

Maine Summer Camps News

Real Kids. Real Camps. Real Maine!

Spring 2013

Maine Awards Highlight of 92nd ACA New England Conference

From camp security to body language to new technology and beyond, the recent American Camp Association/NE conference had a menu of sessions for everyone. Over 100 representatives of Maine camps attended the conference in Manchester, NH from March 21-23.

Several Maine camp directors were honored by ACA -- Jason Silberman of Matoaka was given the Distinguished Service Award for his exemplary work with ACA/NE. Jean McMullan, consulting director of Alford Lake Camp, received ACA's highest honor, the Distinguished Service Award, for a life time of involvement, mentoring and inspiration within the camp community. Sarah Seward of Nashoba North gave tribute to Jean's remarkable career in camping, which started at age 15 when she turned a babysitting job into a day camp! After a long stint at Camp Wyonegonic, Jean & her husband Andy acquired Alford Lake Camp in 1962. Jean is a past president of MYCA, ACA/New England, and was National ACA President. And these are only a very few highlights of her accomplished career. Jean's family and grandchildren traveled from great distances to share this honor with her. Peg Smith, Executive Director of the ACA also joined Jean to celebrate. (See more on page 2).

The Semi-annual membership meetings of Maine Summer Camps and MYCA were held, with a focus on changes to the J-1 Visa program for international non-counselor staff.

Jason Silberman, Camp Matoaka

L to R. Carol Sudduth, Kathy McMullan Kopani, Jean McMullan, & Ann Sheets, celebrate Jean's ACA Distinguished Service Award

Maine Summer Camps Spring Meetings

Tuesday, April 30, 2013

Holiday Inn By the Bay, Portland

**In partnership with
SYSCO Food Showcase**

9 - 10:45 a.m. Board Meeting

All are welcome to the following events:

11 - 12 noon Open Membership Meeting
with special guest: Dr. Stephen Sears, State
Epidemiologist.

SYSCO Food Show is on-going from
10 am. - 4 pm

April 30 -- Spring Meetings features Food Show & Health Update

The annual SYSCO Food Showcase provides the backdrop for Maine Summer Camps' spring meetings on April 30 at the Holiday Inn by the Bay, in Portland.

At the Open Membership meeting (all welcome) Dr. Stephen Sears, a Winona alumnus and currently State Epidemiologist with the Maine Division of Infectious Disease, will speak briefly about this summer's health concerns for Maine camps, and will answer your questions about health issues.

Bring your food service manager for the SYSCO show. They can check out the food show while you attend a meeting or two, then everyone can graze for lunch at the show!

Presidents Column

Garth Altenburg

Inspirations

Once again, I write on the heels of the annual American Camp Association New England Conference in Manchester, NH on March 22-23. The conference always provides needed inspiration to push through the final months of preparing for camp. I find inspiration in both reliable and predictable ways as well as from some new and surprising sources.

I can anticipate receiving a boost from seeing my camping friends and colleagues. We all work pretty hard at running our camps and often work in relative isolation during the winter months. It's always fun to have time with our peers to network, catch up, and share a few laughs. The workshops and speakers always provide valuable ideas and insights. Chris Thurber and Scott Arizala brought new energy to Saturday morning with their general session *Three for Free*. I'm still savoring my chocolate!

This year, I brought along key summer leaders for their first conference. and received tremendous inspiration from their energy, enthusiasm and fresh perspectives. In the past I've struggled with transferring all of the conference information into the hands of my key staff; this year these four key staff leaders were there to take it all in and put new ideas into practice this summer.

"The greatest inspiration was... honoring Jean McMullan."

The greatest source of inspiration was the time we spent honoring Jean McMullan of Alford Lake Camp as the recipient of the ACA Distinguished Service Award. Jean is one of the biggest camping mentors in my life. As a 13 year-old, I mowed her lawn while she was away directing Alford Lake. The following summer, Jean encouraged me to enroll in Alford Lake's seven-week Appalachian Trail backpacking expedition. That summer remains one of the most formative experiences in my life as it introduced me to the power of an extended wilderness camping experience. Since then, Jean always encouraged me to develop my leadership skills through camping. Here are a few of Jean's inspiring words from her speech that evening:

"Camp leaders must continue to cooperate, to continue to benchmark ACA Standards, to expand their Professional Development and to share in ways that positively affect our nation's youth. More than ever, there is a need to focus on the future of our nation's camps... camps have a huge opportunity to teach and enrich and support our nation's youth..."

Thank you, Jean for a lifetime of service to camping. We in Maine have benefitted tremendously from your vision, kindness and positive energy. Your speech reminded us that we have a unique opportunity this summer to touch the lives of thousands of children in powerful ways. May we all draw inspiration from you to do our important work.
Warmest Regards,

Maine Summer Camps Board of Directors 2012-13

President: Garth Altenburg, *Chewonki*
President Elect: Andy Lilienthal, *Winnebago*
Secretary: Catriona Sangster, *Wawenock*, Education Chair
Treasurer: Fritz Seving, *Fernwood*

Erik Calhoun, *Agawam*
Judy Crosby, *Davinci Experience*
Rich Deering, *Birch Rock Camp for Boys*
Tom Doherty, *Camp Ketcha*
Mike Katz, *Camp Sunshine*
Nancy McCann, *Tripp Lake*, PR Chair
Scott Merrow, *Oceanwood*
Spencer C. Ordway, *Winona - JMG Chair*
Matt Pines, *Maine Teen Camp*
Anne Randall, *Pondicherry*, Girl Scouts
Jem Sollinger, *Laurel*
Nat Shed, *Friends Camp*
Robert Strauss, *Wigwam—Buying Group Chair*
Steven Sudduth, *Wyonegonic*
Lani Toscano, *Runoia*
Lisa Tripler, *Kamp Kohut*
Mark Van Winkle, *Wohelo*

Appointed & Ex-Officio Members
Business Representatives: Jim Chalmers, *Chalmers Insurance*; Susan Pope, *Key Bank*

Counsel - Jack Erler
Program Consultant - Mary Ellen Deschenes

Maine Youth Camp Association (MYCA) Board of Directors 2012-2013

President: Steven Sudduth, *Wyonegonic*
Vice President: Fritz Seving, *Fernwood*
Treasurer: Barry Costa, *State YMCA Camp*
Secretary: Peter Hirsch, *Androscoggin*
Stefan Jackson, *Winona*
Tracy St. Onge, *The Summer Camp*
Norm Thombs, *Mechuwana*
Quincy Van Winkle, *Wohelo*

Maine Summer Camps News is a publication of the
Maine Youth Camping Foundation dba:

Maine Summer Camps
Mary Ellen Deschenes, Editor
P.O. Box 1861, Portland, ME 04104
Tel. 207-518-9557
Fax. 207-797-7183
E-mail: camps@mainecamps.org
www.mainecamps.org
Submissions and articles welcome!

Legislative and Government Affairs

News from the Maine Youth Camp Association

Baxter State Park Limits Group Size

Beginning with the 2013 camping season, the Park will limit hiking groups to a maximum of 12 persons. This acknowledges their long standing regulation requiring one person at least 18 years of age for every five individuals under 16 years of age, allowing 10 youth plus two leaders to hike together. Groups of 12 or more can still make a camping reservation for a group site, but will need to break into groups of 12 or less for hiking.

Trip Leader Permits

Changes in the Trip Leader permit process are underway, following a year long review by a MYCA committee chaired by Greg Shute of Chewonki. Rules and

qualifications will be clarified for the Trip Leader permit and for the Trip Leader Safety Course Instructor. The Department of Inland Fisheries and Wildlife is reviewing the new rules and it is expected they will go into effect for summer 2014.

J-Visa for Camp Support Staff

International staff on J-1 visas who work in support roles such as camp kitchen, office and maintenance have always been subject to minimum wage. This year, the manner in which minimum wage is calculated is being handled in various ways by the numerous sponsor agencies, so camps may experience some changes. Camps should check with their sponsoring agency about how minimum wage will be calculated for summer 2013.

MYCA is the sister organization to Maine Summer Camps. It focuses on governmental relations for summer camps in Maine. It is a 501c4 non-profit. For more information on any items listed, contact MYCA at 207-518-9557.

MSC Members Support Gun Controls

A survey of MSC members taken in January revealed that the majority of respondents favor additional gun control measures. Ninety four (94) members responded.

MYCA has been guided by these results in determining appropriate action on the many pieces of gun legislation introduced into the current legislative session. Overall, the respondents favored action when gun legislation impacts camp operations (57-63%), and favored increases in restrictions (73-84%). The majority favored background checks for all gun sales and better reporting to enhance background checks, along with restrictions on assault type weapons & magazine sizes.

Passages

Sylvia Silverman, wife of Marty Silverman, founding owner of Camp Kippewa for Girls in Monmouth, passed away in December 2012 in Scarborough, ME of natural causes.

Martin Silverman, husband of Sylvia Silverman, founding owner of Camp Kippewa for Girls in Monmouth, passed away in December 2012 in Scarborough, ME of natural causes.

May is Tick Awareness Month

Lyme disease is a bacterial infection that is spread through the bite of an infected deer tick. More than 1,100 cases of Lyme disease were reported in Maine in 2012, occurring in all 16 counties.

The most common early symptom of Lyme disease is an expanding red (bull's eye) rash occurring 3 to 30 days after being bitten. Fever, joint and muscle pains may also occur. Lyme disease is treatable, and most patients recover after receiving appropriate therapy.

To prevent Lyme disease, Maine CDC recommends following the "No Ticks 4 ME" approach:

1. Wear protective clothing
2. Use repellent
3. Use caution in tick habitats
4. Perform daily tick checks

Ticks must be attached for 24 hours to transmit Lyme disease, so prompt removal of ticks using tweezers or a tick spoon is important.

Anyone with a known tick bite, or who has been in a tick habitat, should watch for symptoms for at least 30 days after the exposure. If symptoms develop, contact your provider.

Additional information:

Maine CDC's website: <http://www.maine.gov/dhhs/mecdc/infectious-disease/epi/vector-borne/lyme/index.shtml>

More Honors for Maine!

June Gray of Camp Wawenock was posthumously awarded the ACA National Honor Award at the ACA National Conference in February 2013, for tirelessly working throughout her career to make ACA a powerful educational organization. She wore many hats and filled many roles including long service on the Editorial Advisory Committee of Camping Magazine.

Congratulations to Business Member **Northeast Tour & Charter** for winning the American Bus Association's "Green Operator Award" in January, for their environmentally friendly practices in all aspects of their operations. From L- R: Mike Ouellette, Scott Richio (NETC president), Pat Ziska, Todd McCollough.

Welcome

New Camp Members

MESSY- Maine Environmental Summer Session for Youth

Contact: Jenny Robish, UMaine Machias, 116 O'Brien Ave. Machias, ME 04654. Email: jennifer.robish@maine.edu; Phone (207) 255-1214; Weekly; coed.

Maine Robotics Summer Camp

Contact: Thomas Bickford, 167 Bennoch Rd., Orono, ME 04473. Email: camps@mainerobotics.org; Phone (207) 866-4340. One and two week sessions.

North Yarmouth Academy Summer Programs

Contact: Leslie Durgin, 148 Main St., Yarmouth, ME 04096; Email: information@nya.org; Phone (207) 846-9051. Weekly: 8 sessions

Spotlight:

Gander Brook Camp

Gander Brook Christian Camp wasn't always a camp, and wasn't always in Raymond, Maine. The first Gander Brook Camp was in Jackman, Maine, next to a stream called *Gander Brook* on a site that was loaned to the camp. In 1960, the camp moved to a site in Raymond previously occupied in the 1920's by the Wilson Hotel which had a prolific natural spring to attract visitors. The hotel burned down and was replaced by a restaurant and later a hunting lodge with cabins. In 1958, the camp purchased the remaining cabins and re-established Gander Brook Camp there. The current camp has about 230 acres of beautiful pine and hardwood forests and is about 25 miles north of Portland, Maine.

Park Linscomb, one of the members of the camp's board, has been associated in various capacities with the camp since 1974, first as an assistant director and later as director and president. During his tenure, he has seen many changes and challenges. In 1974, a tornado touched down and did extensive damage at the camp. In 1985, funds were raised to erect a big indoor barn space to use for rainy days. The camp has kept a marginal softball field usable until recently when an alumnus donated money for a full renovation of the field with new drainage and a smooth surface – making a huge improvement for the camp's "capture the flag" games and sports activities.

Gander Brook, like many religiously affiliated camps, depends hugely on volunteers. To complement their paid staff and counselors, the camp has an extensive network of volunteers from churches all over New England. Each week of camp, 5-6 volunteers help provide the camp's meal service along with volunteers in the canteen and laundry. Four teachers volunteer each week for programming duties. For their annual Work and Worship Week, 60-80 people come to help with work projects around the camp, and are provided with fellowship and evening speakers. Donations are requested "in the amount you would spend on groceries" for the week.

Gander Brook has several fun and revered traditions – one is "The Gander Brook Hand Clap", a camp song, which is a sign of appreciation used throughout the summer, but especially at opening and closing ceremonies. Also, a moose is Gander Brook's mascot — their lodge has a big double fireplace flanked by two stuffed moose heads. On Wednesdays, campers have to be really careful about putting their elbows on the table at lunch – for those who forget, the penalty is to "kiss the moose"!

The camp has been fortunate to have one very special camp volunteer, Cecil Perkins, who has returned every year since 1973, wearing hats as a counselor, teacher, bus driver and jack-of-all-trades.

Campers come from all over New England, some from very urban Boston and others from very rural Maine or Vermont.

The first four weeks are "junior weeks" and host campers from ages 8 to 18. The final two weeks are "senior weeks" for junior high and high school students only.

Campers may stay for a week or up to the full six weeks. The camp chooses to keep the cabins electricity free for a rustic experience, but the showers and other areas do have electricity.

The camper cabins are named for northeastern Indian tribes: Mohegan, Pegwacket, Nantasket, Sagamores, Quinnipiac, Pemaquid, Wampanoag, Naskapis, Micmac, Penobscot, & Algonquin.

Gander Brook's motto is "Faith, Fun, and Friendship" and it has been associated with the churches of Christ in New England, since its beginning in 1956. All of its board members and summer staff are faithful Christians from the six state region of New England and beyond—many are preachers, elders, or deacons. Likewise, each counselor is a faithful member among the churches of Christ.

Spring Trainings

Wilderness First Aid and First Responder

Chewonki- Wiscasset, ME

May 29-June 1 Wilderness Advanced First Aid (WAFA); \$400 or \$525 w/lodging
June 3-6 WAFA to WFR Bridge (Wilderness First Responder);
\$400 or \$525 w/lodging
Special for both classes: \$675/\$900 w/lodging
FMI or Registration: Greg Shute, gshute@chewonki.org, (207) 882-7323

Camp Agawam- Raymond, ME

June 8-9 SOLO Wilderness First Aid & Wilderness First Responder
recertification. \$175 or \$195 resident.
WFR recertification-add \$15.00
Registration: Karen Malm, mander@campagawam.org, (207) 627-4780

Outward Bound LL Bean Mt. Center-Newry, ME

May 4-11 Wilderness First Responder; \$775 w/lodging
June 1-3 Wilderness First Responder Review; \$325 w/lodging
Registration: Andy Bartleet abartleet@hiobs.org, (207) 706-6290

Camp Winnebago- Fayette, ME

June 11-12 SOLO Wilderness First Aid; \$165 w/lodging
Registration: Andy Lilienthal, andy@campwinnebago.com or (207) 767-1019

Camp Winona-Bridgton, ME

June 12-13 or Wilderness First Aid w/Wilderness Medical Assoc.
June 15-16 \$195/\$215 w/lodging
June 19 CPR/AED for Health Care Provider (AHA); \$60
Register: http://www.winonacamps.com/pdf/13_Training_Clinic.pdf; (207) 647-3721

Camp Wyonegonic-Denmark, ME

June 17 First Aid and CPR Certification; \$65
Register: <http://wyonegonic.com/contact-us/certification-trainings/> (207) 452-2051

Girl Scouts of Maine-Bridgton, ME

June 10-11 or ARC Wilderness Remote First Aid; \$200 w/lodging
June 15-16
June 12 or 20 ARC CPR/AED/First Aid; \$65
June 13 or 18 ARC CPR Professional Rescuer; \$65
Registration: info@gsmaine.org, (888) 922-4763

Camp Arcadia-Casco, ME

June 9-11 SOLO Wilderness First Aid; \$350 w/lodging
Registration: laura.monica@camparcadia.com, (804)-346-5082

State YMCA Camp-Winthrop, ME

June 15 Basic Wilderness First Aid; \$130 includes lunch
Registration: info@maineycamp.org, 207-395-4200

Watercraft

*FIT=Fundamentals of Instructor Training
*ARC=American Red Cross

Camp Winona-Bridgton, ME

June 10-11 or US Sailing Counselor; \$150; \$170 w/lodging
June 12-13
June 12-13 Safe Power Boating-NASBLA approved
\$150/\$170 w/lodging
June 14-16 Small Craft Safety Basic/Instructor-Sailing with
FIT (ARC); \$140/\$185 w/lodging
June 14-16 Small Craft Safety Basic/Inst-Canoe, Row, Kayak with
FIT(ARC); \$140/\$185 w/lodging
Register: http://www.winonacamps.com/pdf/13_Training_Clinic.pdf, (207) 647-3721

Camp Wyonegonic-Denmark, ME

June 1 ACA Instructor with Introduction to Canoeing; \$80
June 2-4 ACA Canoe Instructor; \$410
June 12-14 Windsurfing Instructor w/intro to windsurfing; \$225
June 13-14 Windsurfing Instructor for experienced windsurfers;
\$175

Register: <http://wyonegonic.com/contact-us/certification-trainings/>, (207)452-2051

Girl Scouts of Maine-Bridgton, ME

June 12 or 13 ARC Small Craft Safety; \$60
or 18 or 19
Registration: info@gsmaine.org, (888) 922-4763

Tennis

Camp Wyonegonic-Denmark, ME

June 12-13 Tennis Instructor. \$125; \$145 w/lodging
Register: <http://wyonegonic.com/contact-us/certification-trainings/>
(207) 452-2051

Ropes

Camp Manitou- Oakland, ME

June 10-12 High/low Ropes training with climbing tower;
\$475 w/lodging
FMI and Registration: jon@campmanitou.com, (800) 326-1916

Camp Wyonegonic-Denmark, ME

June 4-6 Low Ropes Facilitator-\$335
June 7-10 High Ropes Facilitator-\$495
June 4-10 Challenge Course Combined-\$695
Register: <http://wyonegonic.com/contact-us/certification-trainings/>,
(207) 452-2051

Girl Scouts of Maine-Bridgton, ME

June 13-14 Low Ropes Facilitator; \$190 w/lodging
Registration: info@gsmaine.org, (888) 922-4763

Lifeguard Training and Water Safety

*ARC=American Red Cross Trainings

*FIT=Fundamentals of Instructor Training

City of Portland Aquatics-Portland, ME

May 11-June 9 ARC Lifeguard Training- Sats and Suns various times
\$200/Portland res.; \$215 non-res; + \$90 materials
May 13-23 ARC Water Safety Instructor Training
\$302/Portland res. ; \$332/non-res; +\$85 materials
various times and days.

Website for details: <http://www.portlandmaine.gov/rec/lifeguardingwsi.pdf>
FMI and Registration: clepage@portlandmaine.gov, (207) 874-8456

Camp Winona-Bridgton, ME

June 2-6 ARC Water Safety Instructor; \$295/\$370 w/lodging
June 2-7 ARC Lifeguard Instructor; \$315/\$415 w/lodging
June 11-15 ARC Lifeguard Training w/waterfront module (First Aid,
CPR, AED for Prof Rescuer); \$250/\$330 w/lodging
June 17-18 ARC Lifeguard w/waterfront module review/update
\$130 w/lodging
Register: http://www.winonacamps.com/pdf/13_Training_Clinic.pdf,
(207) 647-3721

Camp Wyonegonic-Denmark, ME

June 7-11 or ARC Lifeguard Training w/waterfront module (1st Aid,
June 12-16 CPR, AED for Prof Rescuer); \$330
June 7-11 ARC Water Safety Instructor w/FIT; \$370
Register: <http://wyonegonic.com/contact-us/certification-trainings/>
(207) 452-2051

Spring Trainings

Girl Scouts of Maine-Bridgton, ME

June 10-13 or
June 15-18
ARC Waterfront Lifeguard; \$290 w/lodging

Registration: info@gsmaine.org, (888) 922-4763

YMCA of Central Maine-Lewiston, ME

April 15-17 or
June 16-18
ARC Lifeguard Training
\$260 Y Members; \$ 285 non-members

May 17-18
ARC Recertification Lifeguard and CPR/AED for currently certified; \$160 Y members; \$185 non-members

May 19
ARC CPR/AED for Professional Rescuers and Health care Providers; \$92 Y members; \$102 non-members

May 28-31
2:30-10pm daily
ARC Water Safety Instructor
\$285 Y members; \$310 non-members

June 2
Basic Water Rescue; \$80 Y members; \$90 non-members

Registration: www.ywcaine.org or (207) 795-4050

Camp Arcadia-Casco, ME

June 8-11
ARC Lifeguard Training; \$450 with lodging
Registration: laura.monica@camparcadia.com, (804)-346-5082

Shooting Sports-Archery and Riflery

Camp Cobbossee-Monmouth, ME

June 8 – 9
NADA/USA Archery Certification-Meets ACA standards: \$125; \$150 w/housing
Registration: info@cobbossee.com or (207) 933-4503

Camp Winona-Bridgton, ME

June 8-10
Rifle Instructor-Civilian Marksmanship Program; \$150/\$180 w/lodging
Register: http://www.winonacamps.com/pdf/13_Training_Clinic.pdf, (207) 647-3721

Camp Wyonegonic-Denmark, ME

June 12-13 or
June 14-15
Level 1 Archery NAA Certification. Instructor Lucy Morris, NESAS; \$175; \$190 w/lodging
Register: <http://wyonegonic.com/contact-us/certification-trainings/> (207) 452-2051

Camp Cedar-Casco, ME

June 14
Archery Certification. Meets ACA standards for archery instruction: \$160 lunch included
Registration: jobs@campcedar.com or (617) 277-8080; after June 3 (207) 627-4266

Bryant Pond 4-H Camp-Bryant Pond, ME

June 14-16
4-H Shooting Sports Leader Training-meets ACA standards; \$50/Maine Residents; \$65/others w/lodging
Registration: scott.olsen@maine.edu, (207) 665-2068

Girl Scouts of Maine-Bridgton, ME

June 10 or
15 or 21
Level 1 Archery Instructor; Meets ACA standards \$160
Registration: info@gsmaine.org, (888) 922-4763

Camp Manitou – Oakland, ME

June 13
Level 1 Archery Instructor; meets ACA Standards \$185 w/lodging if needed.
Registration: jon@campmanitou.com, (203)642-4120

State YMCA Camp-Winthrop, ME

June 21
June 22
June 21- 22
Level 1 Archery Certification; \$160 includes lunch
Level 2 Archery Certification; \$210 w/ lodging
Both Level 1 & 2 Certification; \$210 w/lodging
Registration: info@maineycamp.org, 207-395-4200

Trip Leader

Windfall Rafting- Jackman, ME

June 14
Trip Leader Certification Course at Camp Brookwoods,NH \$60-Bring lunch

June 27
Trip Leader Certification Course at Windfall Rafting, Jackman, ME \$60-Bring lunch. Housing available.
Registration: info@windfallrafting.com, (207) 668-9224

Camp Cedar-Casco, ME

June 11
Trip Leader Certification Course-Instructor Ron Furst; \$65
Registration: jobs@campcedar.com or (617) 277-8080; after June 3 call (207) 627-4266

Camp Winona-Bridgton, ME

June 14
State of Maine Trip Leader Safety Course. \$60
Register: http://www.winonacamps.com/pdf/13_Training_Clinic.pdf, (207) 647-3721

Girl Scouts of Maine-Bridgton, ME

June 17 or 19 or 21
Maine State Trip Leader; \$45
Registration: info@gsmaine.org, (888) 922-4763

Leave No Trace

Camp Wyonegonic-Denmark, ME

June 5-6 OR
June 11-12
Leave No Trace Trainer Course; \$75
Register: <http://wyonegonic.com/contact-us/certification-trainings/> (207) 452-2051

Baxter State Park-Millinocket, ME

June 19-20
Leave No Trace Trainer Course; \$50
FMI and Registration: marcia.williamson@maine.gov, (207) 723-8537

Opening for the Season-Drinking Water Safety

Maine Rural Water Association (MRWA)-Richmond, ME
Ensure that your water stays clean. Come into compliance with Maine's Safe Drinking Water Rules. Various dates and locations in Maine. No Charge.

April 10	Chewonki, Wiscasset
April 19	Salmon Falls Camping Resort, Lebanon
April 23	Sebago Lake State Park, Casco
April 25	Fort Knox State Park, Prospect
April 26	Acadia National Park, Bar Harbor
April 30	Eustis Community Center, Eustis
May 2	Di's Kitchen and Beyond, Greenville
May 9	Lakeview Restaurant, St. Agatha

FMI and Registration: www.mainerwa.org, (207) 737-4092

Pottery and Ceramics

Portland Pottery Studio – Portland, ME

June 15 or 21
Pottery and ceramics counselor training
\$75/person includes lunch
FMI and Registration: chris@portlandpottery.com, (207) 772-3273

Maine Youth Camping Foundation
dba Maine Summer Camps
P.O. Box 1861
Portland, ME 04104
Return Service Requested

Non-Profit Org.
U.S. Postage
PAID
Portland, ME
Permit No. 1073

April 30 --MSC Spring Meetings & Sysco Food Show-- Holiday Inn by the Bay, Portland, ME.

Welcome

New Business Members

Dick Thomas Associates

Contact: Dick Thomas, 41 Cushman Point Road, Wiscasset, ME 04578

Email: dickthomas41@gmail.com; (207) 607-1640

Camp consulting, parent education, referral services, and “Your Camp App” creation.

Calendar of Events

Save the Date!

April 30, Tuesday

Spring Board Meeting & Open Membership Meeting w/
SYSCO Food Show, Holiday Inn by the Bay, Portland, Me

July 9, Tuesday

Christopher Thurber Staff Training. Camp Wawenock,
Raymond, Maine

July 10, Wednesday

MSC and MYCA Annual Meetings. Camp Cedar, Casco,
ME.

July 17, Wednesday

Annual MSC/Norway Savings Bank Camp Spelling Bee
Portland, Maine

July 23-27, Monday-Friday

Junior Maine Guide Testing Camp,
Camp Stephen Phillips Preserve, Oquossoc, Maine

September 18, Wednesday

Fall Board Meeting & Fellowship. Education Session with
Gary Forster. Location TBA.