

american Ampassociation®

2020 ACA National Conference

Connection | February 11–14 | San Diego, CA

Town and Country San Diego

CONNECTION

Join us at the 2020 ACA National Conference in San Diego! Connection is really at the core of what camp provides, and the benefits for campers, counselors, and professional staff are tremendous. Similarly, the goal of this year's conference team is helping to create meaningful connections through networking and learning that will benefit participants long after the conference ends. An array of educational breakouts, keynote events led by distinguished industry experts, peer-to-peer informal discussion groups, and many other learning opportunities will be offered. Choose from more than 150 unique events that explore these topics:

- Youth Development and Behavior
- Staff Training and Leadership
- Business and Operations
- Emerging Issues, Tools, and Technology
- Innovative Programs and Activities
- Medical Camping
- Camp Includes Me
- Camp-School Partnerships, Including Camps on Campus and K-12 Independent Schools
- Executive Leadership Forum
- Commerce Sessions
- ACA Research Forum

EARN CECS

Receive credit for learning. Attendees can earn up to 20.75 ACA continuing education credits (CECs) for full participation.

KEYNOTE EVENTS

The educational program includes keynote lectures featuring thought-provoking presentations from renowned speakers. Scheduled keynotes are the Opening Keynote Event on Tuesday, Keynote Event on Wednesday, and the Closing Keynote Event on Friday.

Tuesday, February 11, 1:30 p.m. – 3:00 p.m.

David Yeager

David Yeager, PhD, is an experimental development psychologist at the University of Texas at Austin. His research examines the causes of and solutions to adolescent health problems, including bullying, depression, academic achievement, cheating, trust, and healthy eating. He has co-authored work on grit and grit testing with Angela Duckworth, PhD, and on growth mindset with Carol Dweck, PhD. David's work has appeared in The New York Times, The Atlantic, Scientific American, The Wall Street Journal, and The Guardian

Wednesday, February 12, 10:00 a.m. – 11:15 a.m.

Calvin Stovall

With more than 25 years of experience in the hospitality and nonprofit services industries, Calvin Stovall shares real-life, hands-on practical customer experience and leadership principles that can be easily applied to business challenges today. He has previously served as marketing and brand strategist for the fundraising arm, ALSAC, for St. Jude Children's Research Hospital, as well as vice president of brand marketing with Hilton Worldwide. Calvin holds an undergraduate degree in Business Administration from Chicago State University and a Master's of Hospitality Management from Cornell University School of Hotel Administration.

Friday, February 14, 11:00 a.m. – 1:00 p.m.

Closing Keynote Event

Plan to cap off a great week in San Diego with the closing general session. This event will include lunch, a keynote lecture, entertainment, and special announcements about the next ACA National Conference. Please check online for news about the closing keynote speaker.

What attendees say ...

"The variety of educational sessions was fantastic, and the presenters were very knowledgeable and well-spoken. My favorite sessions were ones that had practical, tangible takeaways that could be implemented into our camp." Anonymous from Conference Survey

"Through participating in this conference, networking with other passionate individuals, and engaging in sessions directly related to the more challenging aspects of our career, I know that our camp will be enhanced and our professional colleagues will have been provided the opportunity for incredible growth." Anonymous from Conference Survey

"This conference helps me stay current in operational aspects of the job. It also provides networking opportunities that in turn allow me to reach out to colleagues with different perspectives and ideas."

Anonymous from Conference Survey

"This conference has reminded me the importance of the 'why' of camp, and of sharing that 'why' and the passion for what we do with all of our staff — which trickles down to campers. Overall, this conference has reminded me how lucky I am to work where I do. and I am so thankful for that!"

Anonymous from Conference Survey

Keynote Lectures sponsored by Markel Insurance Company -ACA Mission Partner

EXPLORE SUNNY SAN DIEGO

Come early or stay a few days after the conference and experience all San Diego has to offer — sunny weather, cool breezes, beautiful beaches, historic buildings, local attractions, eclectic dining, shopping, entertainment, and more. To learn more, visit sandiego.com

REGISTRATION

Register by December 16, 2019, to receive the best rate. ACA members enjoy a deep discount on registration rates, so become an ACA member to save! ACA student members who are currently enrolled full-time may register for free (meals and ticketed events not included). Accepted speakers and research forum presenters enjoy greatly discounted rates as well. For details on rates and options, check out the registration form or visit ACAcamps.org/conference.

Town and Country San Diego

Located less than 10 miles from the San Diego International Airport, the conference hotel is also conveniently located near Old Town San Diego and many of San Diego's finest attractions, including the San Diego Zoo, Balboa Park, LEGOLAND, SeaWorld, Fashion Valley Mall, Qualcomm Stadium, and more. Special rates are: single, \$195*; double, \$205*; triple, \$225*; and quad, \$245* Register online at ACAcamps.org/conference/hotel.

*Plus taxes.

Guest room Internet access is complimentary for ACA conference attendees staying at the Town and Country San Diego.

2020 ACA National Conference **Lodging Rebate**

Camps registering four or more attendees may be eligible to earn an ACA-sponsored rebate for lodging at the ACA contracted hotel. The fourth, fifth, sixth, seventh, and higher attendees may each be eligible to earn a \$100 rebate. The rebate application must be completed in full, and detailed hotel folio/receipts showing nights stayed at the hotel and rate charged must be submitted along with the completed application.*

Restrictions apply — visit ACAcamps.org/conference/ rebates for important requirements.

*Rebate applications will be available at the 2020 National Conference.

It Pays to Be a Member!

Payment of your full membership fee saves you \$230 off a full ACA National Conference registration — and you receive all the other member advantages, including discounts on books from the ACA Bookstore; complimentary subscriptions to Camping Magazine, The Campline, and the ACA Now e-newsletter; generously discounted access to research and outcomes tools; networking opportunities and access to the Camp Professionals Electronic Discussion Group; free access to popular health forms; discounts on online elnstitute courses and other educational events; and more. Ioin ACA today!

Plan to download the ACA National Conference app in January 2020.

Sponsored by CAMPBRAIN

SCHEDULE AT A GLANCE — subject to change

The conference officially begins on Tuesday, February 11, at 1:30 p.m. local time. We'll end the conference by 1:00 p.m. on Friday, February 14, with a closing keynote speaker and luncheon. Many groups host meetings and conferences prior to the National Conference official start day and time. Check ACAcamps.org/conference for the most current schedule.

Sunday,	February	9
---------	-----------------	---

8:00 a.m.	International Camping Fellowship (ICF)
	Sponsored Off-Site Camp Tour Begins

8:00 a.m. - 9:00 p.m. **DECA International Diabetes**

Camping Conference Begins

Camp Owners & Directors Association Evening

(CODA) Pre-Conference Begins

Monday, February 10

•	
8:00 a.m. – 9:00 p.m.	DECA International Diabetes Camping Conference Continues
8:00 a.m. — Evening	Camp Owners & Directors Association (CODA) Pre-Conference Continues
9:00 a.m. — 5:00 p.m.	4-H Camps Kindred Meeting
9:00 a.m. – 5:00 p.m.	JCC Association Camps Leadership Forum
9:00 a.m. – 5:30 p.m.	New Director Orientation (NDO) Training
9:00 a.m 6:00 p.m.	Youth Mental Health First Aid (YMHFA) Training
11:00 a.m. — 5:30 p.m.	ACA Board Meeting
12:00 p.m. – 5:00 p.m.	Registration Open
12:00 p.m. – 6:00 p.m.	ACA Associate Visitor Course Begins*
1:00 p.m. – 5:00 p.m.	ACA Accreditation Process Workshop*
1:00 p.m. – 5:30 p.m.	Girl Scout (GS) Camp Professionals Kindred Meeting
1:00 p.m. – 5:30 p.m.	Racial Healing: Pain, Projections, and Possibilities at Camp Pre-Conference
2:00 p.m. – 5:00 p.m.	Association of Camp Nursing's (ACN) Camp Nursing Symposium

Tuesday, February 11

7:00 a.m. – 5:30 p.m.	Registration, Resource Center, and Bookstore Open
7:00 a.m. – 5:00 p.m.	ACN's Camp Nursing Symposium Continues
8:00 a.m. — 12:00 p.m.	ACA Associate Visitor Course Continues*
8:00 a.m. — 12:00 p.m.	ACA Research Partner Camps'
	Celebration — By Invitation
8:00 a.m. — 12:00 p.m.	Editorial Advisory Committee
8:00 a.m. — 1:00 p.m.	Camps on Campus Pre-Conference (Sponsored by CampDoc & Ugly Mugz)
8:30 a.m. — 12:00 p.m.	National Council of Leaders (NCOL) Meeting
8:30 a.m. — 12:30 p.m.	ACA Accreditation Process Workshop*
8:30 a.m. — 12:30 p.m.	Faith-Based Camp (FBC) Community Retreat
8:30 a.m. – 1:00 p.m.	Emerging Professionals in Camping (EPIC)
	Pre-Conference (Sponsored by Milton Hershey School)

8:30 a.m. — 1:00 p.m.	New Venture Fund Training — By Invitation
9:00 a.m. — 12:00 p.m.	Boy Scouts of America Outdoor Adventures Roundtable
9:00 a.m. — 12:45 p.m.	Camp Owners & Directors Association (CODA) Pre-Conference Continues
12:00 p.m. – 1:00 p.m.	LCOL Chairs, Affiliate Board Presidents, and Volunteer Engagement Committee — <i>By Invitation</i>
12:30 p.m. – 1:15 p.m.	First-Time Conference Goers Welcome Session <i>(Sponsored by Cliq)</i>
1:30 p.m. – 3:00 p.m.	Opening Keynote Event with David Yeager (Sponsored by Markel Insurance Company)
3:30 p.m. – 4:45 p.m.	Educational Breakout Sessions, Group 1
5:15 p.m. – 6:15 p.m.	Field Office & Affiliate Groups Meetings and Socials
5:15 p.m. – 6:15 p.m.	Gathering of Internationals
6:30 p.m. – 8:00 p.m.	The Salvation Army Camping and Outdoor Ministries Kindred Meeting
6:15 p.m. – 7:30 p.m.	International Reception (International Room and International Reception — Sponsored by Camp Counselors USA — CCUSA)
8:00 p.m. – 9:00 p.m.	Educational Discussion Group Sessions, "Night Caps"

Wednesday, February 12

, , , , , , , , , , , , , , , , , , ,										
7:00 a.m. – 5:30 p.m.	Registration, Resource Center, and Bookstore Open									
7:00 a.m. – 8:15 a.m.	Informal Discussion Café with Bagels and Coffee									
7:00 a.m. – 8:15 a.m.	Not-for-Profit Council (NFP)									
	Breakfast — <i>Ticket Required</i>									
7:30 a.m. — 9:45 a.m.	Insurance Roundtable — By Invitation									
8:00 a.m. – 4:30 p.m.	Exhibitor Setup									
8:30 a.m. – 9:45 a.m.	Educational Breakout Sessions, Group 2									
10:00 a.m. – 11:15 a.m. Keynote Lecture with Calvin Stovall										
	(Sponsored by Markel Insurance Company)									
11:30 a.m. — 1:00 p.m.	Pioneers of Camping Luncheon									
1:15 p.m. – 2:30 p.m.	Educational Breakout Sessions, Group 3									
2:45 p.m. – 4:00 p.m.	Educational Breakout Sessions, Group 4									
4:15 p.m. – 5:30 p.m.	Educational Breakout Sessions, Group 5									
5:30 p.m. – 8:30 p.m.	Grand Opening of Exhibit Hall with Reception — Ticket Required (Sponsored by Chaco)									
8:30 p.m. – 10:00 p.m.	Accreditation Volunteer Event									
8:30 p.m. – 9:30 p.m.	Research Awards Recognition and Social — <i>Open</i> to All (Sponsored by The Redwoods Group)									

SCHEDULE AT A GLANCE, continued — subject to change

Thursday, February 13

7:00 a.m. – 8:15 a.m. Informal Discussion Cafés with Bagels and Coffee

7:00 a.m. – 8:15 a.m. Faith-Based Camps Café

7:00 a.m. – 8:15 a.m. Professional Development Café

7:00 a.m. – 8:15 a.m. ACA Standards Instructor Roundtable

7:30 a.m. – 4:30 p.m. Registration, Resource Center, and Bookstore open

8:30 a.m. - 9:45 a.m. **Educational Breakout Sessions, Group 6**

9:00 a.m. - 12:00 p.m. American Camping Foundation (ACF) Meeting

9:30 a.m. - 4:00 p.m. Exhibits Open

9:45 a.m. - 10:30 a.m. Unopposed Time in Exhibit Hall,

Bagels and Coffee Available

9:45 a.m. - 10:30 a.m. Research Poster Presentations

(Sponsored by The Redwoods Group)

10:30 a.m. - 11:45 a.m. Educational Breakout Sessions, Group 7

11:45 a.m. – 1:00 p.m. Lunch in the Exhibit Hall for Attendees & Exhibitors

(Unopposed Time in Exhibits) — *Ticket Required*

1:00 p.m. – 1:45 p.m. Education/Professional Development

Chairs Meeting

1:00 p.m. – 1:45 p.m. Membership Chair Meeting — By Invitation

1:00 p.m. – 1:45 p.m. **Commerce Sessions**

1:00 p.m. - 1:45 p.m. EPIC Café (Sponsored by Milton Hershey School) 2:00 p.m. – 3:15 p.m. **Educational Breakout Sessions, Group 8**

3:15 p.m. – 4:00 p.m. Unopposed Time in Exhibit Hall, Afternoon

Coffee and Dessert Event

Exhibitor Teardown 4:00 p.m. - 8:00 p.m.

Evening Night on Your Own to Explore San Diego Sites

6:15 p.m. – Evening Acorn Society Dinner

Friday, February 14

7:30 a.m. – 11:30 a.m. Registration, Resource Center, and Bookstore Open

8:00 a.m. – 9:15 a.m. **Educational Breakout Sessions, Group 9**

9:30 a.m. – 10:45 a.m. Educational Breakout Sessions, Group 10

11:00 a.m. - 1:00 p.m. Closing Lunch and Keynote Event

(sponsored by Markel Insurance Company)

Afternoon **Group Departures**

*Note: Registration for the Accreditation Process Workshop and Associate Visitor Course must be completed separate from the conference. Space is limited and available on a first-come, first-served basis, so be sure to pre-register.

ACA reserves the right to make any and all adjustments to the program.

Choose from more than 100 ACA recorded webinars and online courses!

- Health, Safety, and Risk Management
- Evaluation and Research Youth Development and Programming
 - Administration and Operations
- Marketing and Communications

Online Staff Training Certificates — based on 13 core competencies needed to work in youth programs!

Day Camp Directors

american AMP association®

- Entry-Level Program Staff
- Middle Manager

Camp Directors

Available 24/7 in one convenient place • Affordable prices

ACAcamps.org/online-courses-webinars

PROGRAM AT A GLANCE — subject to change

BUSINESS AND OPERATIONS

2019: A Summer in Review

Katie Johnson, The Redwoods Group

911, What's Your Emergency? Responding to Accidents on the Water

Cathy Scheder, Second Nature Partners, LLC Holly Schmies, University of Wisconsin-Stevens Point

Accommodating Special Diets 3.0 — Creating Food Philosophies

Vicky Flaig, Ronald McDonald House Charities, Northern CA Maria Damos, Camp Ronald McDonald at Eagle Lake

Alums Are the Key!

Posie Taylor, The Aloha Foundation Jane Sanborn, Sanborn Western Camps

Ask the Experts — J-1 Visa Issues

Sharon Kosch, ACA Government Affairs Committee Diane Culkin, US Department of State Nick Tiernan, US Department of State Jennifer Nupp, US Department of State

Believe It or Not: Bob, the Gang, the Sister Cousin, and the Prison Pastor — Lessons Learned from Crisis in Camp

Cathy Scheder, Second Nature Partners, LLC Andrea Yenter, Wisconsin Lions Camp Carla Weiland, Camp Summit

Ben Appelbaum Medical Issues Forum — XVIIII

Christopher Thurber, Phillips Exeter Academy and Expert Online Training Linda Erceg, American Camp Association, Association of Camp Nursing, and Healthy Camps Edward (Skip) Walton, MD

Beyond Programming — Takin' Care of Business

Ann Sheets, Camp Fire First Texas

CBD Oil and Homeopathics — Unraveling the Mysteries

Lisa Cranwell-Bruce, DNP

Child Safety Best Practices: Creating, Maintaining, and Developing **Boundaries (How to Protect Your Campers and Staff)**

Rachel Bayar, T&M Protection

Crisis Management and Resiliency

Richard Bourlon, Boy Scouts of America via Philmont Scout Ranch Frank Reigelman, Boy Scouts of America

Delving into the DC Scene (Washington, DC, That Is)

Sharon Kosch, ACA Government Affairs Committee Ralph Forsht, ACA Government Affairs Consultant

Documentation at Your Camp: Are You Capturing Critical Information?

Tracey Gaslin, Association of Camp Nursing

Existential Threat and Powerful Opportunity: Abuse and Abuse Prevention at Your Camp

Katie Johnson, The Redwoods Group Kevin Trapani, The Redwoods Group

Fires Are Raging: Planning to Protect Your Camp and Insurance Premiums in a Rapidly Changing Market

Darrow Milgrim, Arthur J. Gallagher Risk Management & Insurance Ross Turner, Guided Discoveries-Astrocamp/Catalina Marine Inst. Joan Dove, Gallagher Global Brokerage & Risk Management Trip Thomas, Gallagher Global Brokerage & Risk Managment

Frugal Fundraising

Posie Taylor, The Aloha Foundation

Fundraising Is a Contact Sport: How to Avoid Injury and Win the Game

David Phillips, Immersive1st

Handling the Troubling Facets of Sexual Misconduct at Camp

Lach Zemp, Roberts & Stevens, PA

Having It All: Supporting Camp Professionals Who Are Parents

Haley Fletcher Bethune, SeriousFun Children's Network Jacqui Royael, Double H Ranch Christy McKinley, Flying Horse Farms April Tani, The Painted Turtle

"I Sent My Child to Camp, But I Want Hourly Updates On Their Experience" — The Changing Landscape of Parent Expectations

Jeff Cheley, Cheley Camps Gabe Chernov, Camp Birch Trail Andy Lilienthal, Camp Winnebago

Illness and Injury: What Is Happening at Camp?

Barry Garst, Clemson Univerity Tracey Gaslin, Association of Camp Nursing

Immunization Policies at Camp and Recommendations from the AAP

Michael Ambrose, CampDoc

Let's Talk Food Service

Sterling Leija, Round River Ranch

Let's Talk Shop

Mike MacDonald, Sanborn Western Camps

Make the 7 Habits of Waitlist Camps Work for You!

Joanna Warren Smith, Camp Consulting Services

Marketing, Positioning, and Explaining Summer Camp to Non-Camp Families

Andy Pritikin, Liberty Lake Day Camp

Mind Games and Magic: Perfecting the Art of Customer Service

Sarah Wallace, Camp For All

Minors — Legal, Practical, and Risk Management Issues

Catherine Hansen-Stamp, Catherine Hansen-Stamp, Attorney/Sole Practitioner

Navigating the Worst — Crisis Communications 101

Kelley Freridge, American Camp Association, Inc.

Story-O-Graphy — The Art of Using Video Stories as Marketing Fuel

Michael John Stanley, Flashpoint Theory Creative Marketing Solutions

The Changing Dynamics of Risk Management — Are Your **Practices Heading in the Right Direction?**

Michael Swain, Markel Insurance Company

The INs and OUTs of Running a Successful Horse Program at Your Camp

Christy Landwehr, Certified Horsemanship Association

Trending Now — A Report Out from the ACA Insurance Committee

Gaetana DeAngelo, Independent Consultant Bill Jones, Director Emeritus, Lincoln-Lake Hubert Don Cheley, Owner, Cheley Colorado Camps

Use of Participant Agreements — Releases and Related Issues

Catherine Hansen-Stamp, Catherine Hansen-Stamp Attorney/Sole Practitioner

CAMP INCLUDES ME

Building an Inclusive, Hope- and Healing-Centered Curriculum

John Hamilton, Camp HOPE America Alexa Peterson, Camp HOPE America

Conversation Starters — Interactive DEI Training Activities

Roberto Gil, Jr., Fresh Air Fund

Day Camp Inclusion — You Can Do It!

Andy Pritikin, Liberty Lake Day Camp

Inclusivity: TED Talk-Style

EmpowHERment: A Series of Interactive Workshops for Adolescent Girls
Tessa Reagan, Camp Rim Rock; Joe Grietzer, Camp Rim Rock

• The Journey Towards Inclusivity
Haley Cruz Winchell, YMCA Camp Orkila

• Jump Start Your DIG Journey Eli Cochran, YMCA Camp Ernst

How We, Campers with Autism, Can Succeed at Your Camp

Kathleen Mo Taylor, Theraplay LLC Andy Personius, student Alec Villarreal, student

Leading Diversity Conversations with Your Staff: "Coat of Arms"

Robin Parker, Beyond Diversity Resource Center Pamela Chambers, Beyond Diversity Resource Center

Leading Diversity Conversations with Your Staff: "When I Felt Different"

Robin Parker, Beyond Diversity Resource Center Pamela Chambers, Beyond Diversity Resource Center

Universal Design Is Good Design: Design for Equity and Inclusion at Your Camp

Tim Street, Bradford Woods (Indiana University)

We Must Reach Them: Mentorship Programs and At-Risk

Jamal Stroud, Big Homie Lil Homie Mentoring

EMERGING ISSUES, TECHNOLOGY, AND STRATEGIES

Are We Meeting Staff Where They Are or Where We Wish They Would Be?

Kim Aycock, Camp 2 Campus Learning Solutions Deb Jordan, East Carolina University

Avoid the Panic Hire: Take a Deep Breath Before Employing the Next Warm Body

Kim Aycock, Camp 2 Campus Learning Solutions Jolly Corley, Jolly Corley, LLC

Camp Programs at K-12 Independent Schools: Understanding Your Cost Per Camper

Weston Outlaw, Cranbrook Educational Community

Celebrating and Visioning Tomorrow: A Healthy Camps Forum

Linda Erceg, American Camp Association, Association of Camp Nursing, and Healthy Camps

China Camp Education

John Jorgenson, International Camping Fellowship

Crisis — It Really Can Happen to You

Tori Barnes, American Camp Association, Inc. Laurie Browne, American Camp Association, Inc. Abby Burbank, American Camp Association, Inc.

Healthy Camp People 2030: Healthy Goals for Our Tomorrows

Linda Erceg, American Camp Association, Association of Camp Nursing, and Healthy Camps

Higher Education and ACA Accreditation

LeeKeshia Williams, The University of Texas at Austin

Loneliness Vs. Being Alone: How Your Camp Can Help Fight An Epidemic

Scott Arizala, The Camp Counselor Max Claman, Oasis Day Camp

Partnering with Parents to Raise Thriving Kids: Simple Strategies For Creating an Effective Parent Education Plan

Audrey Monke, Gold Arrow Camp/Sunshine Parenting

Research You Can Use! Update from ACA's Impact Study

Laurie Browne, American Camp Association, Inc. Karla Henderson, ACA Research Advisory Committee Jim Sibthorp, University of Utah Deb Bialeschki. American Camp Association. Inc.

Take Back Control from Armed Intruders: Empowering Everyone Through ALICE

Amanda Wahle, University of Maryland Extension, 4-H John-Michael Wahle, University of Maryland Extension, 4-H Chris Rein, University of Maryland Extension, 4-H

What Are Those Day Camp Directors Thinking?

Sandra Thompson, Crystal Lake

EXECUTIVE LEADERSHIP FORUM

Begin with the End In Mind: Personal Mission and Leadership

Kurt Podeszwa, Camp For All

Building World-Class Teams

Kerry Plemmons, University of Denver/Daniels College of Business

Developing a Mentor Mindset

Dan Davis, Camp Rockmont

Effective Executive Succession Planning

Mary Rogers, Sherwood Forest Marjorie Melton, M3 Engineering Group PC

Forget Feedback Forever

Christopher Thurber, Phillips Exeter Academy & Expert Online Training

Self-Awareness — The First Step to Leadership

Kerry Plemmons, University of Denver/Daniels College of Business

Stickwithitness

Kerry Plemmons, University of Denver/Daniels College of Business

Strong Board/Weak Board — Understanding Its Impact

David Phillips, Immersive1st Consulting

INNOVATIVE PROGRAMS AND ACTIVITIES

Campfire Program and Social Recreation Leadership

John Jorgenson, International Camping Fellowship

Connecting Camps to NASA Citizen Science

Tina Harte, NASA Langley Research Center

Connections and Camp Community Building Through Innovative Programming and Procedures

Karen McCann McClelland, Sidwell Summer Dan O'Neil, Congressional School Laura Kelly, The Handwork Studio, LLC

Creating Connections with Nature for the Non-Naturalist

Becky Gilles, Mass Audubon Zach d'Arbeloff, Mass Audubon

Deeper Teambuilding Activities

Jim Cain, Teamwork & Teamplay

Effective Debriefing Tools and Techniques

Michelle Cummings, Training Wheels

Epic Teambuilding Mistakes I Have Made

Jim Cain, Teamwork & Teamplay

Even More Leave No Trace Games, Activities, and Initiatives!

Erin Collier, The Leave No Trace Center for Outdoor Ethics Brice Esplin, The Leave No Trace Center for Outdoor Ethics

In Need of Some CPR? Crafts Program Resuscitation Ideas to Bring Some Life Back Into Your Arts and Crafts Program

Krista White, Camp Granite Lake Abbie Carlson, Camp Labs

International Songs and Games

Gwynn Powell, Clemson-PRTM

Large Group Fun — Camp-Wide Activities for Hundreds

Joey Barnard, North Central 4-H Camp Kevin Pettigrew, J.M. Feltner 4-H Camp Jake Farmer, North Central 4-H Camp

Role Play Roulette

Christopher Thurber, Phillips Exeter Academy & Expert Online Training

PROGRAM AT A GLANCE — subject to change

Teen Leadership Development

Maggie Braun, WeHaKee Camp for Girls Margaret Roesler, WeHaKee Camp for Girls Carina Braun, WeHaKee Camp for Girls

Walk with a Naturalist

Becky Gilles, Mass Audubon Zach d'Arbeloff, Mass Audubon

MEDICAL CAMPING

2020 Update on Diabetes Care at Camp

Dennis Pillion, Diabetes Education & Camping Association

Diabetes Toolbox: Basics of Diabetes Management at Camp

Sheila Amanat, American Diabetes Association Emily Fay, American Diabetes Association

Family Diabetes Camp: A Medical Camp Model

Eddie Hill, Old Dominion University Taylor McIntosh, Old Dominion University Rowan Williams, Old Dominion University Christina Viglietta, Old Dominion University

Heroes with Heart: An Innovative Experience Bridging Campers with Medical Needs and Nursing Students

Sarah McVay, Louisiana Tech University Patti McFadden, PhD, RN, Louisiana Tech University Kacie Hobson, MPA, MedCamps of Louisiana

How to Get the Best Out of Your Medical Team and Host Site for Your Medical Camp

Lora Furstner, American Diabetes Association Abby Hollander, ADA Camp EDI and Washington University Children's Hospital

Your Camp's Response to Medical Marijuana: Developing a Policy and Putting It into Action

Jacqueline Longo, SeriousFun Children's Network David Nelson, MD, The Hole in the Wall Gang Camp

STAFF TRAINING AND LEADERSHIP

Bridges or Barriers? Skills to Elevate Your Camp IQ

Andrea Peck, Andrea Peck — Independent Contractor

Camp as an Internship: Creating Partnerships That Work

Deb Jordan, East Carolina University

Campers with Autism: Understanding Why They Do What They Do

Kathleen Mo Taylor, Theraplay LLC

Coaching the Coaches: Training the Camp Leadership Team to Bring Out the Best in Staff

Michael Brandwein, Educator/Author/Staff Trainer

Contradiction that Works — Using Guided Autonomy to Enhance Your Staff Culture

Kevin Brooker, Ohana Camp

Creating a Cohesive and Connected Team . . . No Glue Required!

Roz and Jed Buck, Roz and Jed Training & Consulting

Difficult Conversations You Must Have to Be Successful

Joe Richards, Pearce Williams — Summer Camp & Retreat Facility

Finishing Strong: Inspiring Ideas to Close Your Staff Training

Roz and Jed Buck, Roz and Jed Training & Consulting

Free Assessments to Increase Self-Awareness and Communication on Your Team

Jennifer Selke, Camp Southern Ground

Hello Micro-Learning: Goodbye to Staff Training as We Know It

Kim Aycock, Camp 2 Campus Learning Solutions

Hey Did You Hear? Gossip's Hold on Camp Culture

Jolly Corley, Jolly Corley, LLC

"How Am I Doing?": Creating a Culture of Feedback with Staff

Jeremy Cutler, The Aloha Foundation

Alex Lipoff, Camp Lanakila, The Aloha Foundation

How to Receive and Respond to Staff Pushback

Deborah Gilboa, MD

Interactive Staff Training Activities

Michelle Cummings, Training Wheels

Knowing Your Camp's Limits: When Mental Health Issues Compromise the Camp Experience

Christopher Overtree, The Aloha Foundation

Leadership Stinks!

Jessicah Holloway, Morgan's Wonderland Camp Sarah Wallace, Camp For All

Let's Get Ready to Rumble: Tough Conversation Workshop

Diana Huff, AstroCamp

Andy Kimmelman, Tumbleweed Day Camp and Camp Ursa Major

Motivating Change: When Getting Unstuck Is the Sticking Point

Christopher Overtree, The Aloha Foundation

My Training Week Stinks 3.0

Paul Kupferman, Guided Discoveries, Inc. — Catalina Sea Camp Brian Straka, Guided Discoveries — AstroCamp and New West Charter

No One Wakes Up To Ruin Your Day: Feedback Methods and Mindsets for the 21st Century

Ariella Rogge, Sanborn Western Camps

Panel Discussion: Camp Staff Are So Stressed Out . . . **Are Current Training Models Working?**

Anthony Rao, Psychologist/Author/Speaker Paul Napper, Performance Psychology Becky Gilles, Mass Audubon — Wildwood Camp

Secure Your Own Oxygen Mask First: Coping with the Trauma of Others at Camp

Anthony Rao, Psychologist/Author/Speaker Paul Napper, Performance Psychology

Show Up: Teaching Counselors to Connect

Scott Arizala, The Camp Counselor

This Is Camp... The Greatest Show

W. Patrick Smith, North Star Reach

Training Staff to Intentionally Develop 21st-Century Skills in Campers

Dave Brown, Mountain Camp

Trips/Travel Camps — Staff Training, Communication, Pre-Planning . . . So Many Things to Consider

Rhonda Mickelson, Cheley Colorado Camps

Tom Holland, Wilderness Adventures

Anne Shingler, Sanborn Western Camps Matthew (Matty) Cook, Teton Valley Ranch Camp

Your Most Perfect Day One Staff Training Ever (And Exactly How to Make it Happen)

Michael Brandwein, Educator/Author/Staff Trainer

YOUTH DEVELOPMENT AND BEHAVIOR

Anxiety Disorders in Campers

Kyrah Altman, Let's Empower, Advocate, and Do, Inc. (LEAD)

Are Your Campers Engaging in Social Emotional Learning at Camp? Let's Find Out

Rob Warner, American Camp Association, Inc.

Don Whipple, Mountain Camp

Laurie Browne, American Camp Association, Inc.

Bloom: Creating a Culture of Growth and Development

Scott Arizala, The Camp Counselor

Camp Is for Everyone: Being Inclusive of Those Developing Differently

Courtney Willegal, The Invisible Child LLC

Camper Care with Maslow

Gwyneth Emigh, Union League Boys & Girls Clubs

Crafting Good Questions: Strategies for Collecting Useful Info from Campers, Staff, and Parents

Barry Garst, Clemson Univerity Ryan Gagnon, Clemson University

Dr. G's Prescription for Preventing Stressed Out Staff: How to Build Staff Who Won't Break

Deborah Gilboa, MD

Growing Through Conflict

Jolly Corley, Jolly Corley, LLC

How Do You Build and Strengthen Your Leadership Training Program?

Whitney Ryan, Wyonegonic Camps

How to Help Your Parent Population Understand the Key Role **Camps Play in Helping Children Combat FOMO**

Sarah Littlefield, Aloha Camp, The Aloha Foundation Christopher Overtree, The Aloha Foundation

If Harry Houdini Ran a Camp: The Step-By-Step Magic Secrets to **Producing Intentional Youth Development Every Day**

Michael Brandwein, Educator/Author/Staff Trainer

Is Your Camp MESH Supportive?

Linda Erceg, American Camp Association, Association of Camp Nursing, and Healthy Camps Laura Erceq, Coos Bay Social Services

Mental Health — What's Changed, What's the Same, and What's Camp To Do about It?

Deborah Gilboa, MD

Safety, Hospitality, and Gender Identities: Panel **Discussion on Issues and Best Practices**

David Berkey, California Pacific Annual Conference (UMCRM)

Spirituality in Practice

Maggie Braun, WeHaKee Camp for Girls Bob Braun, WeHaKee Camp for Girls

The Voices of Youth

Speakers to be announced

The Whole Child: Supporting Camper Behavioral and Emotional Needs

Kristen Capadona, Flying Horse Farms Kate Walsh, Double H Ranch Jonathan Lemmon, Victory Junction Katie Griffith. The Painted Turtle

Using "the Steps to Being Social" to Nurture Social Relationships

Kathleen Mo Taylor, Theraplay LLC

Using the Five Love Languages to Connect with Campers and Staff

Kelly Jones, Outpost Summer Camps Samantha Townley, Outpost Summer Camps

Using Trauma-Informed Training to Bridge Youth Development and Social Work

John Hamilton, Camp HOPE America

Julie Miller-Cribbs, Oklahoma University, Zarrow School of Social Work Angela Pharris, Oklahoma University, Zarrow School of Social Work

Youth Outcomes Battery 201: Interpreting and Utilizing Your Data

Rachel Tutwiler, Sherwood Forest Aliyah Walls, Sherwood Forest

COMMERCE SESSIONS

Camp Admins Unite! We're All in This Together

Josh Bradshaw, CampBrain

Camp Planning: Top 10 Mistakes — and How to Avoid Them

Wayne Reckard, The Kubala Washatko Architects Erik Hancock, The Kubala Washatko Architects

Creating Meaningful Nature Programs When You Don't Have Ranger Rick On Your Staff

Harold Gordon, Nature Watch

From Thoughtful Planning to Reality: How Master Planning supports Implementation

Jaqueline Kaminsky, Domokur Architects Jim Wheaton, Rock Spring 4-H Center

Happy Staff Are Good for Business: Why Staff Morale Matters

Ivy Cohen, Camp Leaders

How a Plastic Cup Can Create a Camp Culture

Brian Aneshansley, Ugly Mugz

People, Programs, and Resources — A Whole-Systems **Approach to Camp Master Planning**

Andrew Duggan, StudioOutside

Still Charting Health Records and Medications on Paper? Stop . . . There Is a Better Way!

Michael Ambrose, CampDoc

"There's an App for That!" — Benefits of Apps for Camps

Alexandra Linyard, 1218 App Team Ron Linyard, 1218 App Team

Using Multisport Programs in Camp Settings to Promote Health and Well-Being Among Youth

Meg Duncan, USA Triathlon Duston Morris, Central Arkansas Eddie Hill, Old Dominion University

Whoa! Creating Equestrians Safely

Shelley Mann, United States Pony Clubs, Inc.

TUESDAY NIGHT CAPS

Camp Singing: An Endangered Species

Jacki Breger, CityLife LA

Lessons Learned from a Mastermind Group

Jalisa Danhof, Camp Newaygo Anne Izzard, Green River Preserve Elizabeth Shreckhise, Camp Alleghany for Girls Amber Grundy, Camp Tannadoonah

NASA: Bridging the Gap with GLOBE

Tina Harte, NASA Langley Research Center

Proven Strategies to Improve Healthy Eating Habits and Increase Physical Activity in Out-of-School Time and Summer Programs

Kathy Chichester, CATCH Coordinated Approach to Child Health

Secrets of a Good Campfire Story

Matthew Huffman, Firelight Productions

So You Want to Be an Author?

Jim Peterson, PhD, FACSM, ACA/Healthy Learning Bookstore

Teambuilding for Free! Amazing Teambuilding **Activities That Won't Cost You a Dime**

Jim Cain, Teamwork & Teamplay

Look for RESEARCH FORUM SESSIONS in the Final Program!

PROGRAM HIGHLIGHTS

Medical Camping Track

Offered for the last several years, we are continuing to build programming for the medical camping community. Medical camping programs serve children and families experiencing serious and chronic illness. Multiple breakouts will be offered throughout the conference. Although these sessions are targeted to those working with medical camping programs, all attendees are encouraged and welcome to participate.

Camps on Campus and K-12 Independent Schools

Do you manage compliance issues for minors and/or camps taking places on college or university campuses? Have camp programs taking place at K-12 Independent Schools? While almost all sessions offered have some applicability to camps taking place at institutions, we've highlighted several sessions we think will be of great interest to you. Check out highlights at ACAcamps.org/campus

Camp Includes Me

The goal of Camp Includes Me is to create a space where we can increase our competence around issues of Inclusion, Fusion, and Cross-Cultural Agility. Join the conversation as we move beyond "representational diversity" and integrate true "inclusion" and excellence by bringing together various world views, research, experiences and subject matter experts. "Fusion" takes place as we exchange our ideas, adding and contributing to one another.

Executive Leadership Forum

This track of high-level breakout sessions is designed for seasoned professionals who have executive leadership responsibilities within their organizations. Sessions run throughout the conference and provide cutting-edge information on social enterprise, leadership, innovation, strategic planning, executing your strategy, board development, fundraising, emerging ideas in workforce development, finance, and managing organizational change. Sessions in this track are presented by experienced, knowledgeable experts who are passionate about the transformational power of the camp experience.

ACA National Conference Community Service Project

As you pack your bags for San Diego, don't forget to include donation items for the 2020 ACA National Conference service project. The conference planning team has chosen to collect books for the San Diego Council on Literacy as the service project for this year's conference. For more information, visit ACAcamps.org/conference/service.

Special Events and Networking Opportunities

The national conference is a wonderful place to network with youth development professionals from across the country. You will have a variety of opportunities to connect, from informal socializing to structured networking with a social focus and issues-based networking. Visit ACAcamps.org/conference to get a jump-start on making connections via 📭 🔰 #ACANat20 A sampling includes:

- Local Office Meetings and Socials, Tuesday, February 11, 5:30 p.m. 6:30 p.m.
- Café Gatherings around Various Topics and Groups, Wednesday, February 12, morning; and Thursday, February 13, throughout the day.
- Grand Opening of the Exhibit Hall with Reception (Sponsored by Chaco), Wednesday, February 12,* 5:30 p.m. 8:30 p.m. Ticket Required
- Coffee and Bagels in Exhibit Hall, Thursday, February 13, 9:45 a.m. 10:30 a.m.
- Lunch in the Exhibit Hall for Attendees, Thursday, February 13,* 11:45 a.m. 1:00 p.m. Ticket Required
- Afternoon Coffee and Dessert in Exhibit Hall, Thursday, February 13, 3:15 p.m. 4:00 p.m.
- Night Off to Explore San Diego Sites, Thursday, February 13, 5:00 p.m. Evening

*All fully registered attendees (except free student and some daily registrations) receive a ticket to the Exhibit Hall Reception, Thursday Lunch in the Exhibit Hall, and the Closing Keynote Event and Lunch. Additional tickets for guests may be purchased in advance or on site. See registration form for details including prices.

Registration Form

american AMP association®

2020 ACA National Conference

Connection | February 11-14 | San Diego, CA

Please do not write in this space.

				S	av	e A	Ио	ne	y -	_	Re	gi	ste	r l	bу	De	ece	em	be	r 1	6,	20	019	9. S	Бер	arc	ate	for	m	req	uire	ed f	or	eac	:h p	ers	son	. •		ie	e b	ac	k i	or	hc	ote	ı i	nfo	orn	na	tio	n.				
ВА	DG	E	NF	OI	RN	A	ΓIC	10	d:	Tł	nis	is	s h	١٥١	Ν,	уо	ur	. b	ac	lge	e v	vil	۱r	ea	d.	P	LE/	٩S	E	pri	int	ca	re	full	y!	Re	edo	oin	g l	ра	dg	es	on	sit	e i	s ti	im	e c	on	ารบ	mi	ng	for	- yo	ου.	
			Τ	Τ	Т			Т		Γ	T	_	1		Г	T		Γ	Т		Γ	T			Т			Τ			Τ	T			Γ	٦.	Me	mh	er l	Viii	nbe	er														
First	Na	me										_	_		Las	st N	Vai	me																					· ·	10.		· -					_			_		_				
			Τ	Τ	Т			T			T	_	T			Τ		Γ	T			T			Т			Τ] [Τ		Т				Т			Г	Τ	Т	Т	\neg		
Can	ıp/(Örg	aniz	atic	n l	Ple	ase	e c	on	de	nse	3 C	am	ıр	na	me	e, i	f ne	ece	SSC	ary,	to	fit	in	ab	ove	sp	ac	e.)							City	/														_			_	Sto	ate
MA	ILI	N) II	۷F	OF	SM	Α	ΓIC	10	N:				Ρle	ea	se	; C	he	ck	: if	th	nis	cł	าต	ng	е	is	эе	rm	nar	ner	nt.																		_		_				
			Γ		T			T		Γ	T	_	T			Τ		Γ	Т		Γ	T			T			Τ							Π	T				Т					Τ	T	_		Τ	Т	\Box		Т	Т		Т
Mail	ing	Ad	res	s																																																				
					T			T					T			T			T			T			T			Τ																					T	T	\Box	[_	Т	Γ		
City																																								_		stat	e	_	Zi	ip										
																																													T				T	Т	\Box			Γ		
Provi	ce																														Cou	intry																								
			-						_																			-	-							_																				
Wee	kda	у Р	none	Э														Ce	ell l	Vυ	mb	er														Е	ma	il							ΡI	eas	se p	orin	t cle	earl	У					
EM	ED		NC	V 4		NI'	TΛ	C		NI	E/	20		۷.	T 1 /	<u> </u>		DI.		_	1: - 1						L .		N 17	$\neg \tau$	44		_l:		l		£.			_	-												k, m			
																																		0						€.			or credit card account number and authorization to: National Conference Registration, American Camp													
Nar	ne	of	oers	on	to	CC	ont	ac	t ir	1 (cas	se	of	er	ne	rg	en	СУ	_																								As	soci	atio	n, 5	5000	0 St	ate l	Road	d 67	7 No	rth, 1	Marti	insv	ille,
Pho	ne															C	Cel	ΙP	ho	ne																							IN	46	151	1-79	} 02	. If	pay	/ing	by	cre	dit o	ard,	fax	to:
												_																													-		765-342-2065. Note: If faxed, DO NOT mail duplicate form. Thank you!													
ОТ	HE	R A	ΙTΤ	EN	D	EE	II	۱F	0	R٨	W.	ÅΤ	10	N	C	he	eck	a	ll ti	ha	t a	pp	ly.																										,			DI.	ease		l .	
Che	ck	If	Yo	u Æ	۱re	: :] S	ре	ea	ke	r							Α	CC	re	dit	ec		<u>a</u>	mķ)				Inte	err	nat	ior	nal																		ence			
] Li	ife	٨	Ле	m	be	er			[Fi	rst	·-T	im	e .	Att	er	nde	ее																\$4	10 f	ee f	or a	o Ili	ano	ellat	tions	s po	ostm	arke	d BI	EFC	RE
Spe	cio	al e	die	taı	у	ne	ec	sk	fo	r	рl	al	te	d,	k	ey	ne	ote	e s	es	si	or	ı n	ne	al	(F	ric	da	ıy)	:] K	osl	her			Ve	ege	tar	iar	1		0	1/1 stm	0/ 2 orka	020 od 14	U aı AFT	nd (a \$2 n 1	/10 /11	tee	tor	all co) . No	ance	llati ws	ons
• Due	to c	ate	rina	co	- 1sti	ain	ıts,	″V	'ea	etc	ario	n"	, ai	nd	"K	osl	hei	." (ire	the	e o	nlv	sr	eci	ial	- die	tan	/ n	eed	ds v	ve o	can	ac	cor	nm	ode	ate.	_					no	t re	func	dabl	le. F	PHO	ONE	Ė C	ANG	CEL	LAT	ION	IS A	\RE
Tell																																																				y of mail	the led.	canc	ella	tion

Registration Details and Policies

We want your conference registration to run easily and efficiently. Important instructions — please read.

Must be received by ACA on or before 1/10/2020.

- Please print clearly. Illegible registration forms can be delayed in processing until clarification is received. Badge information cannot be longer than allotted space. If necessary, please abbreviate to fit.
- 2. List the address where your confirmation materials should be mailed.
- 3. Please print clearly. Your emergency contact information is important.
- 4. If your camp is accredited, please remember to check the appropriate box to ensure you receive an accredited-camp ribbon on site.
- 5. IMPORTANT Your member number is KEY to accurately processing your registration. If you use any other number (your camp's ID, the number of another member, etc.), you will experience undue delays and will be invoiced accordingly. Your member number has been assigned to you and only you. No other number is valid for conference registration. If you are replacing your camp's current American Camp Association (ACA) primary contact, please contact ACA prior to sending your conference registration form to allow time for the transfer of information.

Complete a separate registration form for each person attending from your camp. Include their member numbers when applicable. The non-member rate applies to people who are not members of ACA.

- Extra event tickets can be purchased ahead of time or on site based on availability.
- 7. ACA-member, full-time students must provide a copy of their student ID with completed registration form to access the complimentary rate.
- 8. Donations for ACA's Annual Fund are voluntary contributions. Contributions enhance ACA's efforts to preserve, promote, and advance the camp experience.
- Total all fees and either include a check or money order for the full amount or your charge card information (card number, expiration date, and signature).
 Full payment is required in advance.

For additional registration questions, contact Melany Irvin at: customerservice@ACAcamps.org or 765-342-8456 View current conference information and frequently asked questions at: ACAcamps.org/conference

Name		
5 EXTRA EVENT TICKETS: (0	One	6 REGISTRATION FEES
ticket for each event is include cost of a full registration.) Extra	ed in the a tickets	Full Registration Fee Includes: Ticketed events (Grand Exhibit Hall Reception, Thursday Lunch in Exhibit Hall, Friday Closing Lunch), general exhibit hall pass, educational workshops, general sessions, and program book.
available on site based on ava	,	Membership Number: Write the member number that matches the name on this form. No substitutions, please
ADULTS Quantit	y Fee	Camp numbers and the numbers of other people are not valid for the conference discount. Appropriate fees will be assessed.
Wednesday Exhibit Hall Reception	\$36	De assessed. ☐ ACA Individual Member No
Thursday Lunch	. ,	Become a member and SAVE! Contact membership@ACAcamps.org or 800-428-2267.
in Exhibit Hall	30	Check the appropriate boxbefore 12/16/19 and after
Friday Closing Lunch	40	ACA Individual Member — 1st Person, Full
YOUTH 12 AND UNDER		ACA Individual Member — Additional Person, Full
Wednesday Exhibit Hall		Nonmember — 1st Person, Full
Reception	_ 15	Nonmember — Additional Person, Full
Thursday Lunch in Exhibit Hall	15	ACA Student Member
Friday Closing Lunch	15	Include Copy of Student ID; Sessions and Exhibits Only; Does Not Include Meals or Ticketed Events
	_	Student Nonmember, Full 275 275 Check the appropriate day(s). Paid Days Include Daily Ticketed Events Tues. Rate Wed. Rate Thurs. Rate Fri. Rate
Amount		Check the appropriate day(s). Paid Days Include Daily Ticketed Events Tues. Rate Wed. Rate Thurs. Rate Fri. Rate ACA Member Per Day □\$95 □\$25 □\$25 □\$12
	_	Nonmember Per Day
Conference Hote		ACA Student Member Per Day
_		Must be Full-Time Student (Does Not Include Meals or Ticketed Events) Student Nonmember Per Day
Town and Count	try	· · · · · · · · · · · · · · · · · · ·
San Diego	_	7 KINDED & OTHER EVENTS • Prices are per person
July 210 9 0		KINDRED & OTHER EVENTS THEES die per person
Single • \$195+tax per i	night.	ACA handles registration for the Kindred and Affiliate groups listed below. Visit ACAcamps.org/conference for more information about these groups and others managing their own registration.
5 11 4005		4-H Camps Kindred Meeting
Double • \$205+tax per	night.	Camps on Campus (COC) Pre-Conference
Triple • \$225+tax per n	iah+	Emerging Professionals in Camping (EPIC) Pre-Conference
Imple • \$225+lax per li	iigiii.	Faith-Based Camp (FBC) Community Retreat
Quad • \$245+tax per i	niaht.	International Camping Fellowship (ICF) Pre-Conference Camp & Program Tour
Q σ α α α γ 2 γ σ γ γ α ν ρ σ ν γ		JCC Camps Leadership Forum
Available first come/first sei	ved	New Director Orientation (NDO) Training
through January 8, 2020. A	1ake	Not-For-Profit (NFP) Council Breakfast
your reservation today!		Racial Healing: Pain, Projections and Possibilities at Camp Pre-Conference
Deservations		Youth Mental Health First Aid (YMHFA) Training
Reservations:	/hatal	"Kindred Only" Processing Fee*
ACAcamps.org/conference	norei	(*Processing Fee Only Applies If NOT Also Attending the ACA National Conference.) Amount
		Current as of 10/16/2019. Check the website for updates and new events. Note: Pre-registration for pre-conference standards-related trainings must be completed separate from the conference at ACAcamps.org/conference/workshops.
		2
ACA Members So	nval	ACA'S ANNUAL FUND — Your donation supports future innovative initiatives and all the good work ACA does.
		\$25 \$50 \$100 \$250 \$500 Other
ACA members are eligible fo		7 TOTAL ENCLOSED OR CHARGED:
significantly discounted regist rates. Become a member and		Full payment must be received before we can process your registration.
ACAcamps.org/membersh		Make payable in US funds. Faxes are not accepted if paying by check. Payment must be received with this registration form.
,		Subtotal (Sections 5–7)

ACAcamps.org

	ACA Annual Fund Contribution (Section 6)	
	GRAND TOTAL	
Please Bill My: MasterCo	ard VISA Discover AMEX	
Card Number	////	
Name on Card	Exp. Date /	CSC #
Signature		

arrail Ermal Canatribustion (Castion O)

Total all fees and either include a check or money order for the full amount or your charge card information (card number, expiration date, and signature). Full payment is required in advance.

Images

USE OF CONFERENCE IMAGES IN ACA PUBLICATIONS: Through my registration, I give American Camp Association full rights and permissions with respect to any photographs, video, and audio recordings taken during the ACA conference. These images and recordings may be used by ACA, and its agents, in educational and promotional media.

CONFERENCE SPONSOR SPOTLIGHT

Thank You!

A great big "thank you" to our sponsors! Their support enables us to present a greater variety of quality programs for your professional development.

Keynote Speakers

Exhibit Hall Grand Opening Reception

Name Badge Holders & Tote Bags

Mobile App

Research Symposium, Social, and **Poster Session**

Friends of Camp

CCUSA

CampDoc

Cliq

Ugly Mugz

Milton Hershey School

ACA BOOKSTORE

Open Daily at Conference

Speaker titles 100s of books

Everything from risk management to outdoor education

Classics and the latest titles

Conference discounts for purchasing on-site

visit on-site | 888-229-5745 | ACAbookstore.org

KINDRED/AFFILIATE EVENTS AND PRE-CONFERENCE TRAINING

Don't miss out on the great pre-conference training available! Many similar organizations and groups — kindreds, councils, and affiliates — meet along with ACA. Some groups meet off site, and some will meet at the Town and Country San Diego prior to the official conference opening on Tuesday afternoon. These events bring together like-minded individuals and offer targeted education opportunities. While you may register for some of these events when registering for the ACA conference, other groups handle their own registration, so be sure to visit ACAcamps.org/conference/kindred for more details.

Separate registration required — on ACA form:

4-H Camps Kindred Meeting

Monday, February 10, 9:00 a.m. - 5:00 p.m.

ACA New Director Orientation (NDO) Training

Monday, February 10, 9:00 a.m. - 5:30 p.m.

Limited to 30 participants. Registration available on a first come, first served basis.

Camps on Campus (COC) Pre-Conference

Tuesday, February 12, 8:00 a.m. -1:00 p.m.

Emerging Professionals in Camping (EPIC)

Pre-Conference (Sponsored by Milton Hershey School)

Tuesday, February 11, 8:30 a.m. – 1:00 p.m.

Faith-Based Camp (FBC) Community Retreat Pre-Conference

Tuesday, February 11, 8:30 a.m. - 12:30 p.m.

Girl Scout (GS) Camp Professionals Kindred Session

Monday, February 10, 1:00 p.m. − 5:30 p.m.

International Camping Fellowship (ICF) Pre-Conference Camp Tour

Sunday, February 9, 8:00 a.m. – Tuesday, February 11, Noon

JCC Camps Leadership Forum (JCC Association)

Monday, February 10, 9:00 a.m. − 5:00 p.m.

Not-for-Profit Council (NFP) Breakfast

Wednesday, February 12, 7:00 a.m. -8:30 a.m.

Racial Healing: Pain, Projections and Possibilities at Camp Pre-Conference

Monday, February 10, 1:00 - 5:30 p.m. Limited to 30 participants. Registration available on a first come, first served basis. Pre-registration required.

Youth Mental Health First Aid (YMHFA) Training

Monday, February 10, 9:00 a.m. - 6:00 p.m.

Separate registration required — details provided below:

ACA Accreditation Process Workshop

Monday, February 10, 1:00 p.m. -5:00 p.m.

Tuesday, February 11, 8:30 a.m. – 12:30 p.m.

To register, or for more information, visit ACAcamps.org/conference/standards.

ACA Associate Visitor Course

Begins Monday, February 10, 12:00 p.m. – 6:00 p.m., concludes

Tuesday, February 11, 8:00 a.m. – 12:00 p.m.

To register, or for more information, visit ACAcamps.org/conference/standards.

Association of Camp Nursing (ACN) Symposium

Monday, February 10 – Wednesday, February 12

To register and for more information, contact ACN at

acn@campnurse.org, 502-232-2945, or visit campnurse.org.

Boy Scouts of America (BSA) Kindred Meeting

Tuesday, February 11, 9:00 a.m. – 12:00 p.m.

To register, or for more information, Rob Kolb, at

rob.kolb@scouting.org or 469-657-7334.

Camp Owners & Directors Association (CODA) Pre-Conference

Sunday, February 9 – Tuesday, February 11

To register and for more information, contact Cliff Lissner at cliff@chippewaranchcamp.com, 312-593-0246, or visit coda.camp.

DECA's 2020 International Diabetes Camping Conference

Sunday, February 9, 8:00 a.m. — Monday, February 10, 9:00 p.m. To register and for more information, visit diabetescamps.org/ conferences-webinars-upcoming-programs/.

The Salvation Army Camping and Outdoor Ministries Kindred Meeting

Tuesday, February 11, 6:30 p.m. – 8:00 p.m.

To register and for more information, contact Ed Covert, ed.covert@usw.salvationarmy.org, or 831-461-2005.

Emerging Professionals in Camping (EPIC) Pre-Conference

Tuesday, February 11, 8:30 a.m. – 1:00 p.m.

Join Scott Arizala and Chris Thurber, PhD, for a fast-paced and practical day of learning at the EPIC National Pre-Conference. Leave this fun-packed session with fresh ideas, contagious enthusiasm, and content to facilitate with your own staff. (Sponsored by Milton Hershey School) Cost: \$55 ACA members, \$65 nonmembers.

EXHIBIT HALL HOURS AND EVENTS

Wednesday, February 12

5:30 p.m. - 8:00 p.m. Grand Opening of Exhibit Hall with Reception (Sponsored by Chaco)*

Thursday, February 13

9:00 a.m. - 4:00 p.m. Exhibits Open

9:45 a.m. - 10:30 a.m. Unopposed Time in Exhibit Hall, Bagels and Coffee Available

11:45 a.m. - 1:00 p.m. Lunch in the Exhibit Hall for Attendees*

3:15 p.m. – 4:00 p.m. Unopposed Time in Exhibit Hall, Afternoon Coffee and Dessert

4:00 p.m. Exhibit Hall Closes

^{*}All fully registered attendees (except free student registrations) receive a ticket to the Exhibit Hall Reception and Lunch in the Exhibit Hall. Additional tickets for guests may be purchased in advance or on site.

Support our ACA Conference Exhibitors

Come and see the latest products, programs, and services from almost 200 companies that know and understand the camp industry.

Over 20% of this year's exhibitors are new to the ACA National Conference!

Be prepared to place your camp season orders and make a strong effort to support the exhibitors.

Keep an eye out and benefit from exclusive show specials.

Exhibitors not only support our conference but understand summer camp and can be valued partners.

Take advantage of their knowledge and belief in the summer camp experience.

Make time to visit the hall!

View the listing of current exhibitors at ACAcamps.org/conference/exhibithall/exhibitors; also watch for the printed listing in the Jan/Feb issue of Camping Magazine.

5000 State Road 67 North Martinsville, IN 46151-7902 Nonprofit U.S. Postage PAID Bloomington, IN Permit No. 171

