

Annual Report 2008

Envisioning Camp Through a 20/20 Lens

20 million children and youth will experience camp in 3-D

- **Delighting** in the world of nature
- **Discovering** health and wellness
- **Developing** strong, positive relationships

Letter From the President

The camp community can be proud of 150 years of contributions to human development! Camp experiences have been providing children, youth, and adults the skills to build positive relationships, habits leading to fit and healthy lifestyles, and encounters with nature which cannot be developed anywhere else. Working in tandem with the camp community throughout the past century, the American Camp Association® (ACA) has become a leading resource for those working in the child and youth development field, continually enhancing a knowledge base (supported by research studies and sound writing) to support all who share their talents in the camp experience.

As the national economy readjusts, organizations are either putting their heads in the sand or investing in the future. ACA already invests in the future. We recognize that the outcomes of the camp experience are becoming increasingly important. We are prepared to address challenges with our strengths. And, what a challenge we have set — 20 million campers and 20,000 participants by the year 2020! The Boards of Directors of ACA and the American Camp Foundation are moving forward to strengthen our key contributions. We have crucial experiences to share with our communities and great messages to interpret our contributions to participants.

We hope that you will enjoy the information in this report as we chart our progress toward the 20/20 Vision and imagine the effects of doubling the number of participants in camp by 2020.

Peter D. Seeger

ACA's 20/20 Vision

In 2008, ACA defined a vision for the future of camp — the 20/20 Vision. ACA views, analyzes, and strategizes through the 20/20 lens, because through this lens the world becomes a better place. We see our place in the world as an advocate for quality, developmental experiences for children, youth, and families. We use our collective voice and vision to make better tomorrows.

CEO Peg Smith Speaks About Our Camp Heritage

"The camp experience is a part of America's heritage and culture. Since 1861, we have impacted more than 500 million children. Today, many institutions have abandoned children and youth or have left them inside with electronic gadgets. Our society has limited the access to natural environments and reduced the time adults spend with children and youth—and offers fewer and fewer authentic human connections. Children, youth, and families need an advocate. **We must not fail to describe what we do** as a critical part of the continuum of care for young people in the United States."

ACA did not fail. The year 2008 was a phenomenal time of growth filled with defining moments and the burgeoning realization that our ability to provide a hands-on, experiential, nature-based, community experience for children and youth is unique and should be preserved for generations to come. We began the journey to 2020 . . .

**20 million campers
and 20,000
participants
engaged in ACA
by the year 2020.**

ACA's Mission

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

Advancing Camp in 3-D

Every child, youth, and adult who is touched by the camp experience walks away strengthened by it. ACA has identified three Pillars of Hope that are achieved through quality camp-related youth development programs. Every child through a value-enriched camp experience encounters 1) healthy relationships; 2) fitness and well-being; and 3) the natural environment. How children experience these pillars is as unique as the children themselves, but the dimensions of the camp experience never change. Each camper **delights in the world of nature, discovers health and wellness, and develops strong, positive relationships.**

A community of child and youth development professionals dedicated to changing lives through the camp experience, ACA — the world's leading camp resource and advocacy group — advances these dimensions of the camp experience. For nearly 100 years, ACA has worked to bring the benefits of camp to generations of young people and adults.

Today more than 10,000 members strong, ACA leads the way in helping camps provide interesting and instructive experiences to millions of campers each year in an environment committed to safety. ACA supports camps and camp professionals in delivering programs that teach children and adults life skills: leadership, independence, cooperation, and teamwork. Our camp support and advocacy programs also bring to youth supervised, fun, and nurturing environments that are key to the developmental process.

At ACA, we know that promoting the camp experience lays the foundation for building happy and productive lives for tomorrow — and a better world for us all. A 501(c)(3) organization, ACA is committed to educating the public about the value of the camp experience for families and children.

Camp in 3-D: Delighting in the World of Nature

Kids love nature!

"As a camper I wanted to do everything at camp. I swam in Big Pond at sunset, slept out in a field underneath the stars, and ate my lunch in a canoe on the lake. I took advantage of every possible opportunity. Each summer, awards are given to girls who participate in certain challenging activities — swimming to the island, Polar-Bearing, or Turtling each morning during the week, waterskiing around the island, completing the ropes course. Over many summers I earned each of these awards at least once. I couldn't get enough of camp."

Excerpt from "One More Song" by Michelle Pugh, published in the July/August 2008 issue of Camping Magazine.

"A simple principle is taught at The Nature Place Day Camp: there is no such thing as 'away.' Everything you throw away goes into the earth or above the earth. From day one our campers know that nothing goes to waste, we compost and recycle. Our organic trash remnants are used in biodynamic gardens."

Ed Bieber, owner/director of The Nature Place Day Camp

Excerpt from "Green Spoken Here at The Nature Place Day Camp," November/December 2007 Camping Magazine.

ACA Recognizes and Promotes the Children and Nature Connection

ACA developed an operational committee of professionals called the Children, Nature, and Camps Committee; stemming from this committee's work, a number of initiatives have evolved:

- A collaboration with the Children and Nature Network raises awareness of the children-nature disconnect and seeks other opportunities to further a shared agenda.
- Nature education resource Web pages bring nature awareness activities for educators and parents to the fore.
- Grant proposals solicit funding through the Forum on Children and Nature/The Conservation Fund to create a volunteer corps of older adults who would involve children in nature-based experiences.
- A partnership with the University of Utah and the Not-For-Profit Council in July-August 2008 develops outcomes measures of the emotional connection that children develop for nature through participation in camps and other youth development programs.

Camp in 3-D: Discovering Health and Wellness

A Camp for Every Child

Camps enjoy the opportunity of working their magic with all of our children — the gifted athlete, the budding musician, the curious naturalist, the first-time camper, and the child with a handicap. The idea that camp is for every child isn't just a pipe-dream — it's a reality — one that parents and children celebrate and the American Camp Association supports by promoting healthy, fun, and developmentally-appropriate experiences in the camp setting.

For one camp program in Windsor, New Hampshire, the American Sign Language Department at Windsor Mountain, a primary mission of the camp experience is to create a diverse community that welcomes campers who are Deaf in a hearing culture. This unique program is the only integrated Deaf/hearing summer camp for children that is based on the philosophy of experiential education. "The Deaf children who join our program are a part of the Windsor Mountain community and are supported by Deaf role models and staff as they experience the realities of living in a hearing world," states Sarah Herman, director of Windsor Mountain, formerly known as Interlocken.

Throwing the doors wide open to allow generations of children and families to enjoy the value of experiential learning and growth, a path to self-esteem and independence is what camp is all about. From urban and rural settings to international camp opportunities, we revel in watching children discover their place in the world—making a difference is truly what makes the difference.

Excerpt from July/August 2008 Camping Magazine article, "Enriching Lives, Building Tomorrows One Camp at a Time ..."

Healthy Eating at Camp!

According to research conducted by ACA, over two-thirds of all camps accredited by ACA say that they've started serving more fruits and vegetables. About four in ten have explicitly reduced the use of fried foods and sweets or sugary foods. Some offer low or no-fat options.

Cooking with olive oil, adding flax, avoiding partially hydrogenated oils, making food from scratch — these are all ways for children to eat healthier that camps are incorporating into their menu plans. Even in the camp canteen, the trend is toward healthier choices and less candy or "junk food."

Kids are being introduced to all kinds of foods — whole grains, tofu, even fruit soups. In a recent survey, two-thirds of all camps responding said they offer vegetarian options, with 21 percent offering vegan choices. More than one in ten camps provide foods that are organic and/or locally grown.

Why a Camp for EVERY Child Is So Important!

- Minorities, now roughly one-third of the U.S. population, are expected to become the majority in 2042, with the nation projected to be 54 percent minority in 2050. By 2023, minorities will comprise more than half of all children.
- By 2050, the minority population — everyone except for non-Hispanic, single-race whites — is projected to be 235.7 million out of a total U.S. population of 439 million. The nation is projected to reach the 400 million population milestone in 2039.
- The non-Hispanic, single-race white population is projected to be only slightly larger in 2050 (203.3 million) than in 2008 (199.8 million).
- The Hispanic population is projected to nearly triple, from 46.7 million to 132.8 million during the 2008-2050 period. Its share of the nation's total population is projected to double, from 15 percent to 30 percent. Thus, nearly one in three U.S. residents would be Hispanic.
- The black population is projected to increase from 41.1 million, or 14 percent of the population in 2008, to 65.7 million, or 15 percent in 2050.
- The Asian population is projected to climb from 15.5 million to 40.6 million. Its share of the nation's population is expected to rise from 5.1 percent to 9.2 percent.

U.S. Census Bureau, August 2008 press release

Camp creates healthy minds and bodies!

Camp in 3-D: Developing Strong, Positive Relationships

Inspiring Role Models

The essence of the UCLA UniCamp program is relationship based — camper and UCLA student. At least 160 campers ages ten to fourteen participate in resident camp sessions. An additional UniCorp program serves older campers between the ages of fourteen to eighteen. This program provides a service-learning opportunity for campers, enabling them to obtain leadership experience helping in camp operations.

Each year, UniCamp inspires nearly 1,000 children from low-income families to envision better futures as they grow and learn along-side 350 student volunteers.

Serving the Community

The Summer Camp in Bridgeton, Maine, provides girls from low-income families and foster homes with a comprehensive, residential camping experience. At The Summer Camp, the girls are provided with a safe, friendly environment; taught that they are valued as individuals; given positive instruction and counsel; and empowered with greater self-esteem. Individually and together, they set goals and recognize their potential to succeed; the program strives to help each child discover her talents and learn to share them with the larger community.

Excerpt from July/August 2008 Camping Magazine article, "Enriching Lives, Building Tomorrows One Camp at a Time...."

Mentoring relationships, community relationships, friendships . . . all thrive at camp.

The ACA Camper Scholarship Program

As a charitable organization, ACA strives to bring people together. Our unique camper scholarship program enables private/independent camps to use charitable contributions for camper scholarships. The ACA Camper Scholarship Program enables more children to experience camp by making it easier for private/independent camps to offer scholarship funding for more campers.

Since ACA is a tax-exempt corporation under Section 501(c)(3) of the Internal Revenue Service code, contributions to ACA are tax deductible. Within certain restrictions, the Association can accept contributions for camper scholarships. In this way, private/independent camps can offer a tax deduction for contributions to their camp's scholarship program. In 2008, ACA had fifty-seven camps participating in this program — awarding \$422,463 (a 37 percent increase over 2007) to 260 children.

Scholarships Make a Difference!

Damar is a street-smart, independent twelve-year-old who shines amid the gang violence and drug dealing that permeates his Bronx neighborhood. He lives in a third-floor project apartment with his two young sisters and stepfather. Abandoned by his mother at an even younger age, Damar finds his solace beyond the walls of his family's small apartment, achieving valedictorian status at school and receiving many student awards. Gangs encircle him on a daily basis on his way to school, pressuring him for involvement. Damar ignores the attempts. He is one camper, among many, who needs the support of a campership to continue his success. He needs to be surrounded by positive people and activities in a safe environment.

Tasha's mother writes a sincere note on the camper scholarship application: "I'm just starting a night job. I have applied for housing in my county, and I had major surgery recently. I really want my daughter to go to camp. We can't do this alone. Tasha's wish is to go to camp every year and become a counselor!" Tasha did, indeed, get to go to camp through a generous camper scholarship, and her beaming smiles and heartfelt thank you note tell a happy story:

"Thank you for letting me come to camp. The best thing about camp is everything about camp . . . I want to come back until I am staff."

These are just a few examples of how the opportunity to go to camp makes a difference in the lives of children.

The Year at a Glance: 2008 ACA Milestones

Partnering Builds a Better Future

ACA Collaborates to Share the ACA-Accreditation Message

ACA got the word out about the importance of ACA accreditation to broader audiences in new collaborative ventures between ACA and the following online camp networks:

- Summercamps.com
- Gocamps.com
- CampPage.com
- CampProfiles.com
- CampSourceNetwork.com

With banner links to more information about ACA accreditation, ACA-Accredited® Camps were featured in each of these camp databases. This opportunity not only increased ACA's brand awareness to a large audience but forged a unique gateway to educate campers and parents alike about the value of accreditation.

New Alliance with the Center for Summer Learning

ACA developed a new relationship with the Center for Summer Learning, a national organization focused on creating opportunities for high-quality summer learning and enrichment for all young people. Based at Johns Hopkins University, the Center is committed to expanding summer learning opportunities for disadvantaged children and youth as a strategy for closing the achievement gap and promoting healthy youth development. Resources related to summer learning and camp, camp-school partnerships, relevant emerging public policy information, and related information about the Center for Summer Learning can be found at: www.ACAcamps.org/education/summer_learning_resources.php.

ACA Partnered With Weekly Reader

Weekly Reader Custom Publishing (WRCP) has been a leader in providing educational materials in school settings for over one hundred years. Now they have partnered with ACA to provide similar materials to summer camps across America.

In Summer 2008, camps were sent free Weekly Reader-sponsored materials to use.

Created Educational Alliance With NRPA

ACA developed an Educational Alliance with the National Recreation and Park Association (NRPA) to co-develop online, educational resources.

Progressive Action Raises the Bar

New Membership Structure Rollout

ACA developed a new membership system, making all member products and services available to all members. Individual membership dues were set as \$200. Three groups will be able to join with a discounted member rate: visitors can join at \$95, retirees at \$60, and students at \$35.

Information about the new membership model was distributed through numerous channels: ACA e-communications and print publications and links to related associations' Web sites and publications. A number of membership-specific promotions were instituted including a student membership drive targeted to university recreation and leisure departments in which university professors received ACA promotional materials to share with students, and a seasonal membership promotion was offered to camps providing the opportunity to purchase multiple memberships at a extremely reduced price. ACA also provided answers to frequently asked questions and talking points to ACA local offices.

The new individual membership structure and rates went into effect July 1. With the exception of student memberships, all membership dues rates changed.

ACA's National Camp Research Collaborations Summit a Success!

The ACA Camp Research Collaboration Summit, held on January 10, 2008, at ACA's national office in Indiana, was an opportunity for twenty-eight researchers from national youth development agencies and from universities and colleges to discuss future opportunities for collaboration and intersection across organizations and academic communities and structures for supporting collaborative camp research.

ACA's staff Research Team and volunteer "Committee for the Advancement of Research and Evaluation" (CARE) hosted a one day meeting to build relationships among colleagues with similar interests, responsibilities, and goals around our understanding of the camp experience and related phenomenon.

Improvements to ACA's Camp Regulations by State Web Site

ACA announced the newest addition to the Camp Regulation by State Web Site. Information regarding minimum wage, exemptions, overtime pay requirements, and more can now be found online.

A complete database of information about the camp-related regulations in each state is available on the ACA Web site. The data provides active links to the regulations and information in each state. Sortable by state, a viewer can compare all fifty states (and D.C. and Puerto Rico). Additionally, the database can indicate whether the state allows FBI records checks and information on how to access driving checks in each state, including costs and links to request forms.

Change A Life Today Fund-Raising Initiative

The Change a Life Today Fund is a campership program designed to collect monies from individuals to directly benefit the many children who are financially underprivileged whose lives we can change for the better through the camp experience. Eighty two cents of every dollar contributed to the Change a Life Fund goes directly to sending a child to camp.

In this first year of the Change a Life Fund, the program has been launched in five major areas: Boston, Chicago, Los Angeles, Minneapolis, and New York City. As the scholarship fund grows each year, ACA will broaden participation to other regions until we are able to include camps and serve children across the entire country.

State-of-the-Art Educational Systems Support Meaningful, Engaged Learning

ACA's e-Institute Offers High-Tech Learning

American Camp Association's (ACA's) e-Institute debuted with Web-based courses for camps and other youth development programs.

Courses Featured:

- Program Improvement (based on the new ACA book, *Designing Quality Youth Programs*)
- ACA Camp Standards
- Camp Is for the Camper

ACA 2008 National Conference: An Educational Victory

ACA Hosted the 2008 National Conference in Nashville Tennessee, and explored the theme, The Strength of Many Voices, through programming, special events, keynote messages, and through song.

Innovative Learning Tools

ACA continued to make new and sweeping modifications and creative additions to its educational resources:

- Created and made available an online Standards Course to supplement the excellent in-person trainings offered in our Sections.
- Began work with the national board appointed task force, Accreditation and Education.
- Published more than thirty-five educational titles through our publishing partnership with Healthy Learning, which included books, workbooks, games, and training DVD's.
- Released the Seventh Edition of *Basic Camp Management*, ACA and Armand and Beverly Ball, which is the most time-honored and widely used text by colleges and universities teaching camp administration.
- Released the Second Edition of *Who Will Care When I'm Not There*, ACA and Peg Smith, which is a powerful training DVD for camp counselors in teaching the meaning of having children in their care.
- Regional conferences were planned and hosted throughout the country with great success.
- Implemented year three of the five-year Healthy Camp Study, and developed three online educational courses addressing needs that were identified as a result of early study findings.

New Evidence of Camp's Value Continues to be Sought and Validated

- 20% increase in camps enrolled to participate in year three of the Healthy Camp Study.
- ACA's Youth Outcomes Battery (YOB) developed, which targets seven outcomes with basic and detailed versions appropriate for camp settings.
- Five research collaborations in process with colleges/universities.
- ACA Research Web site restructured.
- First national camp business research focusing on Camp Sites, Facilities, and Programs.
- Workbook written based on ACA's Program Improvement Research titled, *Designing Quality Youth Programs* — companion e-course also produced.
- First national Camp Emerging Issues and Trends Survey conducted.
- Spirituality and Camps study conducted in cooperation with the Search Institute and National Collaboration for Youth.
- Nature and Camps study conducted in cooperation with NC State University.
- Teen market research provided to camps through subscription with TRU Research — six-issues of Teens Today column written for *Camping Magazine* based on this research.

- Articles published in peer-reviewed journals, including the *Journal of Research in Outdoor Education*, *Pediatrics Clinics Journal*, *New Directions For Youth Development*, *Search Institute Insights and Evidence*, *Journal of Family Issues*, *Journal of Youth Development*, and *Taproot: A Publication of the Coalition for Education in the Outdoors*.
- ACA was an invited participant in the John Hopkins Research Summit on Summer Learning.
- The first Marge Scanlin Student Research Award to commemorate outstanding student research was given at the ACA National Conference and the paper presented at the annual ACA Research Symposium along with seventeen other research presentations.

ACA Offices Enrich Local, National, and International Communities

ACA, Indiana Partners With Indiana State University to Reach Students

Indiana State University, Recreation and Sport Management and ACA, Indiana partnered to provide an opportunity to meet multiple needs of ACA members as well as students:

- Students in the American Humanics program had the opportunity to fulfill their requirement of observing a board meeting by attending the ACA, Indiana Board Meeting.
- New Director Orientation was offered, available to ACA members, nonmembers, and students.
- ACA Standards Course was offered, available to ACA member and nonmembers as well as students.
- Professional development sessions were offered for all attendees.
- Special sessions for students were offered to meet professionals in the camp industry and discuss camp management as a viable career, tips for furthering their career, etc.

ACA, Keystone Supports Operation Summer Camp for Military Children

ACA camps in ACA, Keystone have given about 150 military children a summer camp experience through “Operation Summer Camp” (OSC) launched by ACA, Keystone in 2003.

Each summer, participating camps donate tuition-free “camper-ships” with an aggregate value of \$30,000-\$50,000. Since its inception, OSC camps have donated nearly \$300,000, allowing children of parents serving in the Pennsylvania Air National Guard’s 111th Fighter Wing, based in Willow Grove, Pennsylvania, to experience day and overnight camp.

In 2008, twenty-five children enjoyed the gift of camp – many for the first time – thanks to generous donations from ACA camps.

ACA, Southeastern Hosts Delegation From Russia

ACA, Southeastern; Camp Counselors USA; and The University of Georgia hosted a delegation of camp directors and teachers from Russia for two weeks. The excursion was a way to deepen the collaboration between participants in the Camp Counselors Russia program (where internationals serve as counselors in Russian summer camps) and members of the Russian Camp Association. By hosting visitors with limited English skills (and one fluent teacher of English), participants gained a unique view of the “world” and developed an even stronger conviction that camp is a powerful tool for building bridges across oceans and words.

ACA Regional Conferences

Inspire Youth Development

Leaders Nationwide

Annual, regional conferences

gather thousands of child and youth development professionals from across the country for progressive learning opportunities in best practices and industry trends.

Visit www.ACAcamps.org/conference/conferences.php for a complete listing of conferences.

Local Office Directory

NATIONAL OFFICE

5000 State Road 67 North,
Martinsville, IN 46151-7902
765-342-8456
fax 765-342-2065
www.ACAcamps.org

CHESAPEAKE

Maryland, Washington D.C.

www.ACAChesapeake.org
5841 Brandywood Ln.
Salisbury, MD 21801
800-653-1409
410-548-3770
fax 410-548-3775
njcanter@verizon.net

EVERGREEN

Alaska, Montana, Northern Idaho, Washington

www.ACAEvergreen.org
6523 California Ave.,
S.W., Ste. 305
Seattle, WA 98136-1833
877-888-2267
206-923-2322
fax 206-935-4424
evergreen@ACAacamps.org

GREAT RIVERS

Iowa, Kansas, Nebraska, Western Missouri

www.ACAGreatRivers.org
2335 300th St.
Ventura, IA 50482
888-748-3783
fax 641-927-4428
executive@ACAgreatrivers.org

HEART OF THE SOUTH

Alabama, Arkansas, Kentucky, Louisiana, Mississippi, Tennessee

www.ACAHeartoftheSouth.org
4132 Rocky Branch Rd.
Walland, TN 37886-2902
888-829-2267
865-379-5187
fax 865-983-5393
ACAHeartoftheSouth@ACAacamps.org

ILLINOIS

Northern Illinois

www.ACAil.org
67 E. Madison St., Ste.1406
Chicago, IL 60603-3014
312-332-0833
fax 312-332-4011
Gordie@ACAil.org

INDIANA

www.ACAIndiana.org
P.O. Box 260
North Webster, IN 46555
888-620-2267
Phone/fax 574-457-4379
executive@ACAindiana.org

KEYSTONE REGIONAL

Delaware, Pennsylvania

www.ACAKeystone.org
P.O. Box 86
Jenkintown, PA 19046
888-917-2267 (PA/DE only)
215-886-5385
fax 215-885-6424
executive@ACAkeystone.org

MICHIGAN

www.ACA-Michigan.org
P.O. Box 6177
Grand Rapids, MI 49516-6177
877-823-0005
616-245-5255
fax 616-245-5259
executive@ACA-michigan.org

NEW ENGLAND

Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont

www.ACANE-camps.org
80 Westview St.
Lexington, MA 02421-3129
781-541-6080
fax 781-541-6084
camp@ACANE-camps.org

NEW JERSEY

www.ACACampsNJ.org
P.O. Box 672
Pittstown, NJ 08867
877-488-2267
908-238-9900
fax 908-537-2650
executive@ACAcampsnj.org

NEW YORK

www.ACA-ny.org
ACA-NY
1375 Broadway, 4th Flr.
New York, NY 10018-7005
800-777-2267
212-391-5208
fax 212-391-5207
adam@ACA-ny.org

NORTHERN CALIFORNIA

www.ACANorCal.org
P.O. Box 2185
Orinda, CA 94563
415-453-1832
fax 916-635-8640
executive@ACANorcal.org

NORTHLAND

Minnesota, North Dakota, South Dakota

www.ACANorthland.org
4132 88th Ln., N.E.
Circle Pines, MN 55014
800-842-0308
Phone/fax 763-784-5400
ACAnorthland@qwest.net

OHIO

www.ACAOhio.org
5244 Bandon Ct.
Dublin, OH 43016-4312
800-837-2269
Phone/fax 614-766-4519
info@ACAohio.org

OREGON TRAIL

Oregon, Southern Idaho

www.ACAOregonTrail.org
6523 California Ave., S.W.,
Ste. 305
Seattle, WA 98136
503-343-3292
oregontrail@ACAcamps.org

ROCKY MOUNTAIN

Colorado, Wyoming

www.ACARockyMountain.org
P.O. Box 2566
Estes Park, CO 80517
888-926-2267
fax 970-586-5097
ACARockyMountain@ACAcamps.org

SOUTHEASTERN

Florida, Georgia, North Carolina, Puerto Rico, South Carolina

www.ACASoutheastern.org
13000 S. Tryon St., Ste. F # 310
Charlotte, NC 28278-7602
919-402-4336
fax 919-794-3274
erica@ACAsoutheastern.org

SOUTHERN CALIFORNIA/HAWAII

Hawaii, Southern California

www.ACASoCal.org
P.O. Box 712218
Los Angeles, CA 90071-7218
213-483-4300
760-345-2926
fax 213-989-6814
info@ACAsoCal.org

SOUTHWEST

Arizona, Nevada, New Mexico, Utah

www.ACASouthwest.org
2474 E. Oakland St.
Gilbert, AZ 85296-9137
800-265-1917 (message)
480-557-1142
fax 775-993-5717
swcamps@qwest.net

ST. LOUIS

Southern Illinois, Eastern Missouri

www.ACAStLouis.org
730 Walnut Creek Ln.
Town and Country, MO 63017
314-616-7301
sherwdx@aol.com

TEXOMA

Oklahoma, Texas

www.ACATexoma.org
P.O. Box 472264
Garland, TX 75047
888-559-2267
danishaw@ACAtexoma.org

UPSTATE NEW YORK

(Includes all other counties in New York not covered in the ACA, New York local office)

www.ACAUpstateNewYork.org
9200 Sixty Road
Phoenix, NY 13135
315-399-0860
fax 315-695-2500
usnyaca@twcnny.rr.com

VIRGINIAS

Virginia, West Virginia

www.ACAVirginasCamps.org
P.O. Box 697
Clarksville, VA 23927
800-347-7523 (VA, WV,
NC, DC, MD)
Phone/fax 919-603-0445
ACAVirginias@ACAcamps.org

WISCONSIN

www.ACAWisconsin.org
N. 9659 Hopfensperger Rd.
Appleton, WI 54915
920-716-4133
ACAWisconsin@sbcglobal.net

Financial Analysis

2007 EXPENSES

Program Services	3,295,721	75.93%
General and Administration	871,533	20.08%
Fund Raising	173,202	3.99%

2008 EXPENSES

Program Services	3,329,702	72.2%
General and Administration	999,225	21.7%
Fund Raising	282,793	6.1%

2007 REVENUES

Dues and Fees	1,928,787	44.16%
Investment income and royalties	537,268	12.30%
Contributions and grants	599,132	13.72%
Program Services	1,302,977	29.83%

2008 REVENUES

Dues and Fees	2,074,832	48.1%
Investment income and royalties	30,171	0.7%
Contributions and grants	854,579	19.8%
Program Services	1,351,476	31.3%

FINANCIAL POSITION ANALYSIS

2007

 Assets	6,162,818
 Liabilities	2,075,524
 Net Assets	4,087,294

2008

 Assets	6,026,863
 Liabilities	2,240,231
 Net Assets	3,786,632

Net Asset Analysis

 Unrestricted	995,730
 Temporarily Restricted	1,011,279
 Permanently Restricted	2,080,285

Net Asset Analysis

 Unrestricted	696,568
 Temporarily Restricted	933,578
 Permanently Restricted	2,156,486

ACA Donors Fiscal Year 2008 (July 1, 2007 – June 30, 2008)

Camp Leaders (gifts \$10,000 and over)

Markel Insurance Company

Camp Leaders (gifts \$10,000 and over)

Andy Lilienthal
Marla and George Coleman
Robert and Sue Lebby
Pepperidge Farm

Camp Leaders (gifts \$5,000 and over)

The Black Family
Camp Stewart for Boys, Inc.
Don and Carole Cheley
Guided Discoveries, Inc.
Jay Jacobs
T. Grace MacDonald
One America Financial Partners

Camp Leaders (gifts \$2,500 and over)

Rick Benfield
Scott Brody
Jessica and Jordan Coleman
Ross Coleman
Dale and Barbara Dohner
Dayna and Terry Hardin
KidsCamps.Com/
CampJobs.Com
Tony Stein
Peter Surgenor

Camp Believers (gifts \$1,000 and over)

ACA, Evergreen
ACA, Heart of the South
ACA, Indiana
ACA, New England
ACA, Rocky Mountain
ACA, Virginias
ACA, Wisconsin
Chuck and Alina Ackenbom
The Aloha Foundation, Inc.
Arience Foundation
Association of Independent Camps
Breezemont Day Camp
Brooke Cheley Klebe
Camp Schodack, Paul Krouner

CampGroup, L.L.C.

Camps Baco and Che-Na-Wah

Jeff Cheley
Coleman Family Camps
Sam and M.J. Cote
Elmwood Country Day
Richard Gersten
Susan Haber
James Hollandsworth

Ivy League Day Camp, NJ
Carol Johnson
Jeffrey Konigsberg
Merrick Woods Country Day School
Mohawk Day Camp
Mount Tom Day Camp
Mountain Camp
Ramapo Country Day Camp
Tom Rosenberg and Pam Sugarman

Ken Schainman
Kat Shreve
Peg Smith
Summer Trails Day Camp
Edward Walton
Waltons Grizzly Lodge, Inc.

Camp Champions (gifts \$250 and over)

360 Athletics, Inc.
92nd St. Y Camps
ACA, Great Rivers
ACA, Keystone
ACA, Northern California
ACA, Northland
Adventure Unlimited, Inc.
Alex Markoff
American Bedding Mfg., Inc.
American Cancer Society
American Collegiate Adventures
American Hellenic Education Center
American Military Academy
Angel View
Archdiocese of Kansas City, Kansas
Army and Navy Academy
Bagmasters Factory Direct
Bank Street Summer Camp
Bar T Camps

Steve Baskin
Bauercrest
Deb Bialeschki
Big Lake Youth Camp
Laura Bissett-Carr
Blade Insurance Services/
Speare and Company
Blue Star Camps
B'nai B'rith Henry Monsky Fund

Boys and Girls Club of Greater Milwaukee
Michele and David Branconier

Brant Lake Camp, Inc.
The Breene Family
Jani Brokaw
Brooks School
Kim Brosnan
The Brown Ledge Foundation, Inc.
Buckley Country Day School
BUNAC

Camp All-Star
Camp America
Camp Androscoggin
Camp Birchwood
Camp Cayuga
Camp Cedar
Camp Champions
Camp Desoto
Camp Doctor, Inc., The
Camp Downer
Camp Fire USA Long Beach Area Council

Camp Foley
Camp Harmony
Camp Highlander
Camp Hillard, Inc.
Camp J.B. Mac
Camp Kweebec, Inc.
Camp Lee Mar
Camp Li-Lo-Li
Camp Lohikan, L.L.C.
Camp Mataponi, Inc.
Camp Marist
Camp Med-O-Lark
Camp Mont Shenandoah
Camp Ojibwa
Camp Oneka
Camp Ozark

Camp Pemigewasset, Inc.
Camp Puh'tok for Boys and Girls
Camp Rim Rock
Camp Rockmont
Camp Rosmarin, Inc.
Camp Saginaw
Camp Scatico, Inc.
Camp Speers Eljabar YMCA
Camp Tecumseh
Camp Thoreau, Inc.
Camp Thunderbird, Inc.
Camp Ton-A-Wandah
Camp Voyageur
Camp Walden
Camp Walt Whitman, Inc.
Camp Watonka
Camp Winnataska
Camp Wood YMCA
Camping and Education Foundation
Camps 'R' Us, New York, L.L.C.
Canyon Creek Properties, L.L.C.
Cape Cod Sea Camps
Catalina Island Camps
Catholic Youth Organization
Champion Day Camp
Chestnut Lake Camp
Children's Association for Maximum Potential (CAMP)
Cho-Yeh Camp and Conference Center
CircuiTree Solutions
Civilian Marksmanship Program
Clearwater Camp, Inc.
Pamela Cobb Heuberger
Leslie Cohen
Cornell Cooperative Extension of Suffolk County
Countryside YMCA
Brian Crater
Crestwood Country Day School
Culver Summer Camps
Dodger Industries, Inc.
John Dovic
Dubois Center

Eastern Pennsylvania Conference of the United Methodist Church	Huckins Carroll County YMCA	New Camps, Inc.	Shaffer's High Sierra Camp, Inc.
EAA Aviation Center	Intellicorp Records, Inc.	New England Camp/ Discounter	Sharon Country Day Camp
Eagle Springs Programs	Iowa Conference of the United Methodist Church	New Image Camps	Ann Sheets, CCD
Ebner Camps, Inc.	Jewish Community Center	Tom Nielsen	Shire Village Camp, Inc.
Eli and Bessie	Jewish Community Center of Greater Buffalo, Inc.	North Country Camps, Lincoln and Whippoorwill	Sierra Canyon Day Camp
Emerald Cove Camp	Jewish Big Brothers Big Sisters	North Star Camp for Boys	David Silverstein
Linda Erceg	John Knox Ranch	Oneka	Skylake Yosemite Camp
Tom Ewan	William Jones	Outdoor and Retreat Ministries	Society of St, Vincent De Paul, Los Angeles
Experiential Resources, Inc.	K & K Insurance Group, Inc.	Pali Mountain Camp and Conference Center	South Carolina Baptist Convention
Farm and Wilderness Foundation	Kaleidoscope, Inc.	Park River Lutheran Bible Camp	Southwoods
The Fenn School	The Keewaydin Foundation	Pierce Country Day Camp	Sqwincher Corporation, The
First Presbyterian Church	Kenmont and Kenwood Camps	Plantation Farm Camp	Deborah Stemme
First United Methodist Church	Sharon Kosch	Potomac Conference of Seventh-day Adventists	Sweeney
Fiver Children's Foundation	Mike Kunin	The Presbytery of St. Andrew	Shelley and David Tager
Forest Home Ministries	Lions Clubs International of Multiple District 35	Kelly Privitt	Judy Talbot
Mary Helen Franko	Lutheran Camping Central Pennsylvania	Quest Camp	Tates Day Camp
Frogbridge, Inc.	Lutheran Retreats, Camps & Conferences	Raquette Lake Camps, Inc.	Posie Taylor
Furniture Concepts	Lutherhill Ministries	Red Oaks/Red Barn/ Chincapin	Denise Thomson
Future Leaders of America, Inc.	The Malvern School of Glen Mills	Red Pine Camp for Girls, Inc.	TIC Computer Camp
Richard Garbinsky	Manitou	Mitch and Stephanie Reiter, Camp Towanda	Tim Horton Childrens Foundation
Nancy Garran	John and Donna Manna	Scott and Kay Rice	Tom Sawyer Camps
Geneva Glen Camp, Inc.	Maplewood Country Day Camp	Ripken Baseball	Trail's End Camp
Vance Gilmore	Mark H. Lipof	Robin Hood Country Day School	Kathy Treiber Smith
Girl Scouts of Kentuckiana	Martin Luther Camp Corp.	Mary Rogers	Tumbleweed Education Enterprises
Girl Scouts of San Jacinto	Maximum Teen Travel Camp	Rolling Hills Country Day Camp	Gail Tumidajewicz
Goldman Union Camp Institute	Rhonda Mickelson	Rosenberg Family Foundation	Twin Creeks, L.L.C.
Suzie Graf, in memory of Coach Bill Allen	Timothy Millbern	William Rubenstein	Union for Reform Judaism
Great Lakes Specialty Products	David Miller	Saint Joseph High School	United Camps Conference and Retreats
Greene Family Camp	Missionary Society of Salesian	The Salvation Army, Camp Lake, Wisconsin	United Church of God
Hale Reservation, Inc.	Mont Lawn Camp	The Salvation Army, New York City, New York	Betty Van Der Smissen
Wm. John Hall	Sunny Moore	The Salvation Army, Syracuse, New York	Vanderbilt YMCA
Dudley and Endly Hamlin	Morrow Insurance Agency, Inc.	The Salvation Army, Hartford, Connecticut	VEGA
Rob Hammond	Mother of Hope Day Camp	Arthur and Barbara Savage, Camp Samoset	Arthur and Rachel Wannlund
The Harker School	MV Sport/Weatherproof Camp	Schirick and Associates Insurance Brokers	Adam Weinstein
Harlem YMCA	Nabby Day Camp	Shady Grove YMCA Camp Kanawha	Susan Welch
Bill Harwood, CCUSA	National Joint Powers Alliance		Robert Wilke
Healthquest	The Nature of Things		Wingate Kirkland Operating, L.L.C.
Henderson/Nor'wester Camp	Zem Neill		Woodcraft Rangers
Hidden Pines Ranch			WOW Life Insurance
Hidden Pond Day Camp			Wyman Center, Inc.
Sarah Horner			YMCA Camp Belknap, Inc.
John and Marilyn Howe			YMCA Camp Ralph S. Mason
			YMCA Camps
			YMCA of Greater Cincinnati

ACA Donors Fiscal Year 2008 (July 1, 2007 – June 30, 2008) — continued

YMCA of Greater Hartford	Ruggs Cote	Margaret Locke	Rebecca Stabler
YMCA of Greater High Point	Crystal Springs Camp, Inc.	Lonehollow, L.L.C.	Sam Steiger
YMCA of Greater Houston	Sam Dawson	Lotus Lake Corp.	Chris and Julie Strevel
YMCA of Metropolitan Fort Worth	Diabetic Youth Services	Phillip Lovell	Clarence Stumb
YMCA of Northwest North Carolina	Marvin and Carole Domsky	Ralph and Trudy Lowder	Steven Sudduth
YMCA of the Mid-Peninsula	James Dunn	Harriet Lowe	Taum Sauk
Young People's Day Camps	Dennis Elliott	Herberta Lundegren	Millie Thacker
Camp Supporters (gifts \$100 and over)	Emma B. Howe YMCA	Marah Lyvers-Hill	Judy and Chris Trigg
ABC Care, Inc.	Episcopal Diocese of Easton	Maplewood School	True to Life Training, L.L.C.
Lynn Allen	Ben Esposito	Tony Marinello	Peter Trupia
American Baptist Churches, Rhode Island	Daniel Falk	Vi Martin	TVRC Education Foundation
Eric Arnold	Tommy Feldman	Mr. and Mrs. Daniel Mathews, in honor of Larry and Ronnie Melnick	Diane Tyrrell
Suzanne and James Bates	Adrienne Findley	Anthony Mayfield	Urban League of Springfield
Allen Beavers, Jr.	Tina Fisher	Meadowbrook School of Weston	Sherri Weidman
Rhonda Begley	Five Points Mission	Montclair YMCA	Steve Wendell
John Beitner	Herve Fortin	North Carolina State 4-H	Stan White
David Berkey and Melinda Trotti	The Fresh Air Fund	Mark Newfield	Winnewald Day Camp
Hille Blackshaw	Friendly Pines Camp	North Shore Country Day School	Wyonegonic Camps, The Sudduth Family
Briarwood Day Camp	Jennifer Gaeta	Jody Oates	Rita Yerkes, Ed.D.
Kim Bruno	Ian Garner	Cathy Palmer	YMCA of Greater Toledo
Mark Burkhardt	Barry Garst	Jack Pearse	YMCA of Rome/Floyd County
Charles Butler	Deb Gass	Jan and Jeff Peneston	YMCA of the Inland Northwest
Cali Camp Summer Day Camp	Harold Gordon	Matt Pines and Monique Rafuse Pines	Youngstown YMCA
Camp Fire USA Central Ohio Council	Green River Preserve	The Pines Catholic Camp	Debra L Zvanut
Camp Fire USA Central Puget Sound Council	Girl Scouts Heart of Central California	Gwynn Powell	Friends of Camp
Camp Fire USA Samish Council	Karla Henderson	Richard Pulliam	Katherine Abrams
Camp Mariastella, Inc.	Kathleen Heraghty	Stephen Purdum	Wendy Adachi
Camp Millhouse, Inc.	Tom and Maria Horner	Raritan Bay Area YMCA	Brigitta K. Adkins
Camp Ramah in the Poconos	Jerry and Pat Huncosky	Red Robin Country Day School	Sonny Adkins
Camp Skyline Ranch	Sandra Hupp, in memory of Phyllis Ford	Paul Resnick	Morgan Aery
Camp Tioga	Independent Presbyterian	Riverwoods Christian Center	Alford Lake Camp
Camp Virginia, Inc.	Jeff Jacobs	Robert Lester	Cynthia Andrews
Camp Wildbrook, Ltd.	James Jarvis	Ronald McDonald House Charities	Maile Armstrong
CampBrain	Tom Jenkins	Rosmarins Day Camp	Jerry Ash
Camps Newfound/Owatonna	Bob and Carol Jones, Winneland Day Camp	Chris Bunkie Roy	Tommy Azlin
Capital District YMCA	John Jorgenson	Joel Rutkowski	Delmar Bachert
Cavaliers Day Camp	Michael Junsch	San Fernando Valley GSC	Michael Bachmann
Chalmers Insurance Agency	Kama'aina Kids	Mary Alice Sanguinetti	George Ann Barrett
Caryn Clark	Gordon Kaplan	Scatico	Thomas Barton
Eugene Clark	Amy Katzenberger	Tom and Meggan Schenk	Beam Camp, L.L.C.
Colvig Silver Camps, Inc.	Charles Kishpaugh	Sierra Adventure Camps	Elisa Becker
	Frederick D. and Linda L. Lane	South Carolina Brd Camps and Retreat	Eric Biddelman
	Steve Levin	Viki Spain	Paul Bidwell
	Michael Liese	Ronald Springs	Bondi Band
	Philip Lilienthal		Norma Borgmann
	Lilly Endowment Inc.		Richard Borrud
	Lincoln YMCA		Geraldine Bownik
	Cliff Lissner		Nathan Brant

Brandon Briery
James Bristor
Marcy Brower
Eleanor Burrignt
Manella Calhoun
Camp Eagle Ridge
Camp Kindle
Camp Leaders
Camp Marymount
Camp Minnow Lake
Camp Rap-A-Hope
Camp Regis, Inc.
CampSandTours.Com
Kelly Carew
George and Lois Carlson
Margaret Carroll
Cascade Camp Cherith
Mark Case, CCD
Richard Chamberlain
The Chatham Group
Gabriel Chernov
James Cherry
Kelly Chu
Cleveland Sight Center
Cliff Patten
Ann Collins
Congregation Beth Israel
Anne Connors
Glynis Conyer
Greg Cronin
Sherry Cullers
Matthew Dandola
Lori Daniel
Sheila Dannemiller
Ben Davis
Danny Dawdy
Avril Dawes
Bobby Deckard
Lewton Deichert
Destination Science
Kathryn Dion
Dawn Dundas
Dunn School
Nannette Enloe
Michael Esposito
Frank Fagan
The Family Schools, Inc.
Stephen Fine
Barbara Fisher
Renee Flax
Linda Flynn

Don Foley
Nancy Frankel
Gillian Frazier
Phil and Gillian Frazier
Cheryl Gans
Mary Lou Garcia
Philip Geissal
Priscilla Geissal
Daniel Gelineau
Robert Gentile
Gnaw Bone Camp, Inc.
Heather Gordon
Rob and Debra Grabill
Great Plains GSC
Fred Greenburg
Robert Grierson
Hacienda Heights Area
Nancy Halliday
Margaret Hansen-Kaplan
David Harshman
John Hedbavny
Laurie Herbert
Hidden Valley Camp, The
McKinlays
Irene Hooper
Susan Hurn
Larry Hutchins
International Counselor
Exchange
IDCS
iGive.Com
Melany Irvin
Jewish Federation of
Greater Des Moines
John L. Holden Lead
Unitrust
Luke Jones
Erin Kaplan
Danielle Kaplonski
Carrie Kashawlic
Killooleet
Barbara Kirsh
Beverly Kitchen
Coleman Knight
Donna Knop
Scott Koebel
Joyce Koeper
Lisa Konruff
Annie Korn
Linda Kotowski
Corinne Lambert

Owen Langbart
Roger Langley
Scott Lantzman
Gary Lawson
Donald Levy
Dianne Liddy
Lions District 46
Jason Liou
Sharon Livingston
David Long
Caroline Lowsma
Gayle-Kraushar Lucas
Luther Crest Bible Camp
Association
Mike MacDonald
Denise Mahnke
Mary Malcom
Pamela Maloof
Dave Malter
Gil Mason
Jean Mc Mullan
Elizabeth McCandless
Bryan McDonald
Mid-State Lumber Corp
Jean Millard
Alison Mizen
Michael Moore
Fumio Morooka
Alice Motten
Nationwide Instruction for
Cardiovascular Education
Glen Nelson
Network for Good
Barbara Nicholas
Nancy Nozik
Oak Knoll School
Ohiopyle Prints, Inc.
Harriet Ottaviano
Megan Owens
William Page
The Park Slope Day Camp
Nina Pierson
Linda Porter
Terrie Prefontaine
Andy Pritikin
Ramah in New England
Robyn Ratcliff
Peter Rekitzke
Al Richman
Richard Ristine
River Way Ranch Camp

The Rivers School Corp
Susan Rochlis
Katie Rosedale
Karen Rosenbaum
Howard Rothenberg
Scott Rothschild
Michele Rothstein
Saul Rowen
Jodi Rudick
Georgann Rumsey
Emily Ryman
Michael Saltzstein
Jane Sanborn
Steve Schachter
Donald Schmuckal
Dorothy Schneider
Georgianna Schrader Starz
Barbara Schwartz
Kate Spencer Seeger
Danielle Shaw
Rae Shiau
Janet Steinback
Steve and Audrey Monke
Shin Takahashi
Gayle Taylor
Robert Telleen
Thomas School of
Horsemanship
Dean Tooley
Silvra Tosi
Heather Trebil
Judith Tucker
Robert Tucker
Jennifer Tumey
Grace Upshaw
Mary Van Ollefen
Gretchen Vaughn
Mary Ellen Waltemire
Linda Walters
John Waszczak
Scott Weinstein
Katharine Weisbacher
Kenneth Wold
William Wood
Patricia Wrath
YMCA at Washington State
University
YMCA of Greater Des
Moines
YMCA of Greensboro
Mr. and Mrs. John C. Yoder

Acorn Society Members as of December 18, 2008

Charles Ackenbom, Palmyra, Virginia	Brooke Cheley Klebe, Denver, Colorado	Abbott and Gale Fenn, Middlebury, Vermont	Sarah Horner-Fish, Altadena, California
Janice Adams, Strafford, New Hampshire	Donald and Carole Cheley, Denver, Colorado	Michaela Fogerty, Portland, Oregon	John T. and Sue Howe, Mt. View, California
Gail Albers, Estes Park, Colorado	Jeff Cheley, Denver, Colorado	Helen Fondren Lingle, Nokomis, Florida	Marian Howe Andersen- Herndon, Fresno, California
Ed and Nancy Andrews, Orono, Maine	Kathleen Cohan, Plymouth, Massachusetts	Herve Derek Fortin, Van Nuys, California	Larry and Eileen Joseph, Atlanta, Georgia
Tom and Nancy Armstrong, Seminole, Florida	Arnold and Annebelle Cohen, Manchester, New Hampshire	Nancy Frankel, Bedford, New Hampshire	Rocky and Kay Kester Oliver, St. Clair, Missouri
Armand and Beverly Ball, Sanibel Island, Florida	David and Susan Cohn, Tucson, Arizona	Paul and Betty Frisbie, St. George, Utah	John and Carol Kornitzer, Shawnee Mission, Kansas
Althea Ballentine, Wolfeboro, New Hampshire	George and Marla Coleman, Merrick, New York	Peter and Marianne Fritts, Isle of Palms, South Carolina	Patti Kortkamp, Kansas City, Missouri
Steve and Susan Baskin, Marble Falls, Texas	Jordan and Jessica Coleman, Merrick, New York	Barry Garst, Salem, Virginia	Valery Kostin, Scarborough, Maine
Nancy Bauer, Ely, Minnesota	Ross Coleman, Merrick, New York	J. Grant and Ruth Gerson, Agoura, California	Scott Lantzman, Livingston, New Jersey
Cynthia Beaudion, Boston, Massachusetts	Mr. and Mrs. Ronald Cook, Potosi, Missouri	June Gray, Raymond, Maine	Robert and Sue Lebby, Tucson, Arizona
Allen Beavers, West Hartford, Connecticut	Mr. and Mrs. Sam Cote, Eden Prairie, Minnesota	Ted Halpern, Jenkintown, Pennsylvania	Jane Lichtman, Maplewood, New Jersey
Ursula Bell, Whittier, California	Connie Coutellier, Monrovia, Indiana	Dudley and Wendy Hamlin, Mansfield, Connecticut	Andy Lilienthal, South Portland, Maine
Judith Bevan, Banner Elk, North Carolina	Anna Crew, Southbury, Connecticut	Pat Hammond, Estes Park, Colorado	Phil Lilienthal, Reston, Virginia
Deb Bialeschki, Estes Park, Colorado	William Danforth, St. Louis, Missouri	Mr. and Mrs. Robert Hanson, Walnut Creek, California	L. W. Thompson and Bonnie Lincoln, South Dennis, Massachusetts
Marvin and Annette Black, Philadelphia, Pennsylvania	Cpt. Dean M. and Deborah Davis, Houston, Texas	Dayna Hardin, Glencoe, Illinois	Armin and Virginia Luehrs, Minneapolis, Minnesota
Mickey and Barbara Black, Jenkintown, Pennsylvania	Rev. William L. and Elaine Deutsch, Millerburg, Kentucky	Sister Marie Karen Hawkinson, Menomonie, Wisconsin	Mike MacDonald, Florissant, Colorado
Michael Brandwein, Lincolnshire, Illinois	Jack and Olivia Dowell, Drasco, Arkansas	Thomson Heinrichs, Detroit, Michigan	T. Grace Macdonald, Mayfield, Michigan
Harold Breene, Warren, New Jersey	Bari Dworken, Monroe, Connecticut	Hermine Hemphill, Odessa, Texas	Robin Manison, Friendswood, Texas
Jani Brokaw, Bethel, Connecticut	Jack Ellena, Susanville, California	Karla Henderson, Raleigh, North Carolina	Vi Martin, Spokane, Washington
Kathy Buss, Juneau, Alaska	Clark and Marilyn Ewing, Ann Arbor, Michigan	John Hicks, Lithia, Florida	Charles W. McGrady, Tuxedo, North Carolina
Patrick and Lisa Butcher, Pinehurst, North Carolina	Joan Farrow, Monticello, New York	Ingrid Hilton, Mesa, Arizona	Robert and Nan McKinlay, Redmond, Washington
Marion Caldwell, Soquel, California		James and Marjorie Hollandsworth, Huntington, West Virginia	Andrew and Jean McMullan, Hope, Maine
Richard and Ann Chamberlain, Brentwood, New Hampshire		Mike and Sally Horner, Altadena, California	

Sue McMullan, Cape Elizabeth, Maine	Saul Rowen, Topanga, California	Frank and Buena Washburn, Salem, Oregon
Henry and Jill Meares, Horse Shoe, North Carolina	Marge Scanlin, Manheim, Pennsylvania	Sherri Weidman, Ft. Wayne, Indiana
Rhonda Mickelson, Estes Park, Colorado	Steve and Barbara Schainman, White Plains, New York	Shirley Weiner, Milwaukee, Wisconsin
Edith Middleton, Seattle, Washington	Edward and Cathy Schirick, Rock Hill, New York	Suz Welch, Boone, Iowa
Darrow Milgrim, Agoura Hills, California	Frank and Jean Schmidt Smith, Black Mountain, North Carolina	Scott Whipple, San Francisco, California
Beverly Miller, Leawood, Kansas	Martha Lou Schove, Rector, Pennsylvania	Velta Wieters, Sarasota, Florida
Frederick Miller, Chatham, Massachusetts	Ann Sheets, Ft. Worth, Texas	(1 Anonymous)
John and Bonnie Miller, Friendship, Indiana	Carol Sigoloff, St. Louis, Missouri	
Jim and Denise Montgomery, Miami Beach, Florida	Richard and Katherine Smith, Cherry Hill, New Jersey	
Alan and Michelle Ordway, Bridgton, Maine	Jay Stager, Northport, Maine	
Jack Pearse, Waterloo, Ontario	Amy Stein, Elmsford, New York	
Diane Pick, Livingston, Texas	Alan and Gail Stolz, Westport, Connecticut	
Charles and Nell Poolos, Gainesville, Georgia	Carol Sudduth, Denmark, Maine	
Rodger and Candy Popkin, Hollywood, Florida	Steve Sudduth, Denmark, Maine	
Rosalie Popkin, Key Biscayne, Florida	Peter Surgenor, Holmes, New York	
Glenn Poulter, Green Valley, Arizona	Robert and Charlotte Telleen, Phoenix, Arizona	
Linda Pulliam, Clarksville, Virginia	Edward Turn, Andover, Connecticut	
Marie Ray, Columbus, Ohio	Dorothy Van Loon, Alameda, California	
Dennis Regan, Stamford, Connecticut	Wes Voigt, Hendersonville, North Carolina	
Robert and Joy Rick, Woodbury, Minnesota	Edward A. Walton, Ann Arbor, Michigan	
Mary Rogers, St. Louis, Missouri	Arthur and Rachel Wannlund, Woodland Park, Colorado	
Tom Rosenberg, Asheville, North Carolina	Joanna Warren Smith, Santa Monica, California	
Mary Ellen Ross, Kane, Pennsylvania		

2008–2009 Governance

ACA National Board of Directors

As of January 5, 2009

Executive Committee

Peter Surgenor, C.C.D.

President
New York (2011)

Scott Brody

Vice President
New Hampshire (2010)

Tom Rosenberg

Treasurer
North Carolina (2009)

Rich Garbinsky

Ohio (2010)

Peg Smith

Chief Executive Officer
Indiana (Non-Voting Member)

Board Members-At-Large

Greg Cronin, C.C.D.

Virginia (2010)

Rich Garbinsky

Ohio (2010)

Ed Greene, Ph.D.

New Jersey, (2011)

Sarah Horner

California (2009)

Gwynn Powell, Ph.D.

Georgia (2010)

Posie Taylor

Vermont (2011)

Diane Tyrrell, C.C.D.

Virginia (2010)

Gail Tumidajewicz

Wisconsin (2009)

Glynn and Jo-An Turman

California (2011)

Edward (Skip) Walton, M.D.

Michigan (2009)

Art Wannlund

Colorado (2010)

Alan Yuspeh

Tennessee (2011)

Presidential Appointments

Rich Garbinsky

Presidential Appointee
Ohio (2010)

Sarah Horner

Presidential Appointee
California (2009)

Posie Taylor

Presidential Appointee
Vermont (2011)

American Camping Foundation Representative

Donald S. Cheley, C.C.D., ACF Chair

Colorado

Association of Independent Camps President

Robert Lebby

Wisconsin (2011)

To contact a national staff member, visit www.ACAcamps.org/about/staff.php.

The 2008 ACA Annual Report

made
possible
by the
generosity
of Lilly
Endowment
Inc.

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