

RE:CONNECT

WHAT TODAY'S KIDS NEED

2013 ANNUAL REPORT

LETTER FROM THE PRESIDENT

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

Recently, I was reminded of the power and rejuvenation of free, unstructured time in nature as a visitor to the Gunflint Trail. The Gunflint Trail is fifty-seven miles of road that leads from the North Shore of Lake Superior to the Boundary Waters Canoe Area Wilderness, very near the Canadian border. The original path that has today become the “Gunflint” was originally an overland footpath used to travel from the inland lakes to the shore of Lake Superior.

No one knows precisely when the footpath was established, but we know it was long ago. It was first used by the native Ojibwe who have called that area of Minnesota home for thousands of years. With the availability and popularity of cars and the discovery of recreational opportunities and natural resources, it wasn’t long before the path was widened to a road. And this road reconnects me to nature in a profound way.

This area of Minnesota is a gift; it allows anyone who is traveling through it to take a journey. I wandered, I explored, and I was able to get that feeling. You all know what I mean—the feeling of really getting away, clearing my mind in the open space on quiet lakes and trails. This is the time I treasure; I treasured it as a child at camp and I treasure it now as an adult. It’s a time to explore the places that let me look a little deeper into myself because it’s quiet enough and wild enough to let me reconnect with myself and what’s important. In only a few days among nature and exploration, I reconnected back to myself, and I’m a new woman.

Kids today need access to nature. They need experiences in community, away from a screen. Kids today need camp experiences.

And, by the way, Gunflint Trail has no cell service . . .

A handwritten signature in black ink that reads "Tisha Bolger". The signature is written in a cursive, flowing style.

Tisha Bolger
President

(Source: Willis H. Raff, 1981, Pioneers in the Wilderness, Cook County Historical Society)

LETTER FROM THE CEO

Why in today's world, with the plethora of opportunities for young people to "connect" with 24/7 communication systems, would ACA suggest it is time to "**RE**:Connect"?

It is important to remember that to connect is also defined as a mental and emotional process—not just through an e-mail, text, or social media. The cause and effect of quality connections that embrace positive mental and emotional feelings can enhance a sense of harmony with oneself, others, and the world.

Hope and harmony are as important for young people today as the academic skills that the cacophonies of public voices are demanding. Yet, a young person's access to the elements of hope and harmony is approaching a frighteningly deficit model.

Consider that today the average radius of play for kids is 500 feet. This fact alone illustrates a form of deprivation—less time and access to the natural world, less opportunity to see friends in person, and fewer chances to explore, be challenged, and be curious about new surroundings. The cause and effect of such disadvantages may cause unwanted impairments—handicaps, if you will. Positive, comprehensive child development cannot be placed on the endangered species list.

So, the ACA camp community is committed to providing young people with the opportunities to **RE**:Connect with experiences that create the foundation for future success—as individuals, parents or caregivers, and citizens of a community and the globe.

A handwritten signature in black ink, appearing to read 'Peg L. Smith'. The signature is fluid and cursive, with a large initial 'P'.

Peg L. Smith
Chief Executive Officer

ACA is a national association representing

- 10,000 individual members
 - 2,600 camps
 - Over 2,300 of which are ACA-accredited
- ... and growing!

In our technology-saturated world, camp experiences *RE:CONNECT* children to real learning, to each other, and to themselves.

WHAT DOES IT MEAN TO *RE:CONNECT*?

Technology seems to change everything: the way we do business; the way we interact with one another; the way we unwind. But there's one area that remains unchanged, with or without technology—what kids need for success.

KIDS NEED *TO LEARN BY DOING*

KIDS NEED *MORE TIME IN NATURE*

KIDS NEED *REAL RELATIONSHIPS*

These are the things that children gain from quality camp experiences. These are the things they have always needed—now possibly more than ever.

THAT'S WHY WE BELIEVE . . .

KIDS NEED *CAMP EXPERIENCES.*

Radius of Play

500 ft.

The radius of play for children today is less than 500 feet (roughly 18 acres).

146 acres

Camps typically utilize 146 acres of land (ACA Sites, Facilities, and Programs Report, 2011)

Screen Time

7 hours

Kids spend more than 7 hours a day in front of a screen.

74%

74% of camps do not allow personal electronic devices at camp for campers (ACA Emerging Issues Survey, 2013)

RE: Connect

Camp experiences are opportunities for kids to unplug, get outdoors, get active, and make new friends. With so many new options for families to explore—varying session lengths, activities offered, and more—EVERY child can benefit from a camp experience.

★ Meeting the Needs of Today's Kids ★

Kids need at least 60 minutes of physical activity per day.

80%

Over 80 percent of all camps have campers engage in physical activity levels greater than an hour a day (Sites, Facilities, and Programs Report, 2011)

Physical Activity Level

Critical Skills

In today's workforce, employees are expected to be able to communicate, collaborate, and think critically.

According to ACA's Workforce Development Project, young adults working at camp reported gains in:

- communication skills
- problem solving skills
- leadership skills

CAMP OPTIONS

Camps continually evolve to meet the needs of today's kids and families. A wide range of program options are available based on:

SESSION LENGTH

3 days – 8 weeks,
Day Camps and Resident Camps

CAMPERS SERVED

Boys, Girls, Coed, Teens, Adult, Special Medical and Developmental Needs, Families, and More

AREAS OF FOCUS

Activity, Specialty, General, Cultural/Religious, and More

SCHOLARSHIPS OFFERED/TUITION

FEES: <\$100 to \$800+ on Average
SCHOLARSHIPS: 210+ Million Awarded by ACA Camps Each Year

EXPERIENTIAL EDUCATION

LEARNING IS NOT A DISCRETIONARY ACTIVITY

Through unique and innovative programming and partnerships, ACA camps capitalize on experiential education.

ACA's new partnership with the National Aeronautic and Space Administration (NASA) broadens the STEM-related (science, technology, engineering, and math) educational resources that are available to the camp community and enhances STEM-related professional development opportunities for camp professionals.

ACA teamed up with Scholastic to keep kids reading in the summer—promoting the Scholastic Summer Challenge, a program that encourages children to read and log their minutes to help set a new reading world record. Reading at camp provides campers with opportunities for quiet and reflection in addition to the active camp lifestyle.

INSPIRING ENVIRONMENTAL STEWARDSHIP

- Over 30 percent of ACA camps have recently added nature/environmental programs, while nearly 30 percent have added gardening programs, and 9 percent have added agricultural/farming/ranching programs.
- Trending now: Campers want to know where their food comes from! One in four ACA camps have added programs for campers to cook with food from camp's garden.

EDUCATIONAL ENRICHMENT AT CAMP

One in five ACA camps report adding STEM programming in the past two years.

In 2013, nearly half of all ACA camps reported partnering directly with schools either year round or as part of their summer school programs.

(Source: ACA's 2013 Emerging Issues Survey)

CONNECTING TO NATURE

BY INTRODUCING CHILDREN TO NATURE, YOU MAKE THEM AWARE OF NATURE

For many kids, camp is the first real access they have to nature, and ACA camps are constantly working to incorporate environmental awareness into the day-to-day lives of campers.

In 2013, it was estimated that the ACA camp community preserved over 400,000 acres of land, helping to ensure natural places in which kids can explore, discover, and learn.

ACA and field offices across the country participate in and partner with programs that impact awareness and delivery of nature experiences: state parks and recreation departments, the National Wildlife Federation, outdoor experience programs, Outdoor Afro, Leave No Trace, ecoAmerica, Children and Nature Network, state environmental literacy plans, and more.

AUTHENTIC RELATIONSHIPS

KIDS BENEFIT FROM PERSONAL AND PRIMARY RELATIONSHIPS

Forming friendships with peers and learning to rely on adults other than one's parents are critical to a child's social success. That's why ACA camps emphasize individual and group skills such as confidence, discipline, understanding, and control.

A huge component of the ACA, *Southeastern* and ACA, *Southern California/Hawaii* field offices' Camp Staff Training Day events (reaching over 850 camp counselors in 2013) is to teach social-skill building to the young adults working directly with kids. This year's topics included:

- The Perks of Playing Together
- Group Building Made Fun and Easy
- Connecting Kids through Special Events
- Relating to Your Campers
- Fostering Cooperation through Unique Games

Building social skills, while critical, is not always easily measured and evaluated. In 2013, ACA developed a statistically tested learning scale for camp staff and parents to measure campers' critical thinking, problem solving, collaboration, and communication skills.

CAMP IS THE CONNECTOR Two skills deemed critical for success in tomorrow's workforce are communication and collaboration, which include the ability to: listen effectively; articulate thoughts in verbal, written, and nonverbal forms; work effectively with diverse teams; and assume shared responsibility for projects.

- **CONSIDER:** By the time a boy is twenty-one, he will have played over 10,000 hours of video games. Compare that to the 4,800 hours of study and class time it takes to earn a bachelor's degree. (*Source: Zimbardo and Duncan, 2012, The Demise of Guys*)
 - **RE:CONSIDER:** Camp is a unique opportunity to unplug and interact with nature, peers, and role models on a deeper level.
-

SENDING MORE KIDS TO CAMP

THERE IS A CAMP EXPERIENCE FOR EVERY CHILD

- The ACA camp community annually provides nearly \$216 million in camp scholarships.
- ACA business affiliates have become strong supporters of the Send a Child to Camp Fund. Contributions from just four businesses (Chaco, Colorado Yurt, Late July, and Rocky Mountain Sunscreen) totaled \$27,000.
- ACA partners with UltraCamp Foundation and SCOPE to distribute funds to deserving campers nationwide.
- The ACA, *New England* affiliate office's annual Camp Champions Celebration raises money for their camp scholarship fund. This year more than 150 campers ranging between the ages of six and sixteen from all six New England states received financial assistance—a 50 percent increase from last year.

OPERATION SUMMER CAMP

When a parent serving in the National Guard is suddenly deployed, the financial, emotional, and logistical impact on a family is enormous. The ACA, *Keystone* field office, in partnership with the Pennsylvania Air National Guard 111th Fighter Wing, created Operation Summer Camp (OSC) to give military children the gift of a summer camp experience. Each year, between ten and twenty day and overnight ACA-accredited camps contribute camp slots (ranging from one to eight weeks) to deserving military kids.

- In fiscal year 2013, 18 boys and girls attended camp on OSC scholarships.
- Since 2004, approximately 250 military children have been given the gift of camp.
- ACA camps have donated more than \$450,000 in scholarships since the program started.

HEAL THE CHILDREN PROGRAM

In the aftermath of Hurricane Sandy, day and resident camps in the ACA, *New York and New Jersey* affiliate office provided scholarships to children whose families suffered from the storm through the Heal the Children scholarship program. The goal was to give these children the opportunity to have something to look forward to in the immediate future, provide a positive camp experience, and also give families the time and energy to focus on rebuilding their lives.

- Over 100 day and resident camp participants.
- Over 500 scholarships awarded.

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.

FIND A CAMP

In 2013, ACA's Find a Camp database received 1.5 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.

PROVIDING HEALTHY, ENRICHING EXPERIENCES

CAMPS' #1 PRIORITY IS KEEPING KIDS
SAFE AND HEALTHY WHILE HELPING THEM
LEARN, GROW, AND HAVE FUN

The healthiest, most developmentally appropriate camp experiences start with well-trained staff. Camp and youth professionals take advantage of ACA in-person and online training to provide the highest standards of excellence in camp programming and operations.

ACA'S PROFESSIONAL DEVELOPMENT CENTER

Since its launch in 2011, ACA's Professional Development Center (PDC) has welcomed 8,955 learners. The PDC provides online and in-person courses and local, regional, and national training events. In fiscal year 2013, the PDC:

- Offered 1,972 eligible hours of continuing education.
- Awarded over 20,000 continuing education credits.
- Provided 27 online courses, 26 live webinars, 49 recorded webinars, and 4 comprehensive staff training certificates of added qualification.
- Topics include risk management, health and safety, quality programming and assessment, connecting children with nature, and more.

ACCREDITATION STANDARDS

- ACA-accredited camps meet up to 280 health, safety, and quality programming standards.
- 849 camps were visited in fiscal year 2013. ACA visits approximately one-third of all accredited camps on a yearly basis, as camps must have a visit at least every three years.

"I enjoy the diversity of opportunities ACA has for ongoing educational learning. Participating in conferences, webinars, and online courses through ACA are some of the important things that I do to keep current as a camping professional."

—Becky Gilles from Mass Audubon/Drumlin Farm Camp

BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Tisha Bolger, President

Melanie Lockwood Herman, Treasurer

Peg L. Smith, CEO (non-voting member)

MEMBERS

Steve Baskin

Rue Mapp

Jennifer Bender

Tony Oyenarte

Mark Benerofe

Kurt Podeszwa

David Berkey

Fretta Reitzes

Chuck Dietzen

Raymond Sanborn

Ellen Gannett

Posie Taylor

Dayna Hardin

Glynn and Jo-An Turman

Niambi Jaha-Echols

Craig Whiting

EX OFFICIO MEMBER

Maggie Braun

ACA SUPPORTERS

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, Legacy Fund, Send a Child to Camp Fund, and *Because of Camp* . . . @ campaign.

MISSION PARTNER

Markel Insurance Company

PRESIDENT'S CIRCLE

GIFTS OF \$10,000 OR MORE

Estate of Allen Beavers, Jr.

CampMinder

Chaco

Claim Stake Productions

Justine Media Group

Ice Miller

Late July Snacks

Rocky Mountain Sunscreen

Scholastic

Triad Isotopes

UltraCamp

Yellow Day

CAMP AMBASSADORS

GIFTS OF \$5,000 OR MORE

Steve and Susan Baskin

Elizabeth Ann Beck Foundation

Scott Brody

Cameron Cripps

Kline Van

Monna Loftis

The Redwoods Group

CAMP LEADERS

GIFTS OF \$2,500 OR MORE

Bank of America

CardFlex

Church Mutual

Colorado Yurt Company

Payment Processing Consultants

SNAG Golf

Tandy Leather Factory

Youth Venture Marketing

CAMP BELIEVERS

GIFTS OF \$1,000 OR MORE

Baco for Boys

Elizabeth Beck

Patricia Bolger

Camp Pontiac

Catalina Island Camps

Cheley Colorado Camps, Inc.

Falling Creek Camp, Inc.

Herve Derek Fortin

Gold Arrow Camp

Guided Discoveries, Inc.

James "Pop" Hollandsworth

Konigsberg Properties

Maplewood Country Day Camp

Paul Nagai

Brian Sehner

Spikeball

Peter Surgenor

Lydia Taylor

Western Association of Independent
Camps

Robert Wilke

CAMP CHAMPIONS

GIFTS OF \$250 OR MORE

Alford Lake Camp

American Carpatho Russian Orthodox

American Military Academy

Julie Anderson

Androscoggin

Mike Askew

David Bates

Beam Camp, LLC

Rhonda Begley

Jennifer Bender

David and Melinda Berkey

Tina Bernal

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

Deb Bialeschki
 Elise Brewster
 Donald Brown
 Burgundy Farm Country Day School
 Camp Birchwood
 Camp Dudley YMCA, Inc.
 Camp Fire Long Beach Area Council
 Camp Highlander
 Camp Kawanhee
 Camp Li-Lo-Li
 Camp Marist
 Camp Mataponi, Inc.
 Camp Matoaka
 Camp Pinecliffe
 Camp Rockmont
 Camp Rosmarin, Inc.
 Camp Schodack
 Camp Starlight
 Camp Stewart for Boys, Inc.
 Camp Timberlane
 Camp Tioga
 Camp Ton-A-Wandah
 Camp Walden, LLC
 Camp Walden, Inc.
 Camp Wekeela
 Camp Wildbrook, LTD
 CampBrain
 The Camp Doctor, Inc.
 Cape Cod Sea Camps
 Rebekah Carmichael
 Carrocao Lazer e Turismo
 Monty and Missy Casner
 Jeff Cheley
 Chestnut Lake Camp
 Michael and Leslie Cohen
 Sam Cote
 Brian Crater
 Crestwood Country Day School
 Culver Educational Foundation
 Anthony deGuzman
 Dollar Days
 Chuck Dietzen
 John Duntley

The Family Schools, Inc.
 Tommy Feldman
 First Church of Christ, Hartford
 Flaghouse
 Mary Helen Franko
 Rich Garbinsky
 Dr. Barry Garst
 Deb Gass
 Lisa Gilliland-Herringer
 Girl Scouts of Orange County
 Greater Saint Louis Community
 Foundation
 Green River Preserve
 Dr. Karla Henderson
 Henderson/Nor'wester Camp
 Hibbs Hallmark
 Hidden Pond Day Camp
 Guy and Sarah Horner Fish
 Indian Head Camp
 Debra Jones
 Kathy Jurichko
 Kama'aina Kids
 Amy Katzenberger
 The Keewaydin Foundation
 Jill Kilty-Newburn
 Andy and Liz Kimmelman
 Debra Ladyman
 Corinne Lambert
 Juan and Sterling Leija
 Marah Lyvers
 Vi Martin
 Rhonda Mickelson
 Mohawk Day Camp
 Morristown-Beard School
 Tom Neppel
 North Country Camps, Inc.
 Pacific Northwest United Methodist
 Conference
 Pali Overnight Adventures
 Palisades Country Day Camp
 Quest Camp
 Michael Rodriguez
 Rolling Hills Country Day Camp

Rope Works, Inc.
 Tom Rosenberg and Pam Sugarman
 Sanborn Western Camps
 Frederick Seving
 Share, Inc.
 Sharon Country Day Camp
 Ann Sheets
 Sierra Canyon Day Camp
 David Silverstein
 Skylake Yosemite Camp
 Peg Smith
 SPARK
 Steve Sudduth
 SunButter
 Lorrie Syverson
 Tabor Academy
 Taconic
 Tates Day Camp
 Posie Taylor
 Timanous
 Diane Tyrrell
 Roger Upcraft
 Ken Veal
 John A. Villapiano
 Viva Enterprises
 Edward Walton
 Art and Rachel Wannlund
 Scotty and Buena Washburn
 Westmarks Camp Funtime
 Don Whipple
 Craig Whiting
 Arthur Wightman
 Wingate Kirkland Operating, LLC
 Wyonegonic Camps
 YMCA Camp Flaming Arrow
 YMCA Camp Santa Maria
 Zanafel Laboratories, Inc.
 Debra Zvanut

CAMP SUPPORTERS

GIFTS OF \$100 OR MORE

Ability First
 Stephanie and Charles Abronson

Brigitta Adkins
 AllerMates (Awearables, LLC)
 Dr. Michael Amylon
 William Anderson
 Ryan Antross
 Aspen Education Group
 The Bar 717 Ranch, Inc.
 Diana Barnhart
 Phoebe Barr
 Bauercrest
 John Beitner
 Bernier Insurance, Inc.
 Paul Bidwell
 Jon Biedermann
 Birch Rock Camp
 Black River Farm and Ranch, Inc.
 Hille Blackshaw
 Lisa Bond
 Brant Lake Camp, Inc.
 Michael Brockman
 Kim Bruno
 Camp Cedar
 Camp Lee Mar
 Camp Magnolia
 Camp Oneka
 Camp Orchard Hill, Inc.
 Camp Ozark
 Camp Rim Rock
 Camp Scatico, Inc.
 Camp Tecumseh
 Camp Woodbrooke, Inc.
 Canyon Creek Properties, LLC
 Capital District YMCA
 Mark and Juana Cardiel
 Bradley Carney
 Adam Carrick
 Leslie Carroll
 Michael Chauveau
 Gabe Chernov
 Chesapeake Conference of Seventh
 Day Adventists
 John Cloninger
 Terry Coffman

ACA SUPPORTERS CONTINUED

Robert Cohen	Armin and Virginia Luehrs	Mary Christerson Torrez	Cameron and Elizabeth Cochran
Barbara Collins	Lutheran Social Service	Kathleen Trotter	Stephanie Compton
Glynis Conyer	Rob and Edina Markus	Chris Urry	Jo and Ed Conover
Sam and Mary Jo Cote	Tricia Maxwell	Waldorf School of Garden City	Lisa Cornelius
Vincent Curtis	Nicolette Nestor McNeely	Sloan and Jane Warner	Jamie Cosson
Sam Dawson	Meadowbrook School of Weston	Waycross, Inc.	Lori Daniel
Linda DuBrul	Montclair YMCA	Carla Weiland	DDK and Company
Katherine Enney	John Newick	Blaine Wheeler	Demont Associates
Robert and Katherine Eyre	North Star Camp for Boys	Camp Winnebago	Paul Denowski
Randolph Farrar	Jody Oates	Karen Wright	Diane Di Cerbo
Five Points Mission	Dan O'Neil	YMCA Camp Ralph S Mason, Inc.	Diabetes Camping and Educational Services
Four Winds, Inc.	Harriet Ottaviano	Susan and John Yoder	Jeff Dietz
Franciscan Brothers	Outpost Recreation and Education, Inc.	Michael Zacha	Elizabeth Durrell
The Fresh Air Fund	Nancy Pianka		Modelmi Eaton
Ellen Gannett	Nina Pierson	FRIENDS OF CAMP	Nannette Enloe
Megan Gass	Kurt and Katherine Podeszwa	<i>GIFTS UP TO \$99</i>	Episcopal Diocese of Idaho
David Hargreaves	Prospect Park YMCA Summer Camp	Bret Adler	Carrie Fischbein
Stephanie Harmelin	Roy Quist	Rob Anderson	Barbara Fisher
Hidden Valley Camp	Jacqui Raill	Maile Armstrong	Anthony Fletcher
David Hilliard	Red Robin Country Day School and Camp	Lynn Arve	Linda Flynn
Tom and Catherine Holland	John Richardson	Michael Bachmann	Patricia Foss
Holmes Presbyterian Conference Association	River Edge Farm, LLC	Dara Bass	Christine Foster
Tom and Maria Horner	Mary Rogers	John Batchelder	Thomas Fraker
John Howe	Ariella Rogge	Arlene Bernholtz	Frat Collection
Huckins Carroll County YMCA	Barry Royce	Judith Bevan	Mary Fried
John Jorgenson	Dave, Christine, Darcy Rose, and Charlie Samuelsohn	Terry Bolton	William Frye
Joseph Kushner Hebrew Academy	Andy and Catriona Sangster	Elisha Bool	Dr. Tracey Gaslin
Kaleidoscope, Inc.	Frieda Schenker	Charlotte Brodie	Daniel Gelineau
Kamp Kohut	Donald Schmuckal	Shaun Bundy	Gnaw Bone Camp, Inc.
Kawaga for Boys	Paul and Linda Sheridan	Linda Burdick	Monilee Gohr
Daniel Kaylor	William Simpson	Linda Byrd	Stacey Goldstein
Don Klotz	Richard Smikle	Taylor Camden	Greater Lynn Rotary Club
Sharon Kosch	Society of St. Vincent de Paul Los Angeles	Camp Eagle Ridge	Amanda Hall
Mara Lague	Southampton Summer Day Camp	Camp Nicolet, Inc.	Duane Hanson
Gail Lembo	Rick and Judy Stanoff	Camp Wood YMCA	William Harvie
Robert Lester	Clarence Stumb	Darlene Campbell	Timothy Hassler
Donald Levy	Taum Sauk	Dana Carley	Kyle Heatherly
Kendra Liddicoat	Robert Telleen	Lois Carlson	Mara Heichman
Julie Lindberg	Dr. Michael Thompson	Mary Faith Chenery	Edward Hinds
Helen Lingle	Denise Thomson	Peggy Clark	Marshall and Marlene Hirshman
Harriet Lowe	Grechen Throop	Herbert and Daralyn Clark	Anne and Judith Huckins
Jean Luce and Cyrena Nouzille		Cleveland Sight Center	IntelliCorp Records, Inc.
		Gene Clough	

Melany Irvin
Russell James
Katherine Johnson
Michael Junsch
Sylvia Drake Jurras
JustGive
Joan Kane
Gordie Kaplan
Carrie Kashawlic
Killloleet
Linda Kotowski
Dr. Ansley LaMar
Roger Langley
Julie Lefar
Lions District 46
Catherine Lippman
Caryn Loiben
Sylvia Lynch
Magicamp, Inc.
Scott Mailen
Russell Marchand
Steve Marshall
Marcy Mastel

Caroline Mattson
David Mayer
Paula McCarns
Denise McClure
Nelson McLean
Marcia Meador
Katie Milne
Bob and Cindy Moore
Nancy Nozik
Susan Osborne
Charlotte Page
Grace Palladino
Kathryn Parker
The Pines Catholic Camp
Pinnacle Sports
Dr. Gwynn Powell
Peter Rafferty
Don Raill
Barrie Rappaport
Kim Rathack
Thomas Riddleberger
Theresa Rivera
Tom Rosebrook

Jo Ellen Ross
Kirsten Rosselot
Howard Rothenberg
Run Free Ranch
Renee Sack
Dr. Michael Saltzstein
Tom and Meggan Schenk
Lynn Schwartz
George Shafer
Nathaniel Shed
Charlotte Shire
Steve Shively
Jed Shivers
Nancy Short
Kathryn Shreve
Andy Sigmon
Pat Sine
Michael Spain
Lisa Spitle
Ariella Statner
Andrea Stearley
Rob Stout
Candida Stoutenborough

Gina Stravic
Kynna Sullivan
Josh Sweat
Linda Tarnoff
Nick Teich
Betsy Thamert
Tom Sawyer Camps
Dorcas Tomasek
Dean Tooley
Heather Varner
Wesley Voigt
William and Marilyn Walker
Stuart Weinberg
Susan Welch
Debbie Whidden
Remie Whistler
David and Rebecca Whitcher
Winnebago
William Wood
YMCA Cedar Rapids Metro Area
Jennifer Young
Dr. Anderson Young

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 Benefield
Los Angeles, California

Jude Bevan
Banner Elk, North Carolina

Deb Bialeschki
Estes Park, Colorado

Marianne Bird
Sacramento, California

Mickey & Barbara Black
Jenkintown, Pennsylvania

Marvin & Annette Black
Longboat Key, Florida

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

William Danforth
Saint Louis, Missouri

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
Salem, Virginia

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
Raleigh, North Carolina

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

Gordon Josey
Elmsford, New York

Kay Kester-Oliver
Saint Clair, Missouri

Jeffrey Konigsberg
Armonk, New York

John Kornitzer
Fairway, Kansas

Patricia Kortkamp
Kansas City, Missouri

Valery Kostin
Scarborough, Maine

Paul Krouner
Needham, Massachusetts

Scott & Zanna Lantzman
Livingston, New Jersey

Robert & Sue Lebbly
Tucson, Arizona

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

Armin & Virginia Luehrs
Eden Prairie, Minnesota

Mike MacDonald
Florissant, Colorado

Grace Macdonald
Mayfield, Michigan

Robin Manison
Friendswood, Texas

Vi Martin
Spokane, Washington

Charles McGrady
Tuxedo, North Carolina

Andrew & Jean McMullan
Vero Beach, Florida

Sue McMullen
Cape Elizabeth, Maine

Nan & Robert McKinlay
Redmond, Washington

Henry & Jill Meares
Mills River, North Carolina

Rhonda Mickelson
Estes Park, Colorado

Edith Middleton
Seattle, Washington

Darrow Milgrim
Sherman Oaks, California

Beverly Miller
Leawood, Kansas

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

Rosalie Popkin
Key Biscayne, Florida

Gwynn Powell
Athens, Georgia

Linda Pulliam
Bullock, North Carolina

Kathy Ragsdale
Hunt, Texas

Marie Ray
Columbus, Ohio

Dennis Regan
Stamford, Connecticut

Robert 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 Schirick
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 & Tony 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" Washburn
Salem, Oregon

Sheeri Weidman
Naples, Florida

Susan Welch
Boone, Iowa

Scott Whipple
San Francisco, California

Douglas Wiik
Upper Holland, Pennsylvania

Bobbi Wittenberg
White Plains, New York

LIVING ENDOWMENT

Janice Adams	Len Gordon	Judith Myers
Carl Andersen	June Gray	Edna Newman
Althea Ballentine	Libby Halpern	Irving Newman
Ralston Bauer	Ted Halpern	Alan Ordway
Allen Beavers, Jr.	Catherine "Kit" Hammett	Howard Patton
Barbara Braxdale	Helen Haskell	Jack Pearse
Max & Marion Caldwell	Dan Hemphill	Charles Poolos
Reynold Carlson	John L. Holden	Herman Popkin
Ruth Carlson	James "Pop" Hollandsworth	Glenn Poulter
Ann Chamberlain	Ruth T. Howe	Rusty Poulter
Betty Cobb	Ruth Isserman	Barbara Rankin
Judy Cote	Dorothy Jean Kerr	Fred Rogers
R. F. "Brownie" Cote	Edie Klein	Marlys Rogers
Dorothy Curtin	Millie Kriebel	Martha Lou Schove
Tom Curtin	Wilbur Kriebel	Allen Sigoloff
Elizabeth Danforth	Frances Kruger	Sonya Staff
Louise Davis	Joseph Kruger	Karen Stager
S. Cooper Dawson	Charles Kujawa	Morry Stein
Karl Dowd	James LeMonn	George Sudduth
Jack & Jacqueline Ellena	John MacBean	Betty van der Smissen
Jesse Farrow	Roderick MacRae	Robert Watkins
Paul Frisbie	Tom Manison	Jack Weiner
Grant Gerson	Judy Miller	Nelson Wieters
Howard Gibbs	Stanford Miller	Barbara Winslow

FINANCIAL ANALYSIS

Program Services	4,776,786	82.77%
General and Administration	871,537	15.10%
Fund Raising	122,756	2.13%

Dues and Fees	3,433,033	53.20%
Contributions and Grants	1,192,578	18.48%
Program Services and Investment Income	1,827,486	28.32%

Program Services	4,492,989	79.50%
General and Administration	1,029,734	18.22%
Fund Raising	129,161	2.29%

Dues and Fees	3,298,617	50.89%
Contributions and Grants	1,784,266	27.52%
Program Services and Investment Income	1,399,475	21.59%

FINANCIAL POSITION ANALYSIS

2013

2012

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

Find staff by location, topic, department, or name at www.ACAcamps.org/about/contactus.