg]


[image: image14.jpg]


History 
If you've discovered the history page, you probably know that there is a WAGGGS world centre in London. You may even know that it's called Pax Lodge. But do you know how Pax Lodge came to be? Let's step back in time for a moment to July 1937. 

· The Beginning 

· The War Years 

· A New Home 
· A New Name 
· A Series of Firsts 
· The Realization of a Dream 

· The Newest World Centre in London 
The Beginning
Five years after the first World Centre, Our Chalet in Switzerland, welcomed its first guests, Mrs. Mark Kerr's idea of a World Centre was discussed at a dinner meeting of the World Committee in Scotland. There had been requests from many Guides for a place they could stay while visiting London. As the World Bureau was in need of more space at the time, it was agreed that a centre be built to accommodate a Guide Hostel and the World Bureau together. 

The new centre was named Our Ark. The name was chosen because the ark is a symbol of peace and refuge in the Jewish and Christian faiths. At the time of the construction of Our Ark, there was much instability in the world and this name offered the assurance of safety many people sought. 

donations and gifts Our Ark was situated in two existing buildings and work had to be done to make them suitable for a hostel. A special appeal for funds was launched through the 1938 Thinking Day Fund. Many were received from around the world. 

[image: image15.jpg]


After two years of planning, construction and organizing, Lady Bowater, Lady Mayoress of London officially opened Our Ark May 2, 1939. Our Ark was located at # 11-13 Palace Street, close to the current UK Guide Headquarters and to Buckingham Palace. The World Bureau was next door at # 9 Palace Street. 

[image: image16.jpg]


Many individuals, groups, and countries donated items to Our Ark. The Danish Guides gave the centre a set of small flags of each country of the world. The flags of the countries of the guests and staff were kept on a table in the dining room. Later, when the centre moved to Longbridge Road, they 
were moved to the mantle. These flags are still in use at Pax Lodge today. 
The War Years 
[image: image17.jpg]


When Our Ark opened in May, the world was preparing for an international crisis. The second World War was declared on September 3, 1939. Our Ark remained open during the war. The Committee "decided to carry on even if Our Ark doesn't pay." It became a place of refuge for many Guides and Scouts from around the world. During the war they had a fire-watching duty, ration coupons and many air raids during which they took cover in the basement of the World Bureau. The staff of Our Ark kept a log book during the war. 

At the end of Dame Katherine Furse's report on Our Ark in February 1940, she included the following: "May Our Ark, the symbol of refuge, safety and motherhood, weather the storm and together with Our Chalet open its doors…to the Guides and Girl Scouts of the world." 


A New Home 
Our Ark remained at Buckingham Palace Street until 1959. By 1956, the world of Guiding and Scouting had grown so much and so many member wanted to visit Our Ark, that it was time to consider moving. The World Bureau also needed a larger space to deal with their growing membership. As well, new laws in the city of London prohibited businesses and housing to be located in the same building. 

An appeal for funds to re-locate Our Ark was made at the 16th World Conference in Brazil in 1957, although many contributions had already been received. Guides could also send money to "purchase" a brick for the new building. The Guides of Great Britain raised money for the garden at the new World Centre. 

As visiting a world centre was an experience that only a few members of WAGGGS are fortunate enough to have, it was decided that something should be available to them to show that they had been to Our Ark. A badge was introduced in 1958 for those who had slept at Our Ark. 

Our Ark moved to 45 Longbridge Road in September of 1959. The World Bureau was not far away on Ebury Street. 

[image: image18.jpg]


January 26, 1960 a house warming party for the new Our Ark was held! 

[image: image19.jpg]|l

st tyens o


Lady Baden-Powell (centre) with unidentified companions at the house [image: image20.jpg]


warming of Our Arks's new location. 


A New Name 
In 1963-1964, Our Ark celebrated its 25th anniversary. The World Centre was re-named Olave House to honour the World Chief Guide, Lady Baden-Powell. The World Chief Guide performed the re-naming ceremony on November 5th, 1963. 

Olave House could accommodate 43 guests and had about six staff members. It had 5 floors. There were single rooms and shared rooms of 3 to 7 beds, a dining room, kitchen, a lounge, a writing room, a laundry room, and a small guest kitchen. 
Many gifts were given to Olave House and can now be seen around Pax Lodge. A model of Our Ark, complete with animals, hung in the garden at Olave House. It has since been repainted several times, and once hung outside the entrance to Pax Lodge. It is currently being restored. The blue dishes from Olave House are now in the guest kitchen. In 1969 a set of wooden dolls in national uniforms were given to Olave House by Denmark as a 30th birthday present, now in the lobby lounge at Pax Lodge. A chaise lounge, matching chair and dresser belonging to Lord and Lady Baden-Powell were given to Olave House, these items are now at Pax Lodge, as well. 


A Series of Firsts 
Now in its new location, and with its new name, Olave House was experiencing many new firsts. The first ever residential session, London Adventure, was held at Olave House in September of 1970. There were 22 participants and the theme was the history and culture of London. The first WAGGGS seminar took place at Olave House, the Young Adults seminar. 

By 1978, Olave Centre was again in need of more space. At the 23rd World Conference held in Iran that year, the idea for the Olave Centre project was born. It was agreed to use the World Chief Guide Memorial Fund to fulfil Lady Baden-Powell's dream of reuniting the World Centre in London with the World Bureau. [image: image21.jpg]


[image: image22.jpg]


Together Pax Lodge and the World Bureau, which share the same address, are called Olave Centre. 


The Realization of a Dream 
The World Bureau moved to Hampstead first, in 1984. Before the Bureau could move in, the existing building, Rosslyn Lodge, the Earl of Rosslyn's home, was renovated and converted into offices. The World Bureau was officially opened in 1985. In 1988 Dr. Odile Bonte, chairman of the World Committee, performed the ground breaking ceremony for Pax Lodge. Betty Clay, daughter of Lord and Lady Baden-Powell, unveiled the foundation stone for Pax Lodge. 


The Newest World Centre in London 
In July of 1990, the staff moved into Pax Lodge. They welcomed the first guests, on August 1, 1990. On September 29, 1990, the door opening ceremony was performed by Natasha King, the granddaughter of Lord and Lady Baden-Powell. 

The Pax Lodge logo was a winning design submitted by Girl Guides of Australia. The Trefoil represents International Guiding, while the dove bears an olive branch to represent peace. The dove is in the form of and ark and together with the water echoes the original symbol for Our Ark. 

Pax Lodge was officially opened by Her Royal Highness Princess Benedikte of Denmark on March 15, 1991. 

Funds for Pax Lodge were raised many different ways: All of the rooms (with the exception of the Rose Room) were sponsored by countries, regions and areas of the world, bricks, roof tiles and chairs were sold individually and many other fundraisers were held. Today each room at Pax Lodge is named after the country that sponsored it and all of the chairs have "name tags" which refer to the person, group, or country that donated the money for it. 

On opening day the Guider in Charge and members of the staff walked across London from Olave House to Pax Lodge carrying the world flag. The sponsored walk raised over five hundred pounds for Pax Lodge. 

On March 15, 2001 former staff members and house assistants gathered at Pax Lodge for its tenth anniversary party. 

Pax Lodge can accommodate 59 people in 2, 3 and 4 bedrooms. There is a dining room and kitchen, a lobby lounge, a library and resource centre, a shop, a tv room, a guest kitchen, staff and resident wings, laundry facilities, as well as two conference rooms. The building is wheelchair accessible. Pax Lodge is open to all members of WAGGGS, WOSM and the International Scouts and Guides Fellowship, and their family and friends. 

Both Our Ark and Olave House had two distinctive guest areas: the blue and green houses. The blue house had blue bed coverings, and the green house had green! The same tradition carries on at Pax Lodge today. First floor is blue and second floor is green! 

Pax Lodge was chosen as the name for the new World Centre in London for historic reasons. The family homes of Lord and Lady Baden-Powell were called Pax Hill and Paxtu. The Latin word for Peace is Pax and with its history, Pax was an appropriate choice. The property where Olave Centre is situated was called Rosslyn Lodge when it was home to the Earl of Rosslyn and to keep a connection with the old name, Lodge was chosen. 

The Pax Lodge pin is a very special pin. You can only get it at Pax Lodge and you can only get it because you have been to Pax Lodge. It cannot be traded or given away. It is only for you!. 

We hope you have a better understanding of the history of Pax Lodge and the World Centre in London. If you have any comments or suggestions, please send us feedback by email (see Contact us). If you would like to learn about the history of the Girl Guide and the Girl Scout movement click here: http://www.wagggsworld.org/about/history.html. 

[image: image23.jpg]


History

The dream of a Western Hemisphere world centre was born in 1946 at a training session in Cuba. Serious planning began six years later with the approval of the Western Hemisphere Committee and the World Committee. 

Women dedicated to the dream explored options in Cuba, Panama, and the USA before selecting a plot of land in Mexico to house the new world centre. 

Our Cabaña was officially opened in July of 1957. The first participants attended a Juliette Low Session. It was during this session that the "Our Cabaña Song" was written using a traditional Mexican tune sung at birthdays. 

A cabaña is a hide-away cabin in the woods, surrounded by nature. Cuernavaca has grown to become a sprawling city of one million people, and Our Cabaña is safely nestled in its leafy suburbs. 

Our Growth 

The Our Cabaña site was expanded in 1969 by adding two more dormitories and a hall for evening programs and other indoor activities. Modifications have been made over the years to keep abreast of technological advancements and new methods of site maintenance. Computers are now an indispensable part of the working day, as are dishwashers and power tools. 

Today, we can accommodate ninety participants, making us the largest of the four world centres. The cornerstone for this growth has always been our heritage, cherished and nourished by successive members of our staff.

[image: image24.jpg]


HISTORY OF OUR CHALET 


The first WAGGGS World Centre

In 1929, the World Committee of WAGGGS met in Holland and decided that a World Centre should be built for all Girl Guides and Girl Scouts in the world to share. 

Immediately Mrs. Helen Storrow, an American Girl Scout leader, said she would donate the money for the construction and the first four years of operation of the centre, as long as it was built in Switzerland. The World Committee agreed and appointed a Swiss Scout, Ida Von Herrenschwand, or Falk as she was known, to help Mrs. Storrow find the perfect location for the new World Centre.


[image: image25.jpg]


In June 1930, Falk and Mrs Storrow visited many places in Switzerland, but none of them seemed quite right. One perfect day they drove to the beautiful town of Aeschi. On one side there was a view of the Bernese Alps and the Lake of Thun, on the other farmland and cornfields. Mrs Storrow immediately fell in love with the area. “It comes up to all my expectations, here you can find peace for your soul”, she said.
However, Falk had concerns. Its beauty was unquestionable, but she told Mrs Storrow that she remembered that at 17 or 18 she had wanted adventure and mountain climbing and skiing – that she had not been all that concerned about her soul! Falk believed that the site was too far away from the real mountains and that the altitude was too low for winter sports.

Mrs. Storrow said she still wanted to suggest the site to the next World Conference and told Falk that she would have to let them know what she thought.

At the conference, Mrs Storrow showed the photos that she had taken of Aeschi and everybody agreed that it was a lovely spot. However, after Lord Baden Powell had asked Falk for her opinion he told her that if she was going to make trouble about the place that had been found, then she would have to find a place on her own. Falk eagerly accepted, and headed off with the following list of conditions from the committee:

· the site must be near a main train line but away from tourists 

· there must be hotels in the neighbourhood, but it must not be a fashionable place 

· it must be high enough for skiing in the winter and climbing in the summer, but not too high for those people with heart trouble 

· there must be sufficient ground around and pleasant neighbours.

The perfect spot 

[image: image26.jpg]


She rushed back to Switzerland and again started searching in the Bernese Oberland. Eventually, she saw the perfect spot high up on top of a hill in Adelboden. Climbing over fences and hedges (as there were no roads there then) she was struck by its beauty as she reached the place where the Chalet now stands. A glowing evening sun shed its light upon the mountain tops, cowbells rang in the distance, and she could not help thinking that here there were possibilities for adventure and peace for the soul!

Falk and the architect Mr. von Sinner telegraphed Mrs Storrow and she came in June 1931 with the World Committee to inspect the site. With eagerness, Mrs Storrow, Falk and Mr von Sinner climbed up the hill together. Mr von Sinner rushed ahead carrying a long pole on his shoulder and when the rest of the party reached the top, the American flag was there to greet them. They celebrated with a tea party

[image: image1.png]


The building of Our Chalet 

[image: image27.jpg]


Three months later, the concrete basement was built and the wood for the rest of the house was cut; on 21 December 1931 the roof was put on. Mrs Storrow came back in May 1932 to see the completed Chalet. There were many gifts from people around the world that are still found at the Chalet today in the Library and the American room – both of these rooms have been preserved in their original form. 

During her visit, Mrs Storrow decided that she would like a little house of her own where she could stay and receive her own guests. She also wanted it to be ready for the official opening two months later! Thus, the Baby Chalet was built and is still available today for guests to stay in.

On 31 July 1932, Our Chalet was formally opened by the World Chief Guide, Olave Baden-Powell, and Mrs Helen Storrow. Most of the village of Adelboden was present along with Girl Guides and Girl Scouts from around the world. The Chief Scout, Lord Baden-Powell, challenged Our Chalet to become a school of goodwill and understanding among the future women of the world. 

[image: image2.png]


A world meeting place 

[image: image28.jpg]


Falk became the World Centre’s first Guider in Charge, and Our Chalet soon became the recognised meeting place for Girl Guides and Girl Scouts world-wide. 

After an exciting first few years, the Centre’s role changed with the start of the Second World War. During these years, the Chalet was closed to regular guests; however it played an important role in helping to reunite refugees who had arrived in Switzerland with lost friends and family through Guiding and Scouting connections around the world. Our Chalet continued to be a place of international understanding and co-operation during a time when the world needed it most. 

Following V-day and the re-opening of the Chalet, guests began to return in numbers greater than ever before. The Juliette Low Seminars, international leadership development seminars that had been held annually at Our Chalet since its opening year, resumed in 1946 and were again held annually at the Chalet until 1968 when they began rotating around all four world centres. 

The ‘70s and ‘80s 

[image: image29.jpg]


1968 was the start of another era of change at Our Chalet. Inge Lyck, an avid skier and mountaineer from Denmark, took over from Pen as Guider in Charge, and developed the Chalet’s outdoor programme, challenging guests to greater levels of physical adventure. 

During this time the traditions of having ‘Friends of Our Chalet’ sessions, along with special weeks for Trefoil Guild members and their husbands were started. These winter sessions enjoyed record snow fall, and despite many ski lifts being closed due to danger of avalanche, guests enjoyed the indefatigable camaraderie and friendship of Our Chalet. 

By 1972, over 33,000 people had visited Our Chalet. 40th birthday celebrations looked back over four decades of history, and activities focused on fundraising to upgrade road access to Our Chalet. 

This decade also saw the conversion of the wood house into our current shop and further developments such as the addition of water softeners, a deep freezer, and the installation of insulation and double glazing in Squirrel House so that it could be used year round. 

A number of special seminars on international development and human rights, as well as several advanced climbing sessions, were held at the Chalet, and in 1978 the ‘Chalet Challenge’ award scheme began. This badge, only available to guests at Our Chalet who have completed a series of tasks, is still popular today. 

The 1980s saw further modernisations at Our Chalet, including a new tile roof to replace the old traditional copper and stone roof in 1982. Water supplies were also later upgraded and the heating system overhauled.

On Our Chalet’s 50th birthday in 1982, whilst revisiting the Chalet after many years, one former Girl Guide said: “The young people of today still feel the magic of Our Chalet. They may live in a different world but find satisfaction and excitement in meeting people from other countries and sharing with them the adventures of the mountains. Nobody knows what tomorrow will bring, but we do know that Our Chalet has, over the last fifty years, played an important part in international fellowship and understanding. It will continue to do so for many years to come.” 
In 1986, Our Chalet hosted the first ever Helen Storrow session in memory of the founder of the World Centre. These sessions are still held today and focus on international education and awareness. 

[image: image3.png]


Our Chalet today 

[image: image30.jpg]


Our Chalet’s Diamond Jubilee on 31 July 1992 saw spectacular celebrations, including several performances of a pageant of Our Chalet’s history taking guests through its story decade by decade. Many guests had been present at the opening of Our Chalet in 1932 including the Hon. Mrs Gervase Clay (Betty Baden-Powell).

Modernisations continued throughout the 1990s, with the refurbishment of the kitchen, the extension of the offices, the arrival of computers, the creation of the Our Chalet Foundation and the building of Spycher.

In 1990, the World Conference in Singapore had given permission for Our Chalet to build a new chalet-style house alongside the main house to provide extra guest accommodation, conference facilities and office space. The new building was officially opened in September 1999 and called ‘Spycher’, the name traditionally given in the Canton of Bern to a barn in which valuables are kept and equipment stored.

Our Chalet was the first World Centre to launch its own web site on World Thinking Day 1998, and during Thinking Day week in 2001 the site was visited by over 70,000 people.

Staff and guests at Our Chalet celebrated the new Millennium with snow games and a camp fire, and by watching the spectacular fireworks over Adelboden. The new century brought with it a wider programme of activities, an upgrading of all the facilities including an Internet café and other modern facilities, and much improved staff training and customer care.

Our Chalet celebrated its 70th birthday in July 2002 with a summer of special activities including a new Chalet Challenge and the burying of a time capsule to be opened in 2032 on the Centre’s 100th birthday.

History of Sangam

Sangam, the youngest of the four World Centres began life as an idea from the WAGGGS International Commissioners’ meeting held in New Delhi in 1956. The idea was to build a world centre in the Asia Pacific Region that would ‘promote the Spirit of Guiding, the sharing, the understanding and above all the friendship of a common humanity’. The idea was approved and ratified at the World Conference a year later. 
 Where to build was the first item to solve: 
· The centre needed to be easily accessible to air, bus and train routes. 
· The climate of the area should be inviting for most of the year. 
· The local Guiding movements must be strong and enthusiastic in supporting the centre   

· The centre needed to eventually become self sufficient.   

Thanks to the hard work and determination of several Indian Guiders and Commissioners, India was selected over bids from Australia, The Philippines and Pakistan.  7¾ acres of land was generously donated by the Government of Maharashtra, the state in which Sangam now calls home. Pune was considered the ideal city as it boasts both a temperate climate and a rich cultural history as well as a strong tradition in education. Its proximity to Mumbai (formerly Bombay) also made it a suitable location. 
With these decisions made, the draft plans for the buildings were presented and approved at the World Conference held in 1963. Later that year an appeal was sent out to WAGGGS member countries to raise funds for the cost of construction. The response was overwhelming and construction began before the year was out.  
The centre was designed by the Bombay architectural firm Messrs Mody and Colgan. The name Sangam was chosen. An old Sanskrit word, it means ‘joining together’ and is literally used to describe the place where rivers meet. Like the confluence of streams, our Sangam is a meeting place for Guides and Scouts.  
The construction was supervised by Mrs. Laxmi Mazumdar, the National Commissioner of the Indian WAGGGS Member Organization: Bharat Scouts and Guides. She travelled from New Delhi to Pune at least once a month to check on the progress of the project. On 16th October 1966 The World Chief Guide, Lady Baden Powell, declared the centre open with the following words,

Love through knowledge and understanding’ – this will be carried out in full measure by the young people who will fill this place, and it is with deep joy in my heart that I declare Sangam open.

The years that followed have seen many Guides and Scouts from around the world pass through the front doors as participants, guests, campers, staff and volunteers. Whether visiting for a few hours or staying several years – it is the voices, smiles and energy of these people who have given Sangam it’s spirit.  

[image: image31.jpg]


Over this time, Sangam has grown and changed with the times as new amenities, buildings and modern equipment have been added thanks to the hard work and generosity of supporters from around the world. Yet despite these changes, Lady Baden Powell’s words still ring true as Sangam approaches its fortieth birthday. This unique centre for international friendship and understanding has grown to become a place for new experiences and exploration of the world through Guiding and Scouting. 
The Spirit of Sangam is alive and well and waiting for you to discover it. 
wagggsinformation.doc

8/11/2019


