

american *CAMP* association

ACA NATIONAL CONFERENCE

INNOVATION

Virtual

February 2–4, 2021

For the first time in its 100+ year history, the 2021 ACA National Conference will be offered in a 100-percent virtual format. While a hybrid model including in-person sessions in New Orleans paired with a virtual option was initially envisioned, we feel positive about offering a 100-percent virtual conference. The most heavily weighed factor in this decision was the survey feedback shared by past attendees. While the camp community highly values in-person meetings and is anxious to get back to meeting in person safely, the survey results clearly indicated that the better choice relative to health, budgets, and other limitations is to maximize a virtual experience this February.

Our Event Will Include:

- Hosting the event on an intuitive virtual conference platform — Pheedloop
- Live general sessions and substantial selection of live educational breakouts offered Tuesday through Thursday, February 2–4
- Opportunities throughout each day for informal and formal networking
- A virtual Exhibit Hall with time to shop, meet live, or schedule visits
- Budget-friendly registration rates
- Social time and entertainment
- Research Forum with sessions and poster presentations
- Access to breakout session recordings after the conference for a limited time
- Just-in-time education with a special focus on managing COVID-19 for a successful 2021 summer camp season

ACAamps.org/conference

KEYNOTE EVENTS

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

Tuesday, February 2, 10:00 a.m. – 11:30 a.m.

Opening General Session

Terry Jones

Terry Jones, founder of Travelocity and founding chairman of Kayak.com, has become a powerful voice in the world of entrepreneurship. He is the author of bestselling books, *ON Innovation* and *Disruption OFF*. Today he is the managing principal of ON Inc., a consultancy he founded to help companies in their transition to the digital economy. He currently serves on the boards of Boingo, Sonicwall, Kinzie Academy, Crytica, and the Camping & Education Foundation. His career path has established him as a thought leader on innovation in our increasingly digital world.

Thursday, February 4, 3:45 p.m. – 5:00 p.m.

Closing General Session

Our closing keynote presenter will be shared on the conference pages very soon. Look for updates in ACA Now and online.

Register Now and Save!

Register by December 16, 2020, to receive the best rate. With reduced camp budgets in mind, we have worked diligently to bring you value-oriented registration rates including deep discounts for second registrants and beyond from the same camp. ACA members enjoy a significant discount on registration. Become an ACA member to save! ACA student members who are currently enrolled full-time may register for free. 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 ACAamps.org/conference.

Conference Tracks and Threads

Educational breakout sessions and formal and informal discussions will explore a range of topics such as:

- COVID-19 Planning
- Emerging Issues, Tools, and Technology
- Innovative Programs and Activities
- Youth Development and Behavior
- Staff Training and Leadership
- Business, Operations, and Executive Leadership
- Medical Camping Thread
- Camp Includes Me
- Commerce Sessions with Our Exhibitors
- ACA Research Forum

Receive credit for learning. Attendees can earn 15.5 ACA continuing education credits (CECs) for full participation February 2–4.

All Conference Plenary Session

Wednesday, February 3, 10:15 a.m. – 10:50 a.m.

Plan to join ACA leadership for this important convening on Wednesday morning. We invite and encourage all attendees to participate. Scott Brody, our ACA Board Chair, and Tom Rosenberg, our President and CEO, will discuss the state of ACA, the challenges that we face as a field, and the incredible opportunity that we have to make a critical difference in the lives of the campers, staff, and parents who are counting on us. There has never been a more important summer for America's camps, and we are ready and able to face our challenges together.

Virtual Conference Platform – Pheedloop

We are pleased to announce the conference will be presented via the Pheedloop virtual event platform.

Exciting benefits include:

- Interactive chat feature – see and chat with others who are in the same conference area as you
- Connect easily with exhibitors and sponsors
- View schedule and sessions
- Filter sessions by track, speaker, and timeframe
- Add sessions to your personal schedule
- Convenient conference “micro-site”
- Create your attendee profile – add social media connections, upload your photo, and even upload your resume!

Special thanks to our 2021 virtual platform sponsor — UltraCamp!

SCHEDULE AT A GLANCE — *subject to change*

The conference officially begins on Tuesday, February 2, at 10:00 a.m. All times listed are CENTRAL. We'll end the conference by 5:00 p.m. on Thursday, February 4, with a closing keynote speaker. Check ACAamps.org/conference for the most current schedule.

TUESDAY, January 26

1:00 p.m. – 3:00 p.m. Insurance Roundtable Meeting

THURSDAY, January 28

9:00 a.m. – 11:30 a.m. Emerging Professionals in Camping (EPIC) Preconference

1:00 p.m. – 3:00 p.m. National Council of Leaders Meeting (NCOL)

FRIDAY, January 29

11:00 a.m. – 11:45 a.m. Dress Rehearsal, General Sessions

1:00 p.m. – 1:30 p.m. Dress Rehearsal, Town Hall

MONDAY, February 1

Time TBD

(Limited to preparation for virtual conference)

Preparing for a Virtual Conference Experience – Attendees

Preparing for a Virtual Conference Experience – Exhibitors

Final Preparation: Preparing to Present at a Virtual Conference — Speakers

TUESDAY, February 2

8:00 a.m. Resource Center, Registration, Speaker and Volunteer Services, and Bookstore Open Throughout the Day

9:00 a.m. – 9:30 a.m. Tech Check and Virtual Platform Tour for Attendees

10:00 a.m. – 11:15 a.m. **Opening General Session with Keynote**

11:30 a.m. – 12:00 p.m. Hallway Chats – Informal and Facilitated Options

12:00 p.m. – 12:30 p.m. Mid-day Break

12:30 p.m. – 1:30 p.m. **Educational Breakouts, Group #1**

1:45 p.m. – 2:45 p.m. **Educational Breakouts, Group #2**

3:00 p.m. – 3:30 p.m. Hallway Chats – Informal and Facilitated Options

3:45 p.m. – 4:45 p.m. **Educational Breakouts, Group #3**

5:00 p.m. – 6:00 p.m. **Hosted Gatherings for Like-Minded Professionals**
International Attendees Information and Orientation Session, Camps on Campus & Private Independent Schools, Faith-Based Camp Professionals, Day Camp Professionals, EPIC, Special Needs, others TBD

7:00 p.m. – 8:00 p.m. International Reception with ACA Board Leadership

8:00 p.m. – 9:00 p.m. Social/Evening Entertainment

12:00 p.m. – 12:30 p.m. Mid-Day Break

12:30 p.m. – 6:30 p.m. Virtual Exhibit Hall Open

12:30 p.m. – 1:15 p.m. No Compete Time in Exhibits

1:30 p.m. – 2:30 p.m. **Educational Breakouts, Group #6**

2:30 p.m. – 3:15 p.m. No Compete Time in Exhibits

3:15 p.m. – 4:15 p.m. **Educational Breakouts, Group #7**

4:30 p.m. – 5:30 p.m. **Educational Breakouts, Group #8**

5:30 p.m. – 6:30 p.m. No Compete Time in Exhibits

6:30 p.m. – 7:30 p.m. Pioneers in Camping Social

7:00 p.m. – 8:00 p.m. Research Social

7:00 p.m. – 8:00 p.m. Standards Visitors Social

8:00 p.m. Social/Evening Entertainment

Innovation Showcase

THURSDAY, February 4

8:00 a.m. Resource Center, Registration, Speaker and Volunteer Services, and Bookstore Open Throughout the Day

9:00 a.m. – 10:00 a.m. **Educational Breakouts, Group #9**

10:15 a.m. – 11:15 a.m. **Educational Breakouts, Group #10**

11:20 a.m. – 12:00 p.m. Poster Sessions with Presenters

11:15 a.m. – 3:30 p.m. Exhibits Open

11:30 a.m. – 12:00 p.m. Hallway Chats, Informal and Facilitated Options

12:00 p.m. – 1:00 p.m. No Compete Time in Exhibits

1:00 p.m. – 2:00 p.m. **Educational Breakouts, Group #11**

2:00 p.m. – 2:30 p.m. No Compete Time in Exhibits

2:30 p.m. – 3:30 p.m. **Educational Breakouts, Group #12**

3:45 p.m. – 5:00 p.m. **Closing Keynote**

Conference Officially Ends

Evening

Acorn Event

FRIDAY, February 5

Time Available for Kindred Groups

WEDNESDAY, February 3

8:00 a.m. Resource Center, Registration, Hospitality, Speaker and Volunteer Services, and Bookstore Open Throughout the Day

8:15 a.m. – 8:45 a.m. Hallway Chats – Informal and Facilitated Options

9:00 a.m. – 10:00 a.m. **Educational Breakouts, Group #4**

10:15 a.m. – 10:50 a.m. ACA All Conference Plenary

11 a.m. – 11:30 a.m. Final Tech Check for Exhibitors

11:00 a.m. – 12:00 p.m. **Educational Breakouts, Group #5**

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

PROGRAM AT A GLANCE — *subject to change*

BUSINESS, OPERATIONS, & EXECUTIVE LEADERSHIP

Anniversaries, Milestones, & Celebrations: Re-Engaging Alumni & Donors

Anne Derber, DBD Group
Michele Goodrich, DBD Group

Ask the Experts: A Panel Discussion about Insurance and Risk Management

Facilitated by Tony Oyenarte, Camp Lochearn for Girls
ACA Insurance Roundtable

Budgeting for Multiple Scenarios – Summer '21

Sponsored by the Not-for-Profit Council
Presenters, TBD

Camp Admins Unite: Let's Chat about All Things Financial

Josh Bradshaw, CampBrain

Delving into the Washington DC Scene

ACA Government Affairs Committee

Effective Advocacy with State and Local Governments

ACA Government Affairs Committee

Expanding Preparedness: Advancing Emergency and Safety Planning with Evolving Hazards

John Carr, Center for Camp Safety and Emergency Preparedness

Keeping the Lights On and the Bills Paid — Financial Planning for Camps for 2021 AND 2022

Tony Stein, Camp Echo Lake

Managing Risk in the COVID-19 Environment

Marcia Kimler, Woodward Camps

Never Waste a Good Crisis

Deborah Gilboa

Please Stop Asking For Money

Michele Goodrich, DBD Group
Anne Derber, DBD Group
Bruce Berglund, DBD Group

Retreat Services — Is There Really a Pot of Gold?

David Phillips, Immersive1st

Rising Insurance Costs, "Social Inflation," and the Impact on Camps

Kevin Trapani, The Redwoods Group

Thanks To Camp — Giving Camps a Voice

John Jorgenson, International Camping Fellowship
Gabrielle Raill, ICF Ambassador

That Would Never Happen at My Camp: Lessons from Real-World Incidents

Katie Johnson, The Redwoods Group
Meredith Stewart, The Redwoods Group

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

Christy Landwehr, Certified Horsemanship Association (CHA)

The State of J-1 Visas

US Department of State

Trending Now: A Report out from the Insurance Roundtable

Tony Oyenarte, Camp Lochearn for Girls

CAMP INCLUDES ME

A Leadership Road Map for Enhancing Your Inclusion Initiative

Lisa Drennan, MERGE Diverse Abilities Inclusion Consulting

Conversation Starters: How to Spark Courageous Conversations Around Diversity, Equity, & Inclusion

Roberto Gil, Jr., The Fresh Air Fund

Creating Welcoming and Affirming Spaces for LGBTQ+ Young People at Camp

Ben Matthews, Camp Fire National Headquarters

Exploring Gender Equity in Camping

Bria Cartwright, YMCA Camp Colman
Wyatt Mann, Bright Horizons

I Respect You: Inclusiveness Activities for Camps

Lisa Ingram, West Virginia University Extension
Mollie Toppe, West Virginia University Extension

I'm Black; You're White — Now What? — Implicit Bias

Christopher Thurber, Prep4Camp.com
David Conley, PreparingThePath.com

Nurturing a Community of Belonging

Seth & Steph Kassels, YMCA Camp Belknap
Dave Irwin, YMCA Camp Belknap
Dolph Clinton, Deep Wells Group and YMCA Camp Belknap

Racial Privilege at Camp

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

Recognizing Bias: Strategies for Helping Staff Become Familiar and Responsive to Unintentional Behavior

Cathy Scheder, Second Nature Partners, LLC
Lindsay Bernhagen, University of Wisconsin Stevens Point

Taking a Deeper Dive into Autism, and Why Everyone Should Be Included in Your Camp!

Kathleen Mo Taylor, Theraplay LLC
2-3 Self-Advocates

Watch Your Language: Improving Camp Culture Through Intentional Word Choice

Katie Sweeney, Girl Scouts of Central Texas

What Is Cultural Appropriation and How Does It Impact Organized Camp?

Facilitated by Niambi Jaha-Echols

COVID-19 PLANNING

ACA EH&E Field Guide Update and Forecast for Camp 2021

David Shore, Environmental Health & Engineering
Tracey Gaslin, Association of Camp Nursing

Benchmarking Camp Use of Nonpharmacologic Interventions (NPI): Evidence-Based Support for Application and Effectiveness

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

Coping with a COVID-19 Outbreak When Risk Reduction Wasn't Enough

Linda Erceg, Association of Camp Nursing, and Healthy Camps

Day Camp and COVID-19 101

Facilitated by Dave Thoensen, Tamarak Day Camp

Day Camp and COVID-19 202

Facilitated by Dave Thoensen, Tamarak Day Camp

Engaging Camp Staff in Response to Infectious Disease Outbreaks: Action Steps Following the Onset of COVID-19

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

Maine Residential Camps Tell their Stories: A Summer of Success with No Testing

Laura Ordway, Winona Camps
Catriona Sangster, Camp Wawenock
Terri Mulks, Camp Susan Curtis
Mark Van Winkle, Camp Wohelo

Meeting the Mental, Emotional, and Social Health Needs of Camp Staff During COVID Times

Tracey Gaslin, Association of Camp Nursing
Michael Ambrose, CampDoc

Re-Integrating Camps on Campus in a Pandemic Environment

Starr Sanders, University of North Carolina-Chapel Hill

State of Your State: Creating and Sustaining Working Relationships with Your Public Health Officials

Laura Blaisdell, Camp Winnebago

Tabletop Risk Exercise: COVID-19 Exposure at Camp

Samantha Clark, SeriousFun Children's Network
Kate Manickas, SeriousFun Children's Network
Catherine "Emo" Castle, SeriousFun Children's Network

To Test or Not to Test: Understanding COVID-19 Testing in the Camp Setting

Laura Blaisdell, Camp Winnebago

EMERGING ISSUES, TECHNOLOGY, & STRATEGIES

C19, Camp Liability, and the Insurance Market

Kevin Trapani, The Redwoods Group

Conjuring the Courage to Have Hard Conversations

Candace Doby, Candace Doby LLC

COVID-19 Food Service Tips for Camp Kitchens

Vicky Flaig
Maria Damos, Camp Ronald McDonald at Eagle Lake

It's Been Time: The Case for Antiracism as a Summer Camp Core Value

Scott Arizala, The Camp Counselor

Lessons from the Lava Mountain Fire: A Campfire Story of Planning, Communications, Evacuation, and Post-Crisis Challenges

Matthew Cook, Sanborn Western Camps

COVID-19, Camps, & Families: Lessons Learned from Year 4 of the ACA National Impact Study

Laurie Browne, American Camp Association, Inc.
Jim Sibthorp, University of Utah

Take Back Control from Armed Intruders: Empowering Everyone Through ALiCE

Amanda Wahle, University of MD Extension, 4-H Youth Development
John-Micheal Wahle, University of MD Extension, 4-H Youth Development
Chris Rein, University of MD Extension, 4-H Youth Development

The Psychology of Risk and 21st-Century Wilderness Program Participants

Andrew Bobilya, Western Carolina University
Brad Daniel, 2nd Nature TREC
Brad Faircloth, 2nd Nature TREC

We Thought COVID Was Tough: Crisis Management and Resiliency

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

INNOVATIVE PROGRAMS AND ACTIVITIES

Be "IN" the Know! Information and Innovation in Operating Camps on Campus

Jay Woodward, Texas A&M University
Cyn Olvera, Texas A&M University

Creating Connections While Maintaining Appropriate Physical Distancing

Jim Cain, Teamwork & Teamplay

First Descents HERO Recharge Programs

Mackenzie McGrath, First Descents
Paul Kelly, First Descents

Looking for the perfect virtual pre-camp training solution for you and your staff?

Try ACA's Professional Development Center (PDC) for Exciting Opportunities!

NEW

- Redesigned Online Learning Center
- Digital Badges
- Learning Center App
- Special Packages
- Create Your Own Custom Course Packages
- Staff Training Certificate Courses (CAQs)
- Courses and Webinar Catalog – Reflecting ACA Core Competencies
- Searchable Events Calendar

It's all about you! Whether you're looking for education on leadership training, risk management, health and safety, marketing or more, you've come to the right place. The PDC has it all — just choose your path and start learning!

Learn more today!

ACAacamps.org/PDC

Making Programs More Accessible by Bringing the Magic of Camp into Hospitals

Petra Kovacs, SeriousFun Children's Network

NASA Science Activities for Camps

Tina Harte, NASA Langley Research Center
Joelle Clark, Center for Science Teaching and Learning, NAU
Pamela Harman, SETI Institute

Physically Distanced Activities in a Pinch

Roz and Jed Buck, Roz and Jed Training & Consulting

The Intentional Thread — A Conversation about Courage, Hope, Good Spirit, and Peace

Stephen Gray Wallace, Center for Adolescent Research and Education
Dan Michel, Brewster Day Camp

The Opportunity of a Pandemic: An Invitation to Innovate

Tom Holland, Wilderness Adventures

The Pivot to Virtual Camp: Medical Camping Models of 2020

Alan Pender, The Hole in the Wall Gang Camp
Kate Walsh, Double H Ranch
Kendra Perkins, Roundup River Ranch

The Transition from Real World to Virtual World Facilitation

Jim Cain, Teamwork & Teamplay

Virtually and Simultaneously Reaching Campers with Varying Abilities

Brandon Briery, Camp CAMP
Laura Nickel, Camp CAMP
Alex Grimm, Camp CAMP

STAFF TRAINING AND LEADERSHIP

ACA Project Real Job's Shark Tank: Innovative Ideas Around Staff Motivation

Kim Aycock, Kimspiration
Daniel Shore, Strategies for Effective Teamwork, LLC

Child Safety Best Practices: Myths and Facts, Grooming, Red Flags, and Abuse

Rachel (Rahel) Bayar, Rahel Bayar Consulting, LLC

Come Together: Healing-Centered and Trauma-Informed Approaches for Staff and Campers

Jennifer Curry, Change Impact
Allison Wittenberg, Change Impact

Engaging Staff: Skipping a Season Without Skipping a Beat

Kim Aycock, Kimspiration
Jolly Corley, Jolly Corley, LLC

Leadership Stylin' — Meshing with Your Staff

Deb Jordan, East Carolina University

Leading In Crisis: Building an Airplane While Flying It

Kurt Podeszwa, Camp For All

Let's Build A More Resilient Staff

Max Claman, Consultant

More Great Techniques to Train, Develop, & Motivate the Camp Leadership Team

Michael Brandwein, Educator/
Author/Staff Trainer

New Learning from Mister Rogers: How Staff Can Help Campers of All Ages Learn, Grow, & Become Their Best

Michael Brandwein, Educator/
Author/Staff Trainer

Persuasive Communication Skills to Handle Conflict & Disagreement, Facilitate Change, & Promote Problem-Solving

Michael Brandwein, Educator/
Author/Staff Trainer

Training Your Counselors to Really Counsel: Empathy and Connection at Camp

Dave Brown, Mountain Camp

Walk Don't Run! Minimizing Risk by Maximizing Supervision in Aquatics Settings

Cathy Scheder, Second Nature Partners, LLC
Diane Tyrell

"We Get To Do This!" Making a Difference for You and Your Staff Through Teamwork and Engagement

Roz and Jed Buck, Roz and Jed Training & Consulting

YOUTH DEVELOPMENT AND BEHAVIOR

Extra-Everything: The Road Ahead for Camper Behavior

Scott Arizala, The Camp Counselor

Facilitating School Aged Youth Groups

Brodrick Clarke, Department of Parks and Recreation

Helping Kids from the Inside > Out: It's about Behavior Development, Not Behavior Management

Matthew Cook, Sanborn Western Camps

How to Make a Lasting Effect in the African American Community

Jamal Stroud, Big Homie
Lil Homie Mentoring

Making Close Connections over Any Distance

Christopher Thurber, Prep4Camp.com

Peer-to-Peer Abuse: A Silent Problem That Is Getting Worse

Katie Johnson, The Redwoods Group

Resilience: More Than a Buzzword — How Campers Develop Resilience That Is Translatable to School

Bryan Partridge, Aloha Foundation
Tommy Reynolds, Aloha Foundation, Portsmouth School Department

Spirituality and Environmental Stewardship: Enhancing the Intersection at Camp

Margaret (Maggie) Braun, WeHaKee Camp for Girls

The Epidemic Within the Pandemic: Loneliness Revisited

Scott Arizala, The Camp Counselor
Max Claman

The Joy and Grief of Returning to Camp

Deborah Gilboa

Trauma-Informed Care of COVID-19-Affected Campers and Staff

Deborah Gilboa

Welcome Back: Handling the Mental, Emotional, and Social Baggage of Campers

Drew Fidler, BBYO

Look for RESEARCH FORUM SESSIONS in the Online Program!

Plans are in the works to expand opportunities for job seekers and employers to connect. Details will be added to the conference web page at a later date.

Registration Form

Please do not write in this space.

FEBRUARY 2-4, 2021

Save Money — Register by December 16, 2020. Separate form required for each person.

1

ATTENDEE INFORMATION:

First Name

Last Name

Member Number _____

Camp/Organization (Please condense camp name, if necessary, to fit in above space.)

City

State

2

MAILING INFORMATION: Please check if this change is permanent.

Mailing Address

City

State

Zip

Province

Country

Weekday Phone

Cell Number

Email

Please print clearly

Tell us your sensory needs that will enable you to fully participate in the conference.

Must be received by ACA on or before 1/11/2021.

RETURN THIS FORM with check, money order, or credit card account number and authorization to: National Conference Registration, American Camp Association, 5000 State Road 67 North, Martinsville, IN 46151-7902. If paying by credit card, fax to: 765-342-2065. **Note:** If faxed, **DO NOT** mail duplicate form. Thank you!

CANCELLATION POLICY — There is a \$40 fee for all cancellations postmarked on or BEFORE 01/22/2021 and a \$75 fee for all cancellations postmarked AFTER 01/22/2021. No-shows are not refundable. PHONE CANCELLATIONS ARE NOT ACCEPTED. Written request for cancellation is required and can be faxed or emailed.

Registration Details and Policies

We want your conference registration to run easily and efficiently.

Important instructions — please read.

1. Please print clearly. Illegible registration forms can be delayed in processing until clarification is received.
2. List the address where your confirmation materials should be mailed.
3. **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.

4. ACA-member, full-time students must provide a copy of their student ID with completed registration form to access the complimentary rate.
5. 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 at: ACAcamps.org/conference

Name _____

3 REGISTRATION FEES

Registration Fee Includes: Live conference educational content and access to on-demand recordings of educational content until February 19, 2021.

Membership Number: Write the member number that matches the name on this form. No substitutions, please. Camp numbers and the numbers of other people are not valid for the conference discount. Appropriate fees will be assessed.

ACA Individual Member No. _____

Become a member and SAVE! Contact membership@ACAacamps.org or 800-428-2267.

Check the appropriate box..... by 12/16/20 12/17/20 and after

ACA Individual Member — 1st Person \$195 \$245

ACA Individual Member — Additional Person 95 145

Nonmember — 1st Person 445 495

Nonmember — Additional Person 345 395

National Conference Speakers 75 75

ACA Student Member 0 0

Include Copy of Student ID; Must be Full-Time Student

Student Nonmember 95 95

Include Copy of Student ID; Must be Full-Time Student

4 TOTAL ENCLOSED OR CHARGED:

Full payment must be received before we can process your registration.

Make payable in US funds. Faxes are not accepted if paying by check. Payment must be received with this registration form.

TOTAL DUE _____

Please Bill My: MasterCard VISA Discover AMEX

Card Number _____ / _____ / _____ / _____

Name on Card _____ **Exp. Date** ____ / ____ **CSC #** _____
PLEASE PRINT CLEARLY

Signature _____

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.

ACAacamps.org

ACA Members Save!

ACA members are eligible for significantly discounted registration rates. Become a member and save: ACAacamps.org/membership

Registrant is responsible for retaining a copy of the completed form.

Camp Includes Me

The intention of Camp Includes Me is to create a space where we can exchange ideas and increase our competence around issues of inclusion, equity, and cross-cultural agility. Join the conversation as we move beyond “representational diversity” and integrate true inclusion by expanding our awareness and cultural intelligence and by bringing together various world views, research, experiences, and subject matter experts.

ACA Bookstore

Online Bookstore Available

- Speaker titles
- 100s of books
- Everything from risk management to outdoor education
- Classics and the latest titles
- Conference discounts

888-229-5745 | ACAbookstore.org

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 forums. Visit ACAamps.org/conference to get a jump-start on making connections via #ACANat21

A sampling includes:

- Hallway Chats – Informal and Facilitated Options, *offered daily – see schedule for details*
- Hosted Gatherings for Like-Minded Professionals, Tuesday, February 2, 5:00 p.m. – 6:00 p.m.
- Social/Evening Entertainment, Tuesday, February 2, 8:00 p.m. – 9:00 p.m.
- Pioneers in Camping Social, Wednesday, February 3, 6:30 p.m. – 7:30 p.m.
- Research Social, Wednesday, February 3, 7:00 p.m. – 8:00 p.m.
- Standards Visitors Social, Wednesday, February 3, 7:00 p.m. – 8:00 p.m.
- Social/Evening Entertainment, Wednesday, February 3, 8:00 p.m.
- Innovation Showcase, Wednesday, February 3, 8:00 p.m.

Updates Available Online

Visit ACAamps.org/conference often to stay informed of the latest details regarding the national conference including the schedule of events, new features, and opportunities to get involved.

What about New Orleans?

We love New Orleans and are happy to share that the National Conference will be held in New Orleans in 2024, February 6–9 at the Hilton New Orleans Riverside.

It Pays to Be a Member!

Payment of your full membership fee saves you \$250 off an 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 e-Institute courses and other educational events; and more. Join ACA today!

Recorded Breakout Sessions

The majority of breakout sessions will be recorded and made available to registered attendees through February 19, 2021. Access to these recordings will give you the opportunity to extend your learning well-beyond the 12 hours of breakouts offered from the 2nd of February through the 4th. In addition to the breakout session recordings, you will have access to the corresponding handouts. Please note, we are not planning to record the “Hallway Chats” given the drop-in nature of these events.

Photo Courtesy of Liberty Lake Day Camp, New Jersey

Virtual Exhibit Hall Hours

Wednesday, February 3

12:30 p.m. – 6:30 p.m.	Virtual Exhibit Hall Open
12:30 p.m. – 1:15 p.m.	Unopposed Time in Exhibits
2:30 p.m. – 3:15 p.m.	Unopposed Time in Exhibits
5:30 p.m. – 6:30 p.m.	Unopposed Time in Exhibits

Thursday, February 4

11:15 a.m. – 3:30 p.m.	Exhibits Open
12:00 p.m. – 1:00 p.m.	Unopposed Time in Exhibits
2:00 p.m. – 2:30 p.m.	Unopposed Time in Exhibits

Kindred/Other Events

While we will not have physically co-located kindred/other events as would happen at an in-person conference, some groups will still be holding virtual events in proximity of the conference dates. We value our relationship with these groups and encourage you to consider participating. For details, please visit ACAamps.org/conference/virtualkindred.

EMERGING PROFESSIONALS IN CAMPING (EPIC)

Calling all emerging professionals! EPIC will be hosting several events including a pre-conference workshop that will take place the week preceding the National Conference. Fully registered National Conference attendees will be able to access the EPIC Preconference at no additional charge. EPIC's will host "Hallway Chats" each day during the conference and will offer an EPIC gathering on Tuesday evening, February 2, from 5:00 p.m. – 6:00 p.m.

INNOVATIVE HOSPITALITY

Extending a warm welcome is a key priority of the ACA National Conference Team. Hospitality services will be available each day to help you make meaningful connections, learn more about the events offered during the conference, and answer your questions. The Conference Team encourages you to stop by our "virtual" Hospitality Area and say hello.

INNOVATION SHOWCASE

Wednesday Evening, February 3, beginning at 8:00 p.m.
Watch our conference theme "Innovation" come to life as camp professionals share their innovative solutions and ingenious ideas generated when faced with COVID-19. Programmatic and operational innovations will be featured during this informal gathering. Details about how to submit your innovation ahead of the event and be part of the Showcase will be shared online.

Informal and Formal Networking — "Hallway Chats"

Some of the best takeaways from conferences, whether in-person or virtual, come from conversations outside the session rooms in the literal or virtual "hallways." We will be offering Hallway Chats each day. Some hallway chats will be casual. Others will be facilitated with a specific topic as the focus.

Conference Sponsors

We want to say a great big “thank you” to our sponsors! Their support enables us to present a greater variety of quality programs for your professional development.

Premier Sponsors

Virtual Platform Sponsor

Research-Related
Activities Sponsor

Virtual Exhibit Hall Sponsor

Friends of Camp

CampDoc — Session Sponsor

Ugly Mugz — Session Sponsor

Support Our ACA Virtual Conference Exhibitors

Come and see the latest products, programs, and services from a myriad of companies that know and understand the camp industry.

Through our new platform you will be able to live chat and have video conferences with exhibitors.

- Be prepared to place your camp 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 camp and can be valuable partners.
- Take advantage of their knowledge and belief in the camp experience.
- Make time to visit the Exhibit Hall!

View the listing of current exhibitors at ACAcamp.org/conference

5000 State Road 67 North
Martinsville, IN 46151-7902

Nonprofit
U.S. Postage
PAID
Bloomington, IN
Permit No. 171

Join Us!

american *CAMP* association

ACA NATIONAL

CONFERENCE

INNOVATION

Virtual

February 2-4, 2021