

Annual Report

2014

TRANSFORMING

LIVES

Learners and Leaders

www.ACAcamps.org

Tisha Bolger
President

Thousands of campers left their indelible stamp on the collective psyche of the camp industry this past year. They came to camp excited (some of them a little afraid), ready to make friends, catch up with old ones, to try their hand at new activities, to conquer fears, to learn a little bit more about who they are as individuals and as members of their communities. And as they grew emotionally and socially before our very eyes, they infused us with excitement, a sense of pride in our current camp generation, and a swelling hope for the future of our campers and the continued potential of the camp industry.

Camp is a mutually beneficial relationship for all involved. It makes learning fun. It teaches campers and counselors alike to lead with confidence and to be more aware of those around them, like Twilight Park Day Camp camper Zanny Perrino, who said, "I learned to work towards and achieve goals Because of camp, I also learned to look out for campers who seemed less comfortable being there and reach out to them in friendship." That's transformation!

Ilya Pozin, *Forbes* contributor, said, "Good leaders are trailblazers, making a path for others to follow. Great leaders, however, inspire their people to reach higher, dream bigger, and achieve greater."

That's ACA's wish for every camper — that camp is a place of inspiration that encourages them to learn and then lead — to reach higher than they ever thought they could, to dream bigger than they ever dared before, and to achieve great things because they've discovered a confidence in their own abilities that tells them they can!

A handwritten signature of Tisha Bolger in black ink, written on a white background.

ACA is a growing national association representing

- 10,000 individual members
- 2,700 camps
- 2,400 ACA-accredited camps

FROM THE CEO

Peg L. Smith
Chief Executive Officer

As I write this letter, I am looking out my window enjoying beautiful fall colors. One of the aspects I love about nature is its ability to continuously transform, demonstrating with honor the passage of time — birth, development, alteration, rebirth.

Children and youth need to have the same opportunities — to grow, develop, and experience the beauty of each stage of living and learning.

Two thousand fourteen was another year of ACA camps transforming millions of lives. Camps offer opportunities for metamorphoses in many ways. I want to illustrate three:

- **Appearance** – when given the chance to watch children and youth participate in an extraordinary positive experience such as camp, you can visibly see a change in their appearance. Their style and manner of presentation are altered. Maybe they stand taller, smile sooner, or step up to help with greater confidence. The change in their ability to make a positive, strong impression is palpably modified.
- **Nature** – a quality camp experience can highlight personal qualities that help young people manage and direct their conduct in ways that demonstrate humor, heart, and humility. A can-do attitude or a “choose your mood” mentality emerges, empowering them and those around them to be and behave better.
- **Character** – giving young people the chance to lead and learn allows them to explore and discover their moral compass. Ethical attributes and ways of thinking are like a shield of armor in tough times — times we all experience in life. A camp experience with strong mentors and counselors provides the best environment for such growth in character.

It has been another year of transforming lives. To give children and youth a sense of unity and wholeness while having fun leading and learning are extraordinary gifts.

A handwritten signature in black ink, appearing to read 'Peg L. Smith', written in a cursive style.

**The mission
of the American
Camp Association**
is enriching the lives
of children, youth, and
adults through the
camp experience.

WHAT DOES IT MEAN

To Transform Lives as Leaders and Learners?

The camp experience and ACA have a profound effect on critical youth development experiences that 21st-century kids need more than ever:

- Time in nature
- Free play
- Meaningful relationships with mentors & peers
- Physical activity
- Face-to-face communication
- Problem-solving skills
- Teamwork
- Creativity

As campers learn from their counselors and other camp leaders, they also learn to lead — taking with them valuable skills and the confidence to move their lives in positive directions.

The ability to challenge themselves, to overcome obstacles, to try new things with a can-do attitude — these are the things that children gain from quality camp experiences. These are the things that transform them from simple learners to intentional, lifelong learners and accomplished community leaders.

ACA's 20/20 VISION

ACA has committed to serve 20 million children by the year 2020. This is ACA's 20/20 Vision. Camps across the country are reaching out to campers from all cultural, economic, and geographic backgrounds to enrich their lives through the camp experience.

Because of Camp...® I have learned valuable leadership skills that I will carry with me throughout my entire life.

Ian Keller, Hastings Lake YMCA

| TRANSFORMATIVE PROGRAMS

ACA-accredited camps are strong supporters of the U.S. military and offer a safe haven for children and youth of military families to learn to express their feelings and often better cope with the fears and challenges associated with having an active duty parent or other loved one.

CAMP HOMETOWN HEROES YMCA CAMP MATAWA

The Camp Hometown Heroes program was launched in 2013. It is a national, free, weeklong overnight summer camp for children who have lost a parent, sibling, or other loved one who served in the U.S. military and passed away through natural or unnatural causes. During their stay at camp, the children have the opportunity to openly discuss their feelings and experiences. With the support of pediatric grief specialists, the campers can participate in art and music therapy programs and optional discussion groups.

The camp is operated by the Wisconsin-based charity Hometown Heroes. Collaborative partners include the program's host camp, ACA-accredited YMCA Camp Matawa in Campbellsport, Wisconsin, and Kyle's Korner, which provides pediatric grief counselors and art therapy programming.

Camper referral partners include Being There-Reaching Out, several American Legion chapters and American Legion Auxiliaries, Hope for the Warriors, Got Your Back Network, and many other local and national organizations.

Camp Hometown Heroes Mission:
To provide children of the fallen with a community of support and, at long last, a path to healing.

Since going to camp, he's not shy anymore; now he talks to people. He said he made so many friends at camp he wants to go back every year and someday be a counselor. We can't thank you enough. Camp changed his life.

~ Sgt. William Green, III

| TRANSFORMATIVE PROGRAMS

OPERATION SUMMER CAMP | CAMP SHOHOLA

Since 2004, ACA Keystone's Operation Summer Camp (OSC) program has enabled approximately 300 military kids to benefit from a free summer camp experience. Most OSC kids are first-time campers from families who are unfamiliar with the developmental benefits of summer camp or unable to afford camp tuition.

OSC parents are often shipping out for deployment, and campership donations by ACA members help their families emotionally, logistically, and financially.

In April 2013, ACA Keystone staff spent a day at the Pennsylvania Air National Guard's 111th Fighter Wing base, introducing the troops to the camp opportunities available through OSC. Meeting with Staff Sergeant William Green, III, and his wife, Anna, they described how a summer at Camp Shohola would be a perfect fit for their nine-year-old son William. Tearfully, Anna expressed her fears, but together they agreed to send William to camp that summer. Months later, Keystone Field Office Executive Director Michael Chauveau saw Sgt. Green again at a 111th Fighter Wing Recognition Luncheon honoring ACA for the OSC program, where Sgt. Green enthusiastically thanked Chauveau for the valuable life lessons his son had learned at camp.

263

EVERY MINUTE

**at camp
263 kids
make new
friends**

**based on 220,875
campers daily**

LEADERS: CAMP IZZA

ACA-accredited camps celebrate diversity and emphasize to campers it's okay to be exactly who they are.

Camp Izza is a Muslim summer camp that launched in 2008 with a mission to focus on pride of identity. The word "Izza," in fact, means pride, and campers there learn pride in three distinct areas.

Pride in Muslim Organizations: A broad spectrum of Muslim organizations in America strive for excellence and gain hard-earned recognition for their service to the Muslim community and the community at large. And while the past decade has seen a number of Muslim summer camps, Camp Izza is the first to receive ACA accreditation. This accomplishment has been a source of pride for the Muslim community and for ACA, as it represents the wide range of campers ACA serves.

Pride in Our Youth: Camp Izza employs high school and college-age youth who all need the same thing: guidance and opportunity. Our professional standards for our staff — such as timeliness, appropriate behavior and attire, and attitude — are used to train them to become excellent employees. We know the standards to which we hold them empower them to be significant contributors to their community beyond their years at camp. We are proud of who our counselors become.

Pride in Themselves: Growing up Muslim can be overshadowed by a dark cloud of prejudice and hate. Camp Izza is a space where Muslim children can be proud of who they are. The camp's program focuses not just on faith, but also on giving campers a chance to try and fail and still be proud of their effort.

It never fails – campers come in shy and unsure of themselves, and they leave confident and open. They are open to their own individual talents and gifts. They are open to the world and what they have to offer it.

~ Dr. Omar Ezzeldine
Director, Camp Izza

125

**EVERY MINUTE
at camp
125 kids
learn to swim**

based on 104,500
campers daily

LEADERS: CAMP ARANU'TIQ

Aranu'tiq staff always knew its campers had the potential for leadership; now they see it in themselves.

In June 2014, Camp Aranu'tiq (of Harbor Camps) introduced its inaugural leadership camp for ages 16 to 18 in New Hampshire. The camp has been servicing transgender and gender-variant youth ages 8 to 15 for five years and was excited to be able to extend that.

It was important that the youth realize they could give back and be leaders in any area, not solely in areas related to transgender issues. Besides enjoying skill-building exercises, leadership games, and general outdoor camp activities, campers worked individually on a project or plan that they would take back to their home community. They presented their plans at the end of the week.

One camper decided she wanted to do advocacy work for the homeless by joining the ranks of an existing organization in her hometown, while another wanted to make his school safer for LGBTQ young people by leading a school-wide assembly to help educate others.

Aranu'tiq staff always knew its campers had the potential for leadership; now they see it in themselves.

FIND A CAMP

In 2014, ACA's Find A Camp database received over 1 million page views from parents and families looking for the perfect camp experience for their child. Find A Camp allows families to search for camps based on session length, price range, location, activities offered, and more.

Many of our campers experience discrimination and hardships in their home and school communities based simply on who they are. At Aranu'tiq's leadership camp, these youth were able to gain self-confidence by learning that they could be leaders.

~ Nick Teich
Director, Camp Aranu'tiq

PUBLIC POLICY & GOVERNMENT RELATIONS

ACA continues to pursue two far-reaching public policy goals: to advocate for the value of the camp experience as an expanded learning opportunity with legislators and regulators; and to protect the safety of everyone participating in the camp experience. Specific achievements in 2013 included:

- ACA successfully mobilized the community to advocate for the continuation of the government program that allows for international visitors to serve as camp staff, thereby providing amazing cultural exchange programs for American kids and foreign nationals. This program was at risk during the Congressional debates regarding immigration reform.
- ACA partnered with others to include camp — and other out-of-school time learning experiences — in the language contained in the Senate Education Reform bill. While the education reform debate continues, we have been able to recruit legislators who understand the value of the camp experience in the year-round education of the whole child.
- ACA helped shepherd the reintroduction of the Child Protection Improvements Act into both houses of Congress. This bill will close the gaping hole in federal law that prevents camps and other organizations that work with children from gaining access to federal criminal background checks on employees and volunteers.
- As an important part of Great Outdoors America Week, ACA partnered with the Outdoor Alliance for Kids to sponsor the Kids, Youth and the Great Outdoors Festival and Walk on the National Mall to draw attention to the importance of increasing access and opportunities for kids and youth to get outdoors.

226

EVERY MINUTE
at camp
226 kids
engage in
intense activity

based on 190,000
campers daily

PROFESSIONAL DEVELOPMENT

ACA's Professional Development Center Helps Prepare Staff for Leading Campers in Great Camp Experiences!

ACA's Professional Development Center (PDC) continues to offer professional development opportunities for owners, directors, and all levels of camp staff and volunteers in multiple ways: online training, face-to-face conferences and events, and live webinars where ACA provides educational experiences to help make camp a powerful learning experience for all involved. Our professional development foundation of 13 core competencies is built on research findings for skills and knowledge needed by youth workers.

Last year, 6,750 individuals enrolled in invaluable learning experiences that contributed to quality experiences for campers. Some of these ACA courses included:

- Camp Is for the Camper
- Recognizing and Reporting Child Abuse and Neglect
- Critical Things Staff Need to Know about Risk Management
- Critical Things Staff Need to Know about Bullying Prevention
- Creating a Sense of Community in Camp

Some of these learners also engaged in intensive, competency-driven staff training courses that resulted in Staff Certificates of Added Qualifications for program staff, middle managers, and camp directors!

Additionally, 868 individuals participated in more than 20 live webinars with subject matter experts from ACA partnerships such as:

- NASA
- Association of Camp Nurses
- Teach for America
- Certified Horsemanship Association

The material was easy to understand and very comprehensive. It made me more aware of the potential issues counselors might face at camp, and I feel better prepared to interact with campers in various situations.

~ Sarah Evancho

ACA Awarded Over 40,000 CECs Last Year

We believe in giving credit where credit is due. Successful completion of a qualified ACA learning opportunity earns a learner continuing education credits (CECs). ACA awarded 40,293 CECs last year!

ACA Is a Leader in Professional Development! *New and Trending This Year*

- Camps can customize their own online learning experiences! Directors can tailor learning opportunities and outcomes for their staff by choosing from ACA's extensive catalog of online courses and recorded webinars.
- ACA awards digital badges for completion of any Staff Certificate of Added Qualification (CAQ) course. Digital badges are a powerful new online tool in professional development arenas that identify, document, and validate a person's skills, knowledge, accomplishments, and competencies.
- ACA's Professional Development Center is accessed by learners from around the world. Last year we enrolled learners from more than 17 countries who applied new skills and knowledge learned from ACA courses to the improvement of their camp experiences for children throughout the world.

The information is concise and relevant, and I can take what I heard/learned and put it to use. No translation required! Plus, of all the webcasts I have participated in, ACA does it the best. The technology works, the timing is correct, and the people know of which they speak. Many other agencies/companies could learn from [ACA's] professionalism.

~ George Ann Barrett

STAFF TRAINING New York/New Jersey

In 2014, staff from the American Camp Association, New York and New Jersey facilitated staff trainings to more than 3,000 camp counselors and staff.

Facilitators led discussions and group activities that helped staff provide an amazing camp experience for children. Training topics included:

- Being an Effective Leader
- Group Dynamics and Development
- Creating a Positive Camp Culture

While each workshop covered a specific topic, there was always a focus on empathy, confidence building, and stepping outside of one's comfort zone — central components of a child's summer camp experience.

As counselors discovered their ability to be leaders and contribute to a group, they became equipped to guide campers through a similar process. The tools and techniques that participants were given in these staff workshops helped them to shape the lives of campers they worked with over the summer.

By providing unique and engaging staff orientations, ACA, New York and New Jersey plays an essential role in the development of thousands of children each year.

ACA'S 2014 NATIONAL CONFERENCE

Transforming Lives: Capacity. Character. Community.

Each year, more than 1,000 members of our community gather at our annual, national conference. The meeting serves as an association-wide platform and provides the opportunity to share the latest research, talk in person about emerging issues facing our communities, societal issues, promising practices, and resources to make us more effective in our roles as youth development professionals.

One of the most beneficial and transformative aspects of the conference is networking. While most of us have taken social networking to great heights in our personal and professional lives, camp is an authentic, in-person, and kinesthetic experience.

As such, having the opportunity to talk face-to-face, share meals, laughs, challenges, and kinship fuels us to do this important work we do. In February of 2014, in the midst of a brutal winter, we could see the faces of our attendees simply transform in the mild Orlando weather.

Highlights

- Keynote lectures that explored brain development and its impact on how we can effectively communicate with children and teens; character development, particularly through becoming a giver; and the power of outdoor experiences, whether remote or urban. A special closing session was devoted to “play” – with a special video highlighting its impact and activities that celebrated how play is for everyone.
- Exhibit Marketplace that featured more than 180 companies and organizations sharing everything from must-have footwear to cutting-edge technology.
- More than 180 breakout sessions and networking opportunities.
- Time with ACA’s visionary CEO, Peg Smith, champion of youth development, who reminded us why we do what we do — we are in the transformation business, impacting youth, expanding their capacity, building their characters, and in turn, improving our communities.

280

**EVERY MINUTE
at camp
280 kids
make healthy
food choices**

based on 237,500
campers daily

BUSINESS DEVELOPMENT

NASA

ACA formed an alliance with the National Aeronautics and Space Administration (NASA) in 2013. Through this alliance, ACA and NASA will broaden the science, engineering, technology, and math (STEM) related educational resources that are available to the camp community and enhance STEM-related professional development opportunities for camp professionals.

Send a Child to Camp

ACA partners – Late July, Rocky Mountain Sunscreen, and Chaco, Inc. – have supported ACA’s Send a Child to Camp scholarship fund by donating a portion of their sales to send more than 400 kids to camp, giving underprivileged children the chance to have a camp experience.

Member Savings

ACA has formed partnerships with FedEx and Trinity/HPSI to save members over \$2.4 million a year. ACA works with almost 300 businesses that supply camps and members with products and services.

212

EVERY MINUTE
at camp
212 kids
learn 21st
century
leadership skills

based on 178,125
campers daily

Because of Camp...[®], I have learned to build new relationships with people I might not ordinarily get the chance to talk to.

~ Anonymous – Homewood Parks and Rec Day Camp Program

STANDARDS

More than 1,100 volunteers help make the ACA-Accreditation Program a well-oiled machine.

Accomplishments

- Visiting 828 camps during the summer of 2013 (approximately one-third of all ACA Accredited camps, which receive an on-site visit every three years).
- Serving in key volunteer positions such as the Standards Chair at the local level to help keep things organized and moving – ACA accreditation is a true volunteer system.
- Serving on one of several Task Forces or Work Groups to look at the various components of ACA accreditation and how we can serve yet more and different types of camps in the future.

ACA Standards in Action

98 Ninety-eight percent of ACA camps intentionally target important youth development outcomes such as social skills (93 percent), character (92 percent), 21st-century skills (75 percent), healthy eating (73 percent), spiritual/moral outcomes (60 percent), environmental literacy (57 percent), civic engagement (44 percent), workforce development (41 percent), and academic content (33 percent).

80 Eighty percent of ACA camps indicated their campers engaged in strenuous physical activity for more than the recommended 60 minutes per day.

48 Forty-eight percent of ACA camps have a relationship with schools, including 22 percent of which partner directly with schools as part of their academic school-year program.

113 ACA camps on average conserve (not to be developed or used in a program) 113 acres of land.

41 Forty-one percent of ACA camps indicated they offer specialized programs or services for campers with special needs.

67 ACA camps have an average returning staff rate of 63 percent and 67 percent for campers.

44 Forty-four percent of ACA camps employ international staff who help bring greater cultural awareness to their programs.

From ACA's Sites, Facilities and Programs Report: 2014

IT REPRESENTS RELEVANCE

“Something very important happened the day Camp Izza received its accreditation from the ACA. We mattered more than just any other camp, more than just any other Muslim camp. We resisted isolation; we resisted “good enough.” We continue to strive for excellence and our accreditation is our badge... It means that we are proud of who we are and that we are committed to the larger community of camps. Camp Izza as an accredited camp is a source of pride for the Muslim community because it represents inclusion and high quality. It represents relevance.”

~ Dr. Omar Ezzeldine, Director, Camp Izza

RESEARCH

Research helps ACA document and improve the quality of the camp experience.

Research Efforts in the Past Year

- New ways for staff and parents to help document positive youth development outcomes (respect, problem-solving, independence, competence, teamwork, etc.) from the camp experience (*ACA Youth Outcomes Battery: Staff and Parent Measures*)
- Cutting-edge national research symposium focused on practical applications of research findings to improve the quality of the camp experience, staff training and performance, enhance programs, as well as articulate the value of the camp experience for positive youth and workforce development.
- Industry-level benchmarks established for sites, facilities, and programs, as well as trend data related to enrollment and staff recruitment.
- A national Raise the Bar initiative to collect, interpret, and disseminate innovative best practices and resources from 22 selected camps focused on 21st-century skill development and creating healthy lifestyles.

The Forum for Youth Investment recognized the ACA Youth Outcomes Battery as a leading youth outcomes measurement resource in *Soft Skills to Hard Data: Measuring Youth Program Outcomes*.

ACA SUPPORTERS

BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Tisha Bolger, President

Rue Mapp, Vice President

Melanie Lockwood Herman, Treasurer

Peg L. Smith, CEO (nonvoting member)

MEMBERS

Steve Baskin

Tony Oyenarte

Jennifer Bender

Kurt Podeszwa

Mark Benerofe

Fretta Reitzes

David Berkey

Raymond Sanborn

Chuck Dietzen

Posie Taylor

Ellen Gannett

Glynn Turman

Dayna Hardin

Jo-An Turman

Niambi Jaha-Echols

Craig Whiting

EX OFFICIO MEMBER

Maggie Braun

For board member bios, contact information, and more, visit www.ACAcamps.org/board.

It is with gratitude that ACA acknowledges the generosity and support of the following donors. Donors include all those who have generously given to ACA's Annual Fund or Send a Child to Camp Fund.

MISSION PARTNER

Markel Insurance Company

Marjorie Hollandsworth

Maplewood Country Day Camp

Roger McEniry

Paul Nagai

Raymond Sanborn

SNAG Golf

Peter Surgenor

Posie Taylor

Western Association of

Independent Camps

Craig Whiting

Robert Wilke

Zone Laser Tag

PRESIDENT'S CIRCLE

GIFTS OF \$10,000 OR MORE

CampMinder LLC

Chaco

Late July Snacks

Mountain Camp

Triad Isotopes

UltraCamp

CAMP AMBASSADORS

GIFTS OF \$5,000 OR MORE

Scott Brody

CardFlex

Kline Van and Specialty Rental

Monna Loftis

Rocky Mountain Sunscreen

The Redwoods Group

CAMP LEADERS

GIFTS OF \$2,500 OR MORE

CampBound

Lantern Camps

CAMP BELIEVERS

GIFTS OF \$1,000 OR MORE

Bailey Estate

Elizabeth Beck

Mark Benerofe

David Berkey and Melinda Trotti

Tish Bolger

Catalina Island Camps

Church Mutual

Bob Ditter

Kevin Dowling

Game Show Mania

Gold Arrow Camp

Guided Discoveries, Inc.

Dayna Hardin

Melanie Lockwood Herman

CAMP CHAMPIONS

GIFTS OF \$250 OR MORE

Alford Lake Camp

The Aloha Foundation, Inc.

American Military Academy

Julie Anderson

Androscoggin

Athens Y Camps

Steve and Susan Baskin

Baco for Boys

Beam Camp LLC

Rhonda Begley

Jennifer Bender

Tina Bernal

Mark Bernstein

Deb Bialeschki

Brant Lake Camp, Inc.

Brandon Briery

Burgundy Farm Country Day School

Bette Bussel

Camp Alleghany

The Camp Doctor, Inc.

Camp Fire Long Beach Area Council

Camp Kawanhee

Camp Li-Lo-Li

Camp Marist

Camp Mataponi, Inc.

Camp Matoaka

Camp Moosilauke	Henderson/Nor'wester Camp	Jane Sanborn	Camp Mariastella, Inc.
Camp Nazareth	Hibbs Hallmark	Sanborn Western Camps	Camp Mokuleia, Inc.
Camp Pontiac	Hidden Pond Day Camp	Ann Sheets	Camp Oneka
Camp Schodack	High Meadow Day Camp	Paul and Linda Sheridan	Camp Orchard Hill, Inc.
Camp Starlight	Peter Hirsch	Jason Silberman	Camp Ozark
Camp Stewart for Boys, Inc.	Holiday Hill Day Camp	David Silverstein	Camp Scatico, Inc.
Camp Takajo	Tom and Catherine Holland	Skylake Yosemite Camp	Camp Tecumseh
Camp Thoreau, Inc.	Joni Hufford	Peg Smith	Camp Tioga
Camp Timberlane	ICEP	Jodi Sokoloff	Camp Voyageur
Camp Ton-A-Wandah	IENA	SPARK	Camp Woodbrooke, Inc.
Camp Walden, Inc. (Texas)	International Sports Training Camp	Steve Sudduth	Toni Carros
Camp Walden LLC (New Jersey)	Cyndi Jones	Carol Sudduth	Missy and Monty Casner
Camp Wildbrook, LTD	Debra Jones	SunButter	Center Church Camp Asto Wamah
Camp Yavneh	John Jorgenson	Taconic	Michael Chauveau
CampBrain	Kathy Jurichko	John Tilley	Gabe Chernov
CampStaff USA	Kaleidoscope, Inc.	Trail's End Camp	Mary Christerson Torrez
Cape Cod Sea Camps	Anna Kamelhar	Michael Turner	Cleveland Sight Center
Rebekah Carmichael	Amy Katzenberger	Ross Turner	Barbara Collins
Don and Carole Cheley	Killooleet	Roger Upcraft	Colorlab
Jeff and Erika Cheley	Jill Kilty-Newburn	Ken Veal	Jane Cooper Fall
Cheley Colorado Camps, Inc.	Konigsberg Properties	Art and Rachel Wannlund	Sam Cote
Eugene Clark	Julia Lennox	Scotty and Buena Washburn	Ruggs Cote
Clifford Clauer	Cliff Lissner	Arthur Wightman	Anna Crew
Brian Crater	Lonehollow LLC	Irene Wyckoff	Phil DeLong
Crestwood Country Day School	Harriet and Richard Lowe	Andrea Yanacheck	Michael Dermody
Culver Educational Foundation	Lutheran Retreats Camps and	Zanfel Laboratories, Inc.	Diabetes Camping and
Bobbie and Paul Davis	Conference Center	Debra and Carl Zvanut	Educational Services
David Devey	Heidi Mabie		John Duntley
Chuck Dietzen	Vi Martin		Dr. Bari Dworken
Linda DuBrul	Merri-Mac/Timberlake LLC	CAMP SUPPORTERS	Joseph Elble
Education Holdings, Inc.	Carl Metzger	GIFTS OF \$100 OR MORE	The Family Schools, Inc.
Chicka Elloy	Rhonda Mickelson	Ability First	Farm and Wilderness Foundation
Emagination Computer Camps	Mohawk Day Camp	Chuck and Alina Ackenbom	First Church of Christ, Hartford
Katherine Enney	Tom Nepl	Brigitta Adkins	Five Points Mission
Falling Creek Camp, Inc.	Pacific Northwest United	Diana Barnhart	William Ford
Fay's Marine Store	Methodist Conference	Beaver Country Day School	Herve Derek Fortin
Josh Feinstein	Pali Overnight Adventures	Paul Bidwell	Sara Foster
Tommy and Ali Feldman	Palisades Country Day Camp	Birch Rock Camp	Franciscan Brothers
Flaghouse	Carolyn Perelmuter	Marvin Black	The Fresh Air Fund
Nancy and Mary Frankel	Yates Pharr	Hille Blackshaw	Mary Fried
GalenMD Systems, Inc.	David Platt	Lisa Bond	Peter Fritts
Rich Garbinsky	Janet Prenskey	Donald Brown	Milisa Galazzi
Ian Garner	Red Pine Camp Foundation, Inc.	Bebe Brown May	Ellen Gannett
Dr. Barry Garst	Fretta Reitzes	Kim Bruno	Cheryl Gans
Lisa Gilliland-Herringer	Rolling Hills Country Day Camp	Buckley Day School/Camp	Deb Gass
Dr. Karla Henderson	Rope Works	Julie Cackler	Nancy Goldberg
		Camp Lee Mar	

ACA SUPPORTERS, CONTINUED

Green River Preserve
The Handwork Studio LLC
Duane Hanson
David Hargreaves
Hartford County 4-H Camp
Nancy Hartmann
Richard Herman
Hidden Valley Camp
Huckins Carroll County YMCA
John Jacques
Jamie Jannusch
Melvin Johnson
Katherine Johnson
Kamp Kohut
Kawaga for Boys
Don Klotz
Kelly Kunsek
Lanakila
Fred and Linda Lane
Scott Lantzman
Gail Lembo
Barry LeNoir
Donald Levy
Dr. Margaret Locke
Lutheran Social Service
Mark H. Lipof
Tricia Maxwell
Dr. J. McKean
Mike McGinty
Meadowbrook School of Weston
Sherry Mernick
Merrie-Woode, Inc.
Morristown-Beard School
Jody Oates
Tony Oyenarte
Marijean Legnard Parry
Robert Phinney
Nina Pierson
Kurt and Katherine Podeszwa
Presbyterian Conference Association
Prospect Park YMCA Summer Camp
Richard and Linda Pulliam
Quest Camp
Red Robin Country Day School
and Camp

Laura Richards
Michael Richards
Roberta Richmond
River Edge Farm LLC
Robert Lester
Mary Rogers
Howard Rothenberg
Barry Royce
RPS — Bollinger Insurance
Andrea Sabaroff
Andy and Catriona Sangster
Kenneth Saville
Catherine Scheder
Sandy Schenck
Sarah Seaward
Jean Seaward
Society of St. Vincent de Paul
Los Angeles
Constance Stine
George Stone
Robert Strauss
Clarence Stumb
Summer Fenn Day Camp
Summer's Edge Day Camp
Lorrie Syverson
Tabor Academy
Taum Sauk
Robert Telleen
Ellen Thomas
Dr. Michael Thompson
Denise Thomson
Grechen and Randy Throop
Chris and Simonida Thurber
Timanous
Dorcas Tomasek
Kathleen Trotter
Anita Turman
Jo-An and Glynn Turman
Diane Tyrrell
Louise Van Winkle
Nicole Vos
Wa-Klo
Waldorf School of Garden City
Edward "Skip" Walton
Stuart Weinberg

Westmarks Camp Funtime
John Wick
Winona, Inc.
Karen Wright
Wyonegonic Camps
Andrea Yenter
Susan and John Yoder
Amanda Zoellner

FRIENDS OF CAMP GIFTS UP TO \$99

Bret Adler
Morgan Aery
Alaska Center Environment
Scott Amer
Rob Anderson
Arbella Insurance Group
Charitable Foundation, Inc.
Douglas Armstrong
Maile Armstrong
Lynn Arve
Aggie Bailey
Danita Ballantyne
Adam Bell
Troy Bennett
David Berlin
Jon Biedermann
Trina Blake
Bob Braun
Scott and Sue Brown
Richard Brown
Shaun Bundy
Linda Burdick
Eleanora Burrigh
Linda Byrd
Robert Cage
Barbara Cage
Camp Friendship
Camp Nicolet, Inc.
Lois Carlson
Diane Chaisson
Dick Chamberlain
Amanda Choiniere
Kyle Chones
Peggy Clark

Terry Coffman
Charles Cohen
Terry Cohen
Theresa Collins
Stephanie Compton
Sam Dawson
Bonnie Dawson
Dale Dohner
Barbara Dohner
Charlie Douglas
Adrian Dubow
Denice Dunn
James Dunn
Elizabeth Durrell
Modelmi Eaton
Nannette Enloe
Marianne Esolen
James Estes
Allison Faricy
Taylor Fellows
Barbara Fisher
Anthony Fletcher
Christine Foster
Nancy Fowler
Jill Frey
Nathan Friedman
William Frye
Marcia Galazzi
Courtney Garwood
Dr. Tracey Gaslin
Daniel Gelineau
Oraculo Giorgio
Robin Glancy
Gnaw Bone Camp, Inc.
Karen Gutzman
Georgia Hall
Lyndall Hamlett
Derek Hart
Alexandra Heatley
John Hedbavny
Steve Holloway
Tom and Maria Horner
Chip Hutler
Gordie Kaplan
Daniel Kaylor

Devin Keilberg	Marcus Nickerson	Renee Sack	Linda Suitor
Betsy Kelder	Laura Nolan	Tom and Meggan Schenk	Kynna Sullivan
Laura Kelly	Nancy Nozik	Frederick Seving	Richard Tauber
Jodi Kimmelman	Garrett O'Dell	George Shafer	Sandy Taylor
Sharon Kosch	Dan O'Neil	Darryl Shelton	Nick Teich
Linda Kotowski	Richard and Rebecca Pasman	Charlotte Shire	Betsy Thamert
Sandra Kronitis-Sipols	Courtney Peed	Steve Shively	Dean Tooley
Shanelle Lambert-Rauh	Marisa Pharr	Jed Shivers	Trail Blazers
Rosalyn Leiderman	The Pines Catholic Camp	Andy and Vickie Shlensky	Grace Upshaw
Ann Letteer	Pinnacle Sports	Nancy Short	Jane Vitek
Kendra Liddicoat	Robyn Polansky	Elizabeth Shreckhise	Wes and Dolly Voigt
Andy Lilienthal and Laura Blaisdell	Dr. Gwynn Powell	Kathryn Shreve	Mary Ellen Waltemire
Eisholla Limbrick	Andy Pritikin	Skylemar	Brandon Weber
Lions District 46	Kelly Privitt	W. Patrick Smith	Susan Welch
Molly Lourie Butter	John Quinlivan	Patricia Smith	Dawn Wentworth
Scott Mailen	Roy Quist	Elizabeth Snell	Debbie Whidden
Scott Malm	Jacqui Raill	Jacqui Solomon	Wilmington Montessori School
Deana Markwardt	Don Raill	Michael Spain	Winnebago
Denise McClure	Gabrielle Raill	Dawn Speaks	Elsie Woolam
Jean McMullan	Lynn Rivera	Lisa Spittler	YMCA Cedar Rapids Metro Area
Joe Merashe	Theresa Rivera	Louis Steiner	YMCA Greensboro
Kyle Middleton	Molly Robison	Barbara Steward	Elizabeth Young
Fumio Morooka	Whit and Fran Ryan	Rob Stout	Jennifer Young
Peyton Murray	Emily Ryman	Gina Stravic	Dr. Anderson Young
Thanhxuan Nguyen	S J Riding Camp	Jill Stribling	Phil Younts

ACORN SOCIETY

We are grateful to each member who believes in the purposes of organized camp and who wants to ensure that camp continues as a growing, educational opportunity for those who follow. The Acorn Society is a program to recognize those who include the American Camp Association and/or the American Camping Foundation in their estate planning or make outright gifts to the Endowment Fund. To qualify for the Acorn Society by way of cash contributions requires a minimum contribution of \$25,000 payable over a period of not more than five years.*

Charles & Alina Ackenbom
Palmyra, Virginia

Jeffrey Ackerman
White Plains, New York

Gail Albers
Estes Park, Colorado

Ed & Nancy Andrews
Lexington, Massachusetts

Thomas & Nancy Armstrong
Buzzards Bay, Massachusetts

Armand & Beverly Ball
Sanibel, Florida

Steve & Susan Baskin
Marble Falls, Texas

James & Suzanne Bates
Detroit, Michigan

Nancy Bauer
Ely, Minnesota

Cynthia Beaudoin
Boston, Massachusetts

Elizabeth Beck
Carmel, Indiana

Ursula Bell
Whittier, California

Rick Benfield
Los Angeles, California

Jude Bevan
Banner Elk, North Carolina

Deb Bialeschki
Estes Park, Colorado

Marianne Bird
Sacramento, California

Mickey & Barbara Black
Jenkintown, Pennsylvania

Marvin Black
Longboat Key, Florida

Tish Bolger
St. Paul, Minnesota

Michele & David Branconier
La Quinta, California

Michael Brandwein
Lincolnshire, Illinois

Harold Breene
Warren, New Jersey

Scott Brody
Sharon, Massachusetts

Jani Brokaw
Bethel, Connecticut

Kathy Buss
Juneau, Alaska

Patrick & Lisa Butcher
Pinehurst, North Carolina

Richard Chamberlain
Brentwood, New Hampshire

Brooke Cheley Klebe
Denver, Colorado

Don & Carole Cheley
Denver, Colorado

Jeff Cheley
Denver, Colorado

Arnold & Annebelle Cohen
Dedham, Massachusetts

Michael & Leslie Cohen
Tucson, Arizona

David & Susan Cohn
Tucson, Arizona

Marla & George Coleman
Merrick, New York

Jordan & Jessica Coleman
Santa Clarita, California

Ross Coleman
Merrick, New York

Noel Corpuel
Lido Beach, New York

Sam Cote
Eden Prairie, Pennsylvania

Linda Courtiss Ragsdale
Boston, Massachusetts

Connie Coutellier
Monrovia, Indiana

Anna Crew
Southbury, Connecticut

Neal Crocker
Turlock, California

Dean & Deborah Davis
New York, New York

Elaine & William Deutsch
Millersburg, Kentucky

Jack & Olivia Dowell
Drasco, Arkansas

Bari Dworken
Pomfret Center, Connecticut

Clark & Marilyn Ewing
Ann Arbor, Michigan

Joan Farrow
Monticello, New York

Abbott Fenn
Middlebury, Vermont

Michaela Fogerty
Sedona, Arizona

Helen Fondren-Lingle
Nokomis, Florida

Herve Fortin
Burnet, Texas

Nancy Frankel
Bedford, New Hampshire

Peter & Marianne Fritts
Isle of Palms, South Carolina

Ian Garner
Glen Allen, Virginia

Barry Garst
Clemson, South Carolina

Ruth Gerson
Agoura, California

Richard Gersten
Brant Lake, New York

William John Hall
Harrisonburg, Virginia

Dudley & Wendy Hamlin
Mansfield Center, Connecticut

Pat Hammond
Estes Park, Colorado

Robert Hanson
Walnut Creek, California

Dayna Hardin
Glencoe, Illinois

Marie Karen Hawkinson
Menomonie, Wisconsin

Thomson Heinrichs
Detroit, Michigan

Hermine Hemphill
Odessa, Texas

Karla Henderson
Estes Park, Colorado

Marian Herndon
Fresno, California

John Hicks
Lithia, Florida

Ingrid Hilton
Mesa, Arizona

Marjorie Hollandsworth
Huntington, West Virginia

Sarah Horner Fish
Altadena, California

Mike & Sally Horner
La Canada, California

John & Sue Howe
Bellingham, Washington

Larry and Eileen Joseph
United States of America

Gordon Josey
Elmsford, New York

Kay Kester-Oliver and Rocky Oliver
Saint Clair, Missouri

Jeffrey Konigsberg
Armonk, New York

John & Carol Kornitzer
Fairway, Kansas

Patricia Kortkamp
Kansas City, Missouri

Valery Kostin
Scarborough, Maine

Paul Krouner
Needham, Massachusetts

Scott & Zanna Lantzman
Livingston, New Jersey

Robert & Sue Lebbey
Tucson, Arizona

*MEMBERS AS OF SEPTEMBER 4, 2014

Ronald Leiser
Manalapan, New Jersey

Jane Lichtman
Maplewood, New Jersey

Andy Lilienthal
South Portland, Maine

Philip Lilienthal
Reston, Virginia

Thompson Lincoln
Brewster, Massachusetts

Helen Lingle
Greensboro, North Carolina

Harriet & Richard Lowe
Indianapolis, Indiana

Armin & Virginia Luehrs
Eden Prairie, Minnesota

Mike MacDonald
Florissant, Colorado

Grace Macdonald
Mayfield, Michigan

Vi Martin
Spokane, Washington

Charles McGrady
Tuxedo, North Carolina

Nan & Robert McKinlay
Redmond, Washington

Andrew & Jean McMullan
Vero Beach, Florida

Sue McMullan
Cape Elizabeth, Maine

Henry & Jill Meares
Mills River, North Carolina

Rhonda Mickelson
Estes Park, Colorado

Edith Middleton
Seattle, Washington

Darrow Milgrim
Sherman Oaks, California

Frederick Miller
Chatham, Massachusetts

J.I. Montgomery
Miami Beach, Florida

Theresa Phinney
Rancho Palos Verdes, California

Diane Pick
Waterford, Michigan

Nell Poolos
Gainesville, Georgia

Rodger & Candy Popkin
Hollywood, Florida

Gwynn Powell
Clemson, South Carolina

Linda Pulliam
Bullock, North Carolina

Kathy Ragsdale
Hunt, Texas

Marie Ray
Columbus, Ohio

Dennis Regan
Stamford, Connecticut

Joy Rick
Woodbury, Minnesota

Mary Rogers
Saint Louis, Missouri

Tom Rosenberg
Atlanta, Georgia

Mary Ellen Ross
Kane, Pennsylvania

William Rubenstein
Yarmouth Port, Massachusetts

Marge Scanlin
Manheim, Pennsylvania

Stephen & Barbara Schainman
White Plains, New York

Ed & Cathleen Schirck
Monticello, New York

Jean Schmidt Smith
Black Mountain, North Carolina

Ann Sheets
Fort Worth, Texas

Paul Sheridan
Deer Harbor, Washington

Carol Sigoloff
Saint Louis, Missouri

Frank Smith
Black Mountain, North Carolina

Katherine Smith
Springfield, Massachusetts

Richard Smith
Cherry Hill, New Jersey

Jay Stager
Northport, Maine

Amy Stein
Elmsford, New York

Alan Stolz
Westport, Connecticut

Carol Sudduth
Denmark, Maine

Steve Sudduth
Denmark, Maine

Peter Surgenor
Holmes, New York

David Tager
Honesdale, Pennsylvania

Judy Talbot
Liverpool, New York

Robert & Charlotte Talleen
Phoenix, Arizona

David & Lucia Thoensen
Lincolnshire, Illinois

Ed Turn
Andover, Connecticut

Dorothy Van Loon
Alameda, California

Wesley Voigt
Hendersonville, North Carolina

Ed "Skip" Walton
Ann Arbor, Michigan

Art & Rachel Wannlund
Woodland Park, Colorado

Joanna Warren Smith
Santa Monica, California

Frank "Scotty" and Buena Washburn
Salem, Oregon

Sherri Weidman
Naples, Florida

Shirley Weiner
Milwaukee, Wisconsin

Susan Welch
Boone, Iowa

Scott Whipple
San Francisco, California

Velta Wieters
United States of America

Douglas Wiik
Upper Holland, Pennsylvania

Bobbi Wittenberg
White Plains, New York

LIVING ENDOWMENT

Janice Adams

Carl Andersen

Althea Ballentine

Ralston Bauer

Allen Beavers, Jr.

Annette Black

Barbara Braxdale

Max & Marion Caldwell

Reynold Carlson

Ruth Carlson

Ann Chamberlain

Betty Cobb

Judy Cote

R. F. "Brownie" Cote

Dorothy Curtin

Tom Curtin

Elizabeth Danforth

Louise Davis

S. Cooper Dawson

Karl Dowd

Jack & Jacqueline Ellena

Jesse Farrow

Paul Frisbie

Grant Gerson

Howard Gibbs

Len Gordon

June Gray

Libby Halpern

Ted Halpern

Catherine "Kit" Hammett

Helen Haskell

Dan Hemphill

John L. Holden

James "Pop"

Hollandsworth

Ruth T. Howe

Ruth Isserman

Dorothy Jean Kerr

Edie Klein

Millie Kriebel

Wilbur Kriebel

Frances Kruger

Joseph Kruger

Charles Kujawa

James LeMonn

John MacBean

Roderick MacRae

Robin Manison

Tom Manison

Beverly Miller

Judy Miller

Stanford Miller

Judith Myers

Edna Newman

Irving Newman

Alan Ordway

Howard Patton

Jack Pearse

Charles Poolos

Herman Popkin

Rosalie Popkin

Glenn Poulter

Rusty Poulter

Barbara Rankin

Robert Rick

Fred Rogers

Marlys Rogers

Martha Lou Schove

Allen Sigoloff

Sonya Staff

Karen Stager

Morry Stein

George Sudduth

Betty van der Smissen

Robert Watkins

Jack Weiner

Nelson Wieters

Barbara Winslow

\$ | FINANCIAL ANALYSIS

Program Services	\$5,095,273	83.51%
General and Administration	\$763,619	12.52%
Fund Raising	\$242,652	3.98%

Dues and Fees	\$3,516,694	51.99%
Contributions and Grants	\$1,076,418	15.91%
Program Services and Investment Income	\$2,171,499	32.10%

Program Services	\$4,804,525	82.67%
General and Administration	\$888,748	15.29%
Fund Raising	\$118,256	2.03%

Dues and Fees	\$3,433,033	53.33%
Contributions and Grants	\$1,192,578	18.53%
Program Services and Investment Income	\$1,811,864	28.15%

\$ | FINANCIAL POSITION ANALYSIS

american **CAMP** association®

5000 State Road 67 North

Martinsville, Indiana 46151-7902

phone 765.342.8456 | FAX 765.342.2065

www.ACAcamps.org | www.CampParents.org