

ADVENTURE PROGRAMS

PAST AND PRESENT

Adventure programming and team building exercises have been an integral part of life at summer camps across the nation. For many years, this has added to the allure of going to summer camp; the chance to make new friends, go canoeing, learn about rock climbing, ride a zip line (if you can stomach it!) and hopefully learn something new about yourself on the way.

Lutherlyn has had a low ropes course since 1986 and, thanks to a very generous gift, Lutherlyn was able to construct a brand new high ropes course and zip line during the summer of 2011. Shortly after this construction was finished, Lutherlyn encountered an opportunity to develop and implement a mobile team building and leadership development program through the assistance of a grant from the NWPAsynod of the ELCA. We have

started to take our years of experience building teams out on the road right here in western Pennsylvania, and have been able to use our high ropes course to provide nearly 1,000 people a life changing experience that was previously unavailable to them.

THE FUTURE: NOW WHAT?

All of this new development and the experiences that it has helped us to offer over the past year got us thinking... why don't we take it to the next level? The world is a rapidly changing place. As more and more facets of our lives become simplified by computers and other forms of mechanization, many of us find ourselves indoors far more than we wish. Because Lutherlyn is nestled in the heart of western Pennsylvania, the opportunities for outdoor recreation are plentiful. High quality canoeing, kayaking, rock climbing, hiking, backpacking, and mountain biking destinations are right here at Luther-

lyn, and even more opportunities are just a short drive down the road! Why not share these outdoor recreation opportunities and our knowledge of said activities with our community? With all of this in mind, we introduced the new Lutherlyn Adventures program in the fall of 2012!

A day in the Lutherlyn Adventure Program holds challenges that draw people of all ages closer together, helps individuals stretch their talents and abilities, and teaches skills valuable for a lifetime. People who have participated in Lutherlyn Adventure programs have experienced the opportunity to expand their physical, mental, emotional, and spiritual horizons, met new friends, and discovered (or rediscovered) a passion that will enable them to better enjoy a lifetime of recreation in the great outdoors.

Lutherlyn Adventures programs currently range from half day low

ropes, team building, and climbing workshops all the way up to weekend long retreats and trips. Several of our new programs are even mobile, which means we can now bring the programming to you! While there is a curriculum for Lutherlyn Adventures programs, each experience is customized and tailored to fit the specific needs of every individual and group that chooses to participate. The experiential learning that occurs in this type of programming cannot be emulated in any other setting, and can be of great benefit to people of all ages from all different walks of life. On top of all this new learning, they are also FUN!!

WE WANT YOU!

Lutherlyn Adventure programming is available year round; any time is the perfect time to have that new experience you've been looking for. We look forward to adventuring with you soon!

From the mouths of campers....

I realized that you should treat life like a gift everyday!

I am more secure about who I am.

I strengthened my relationship with God this week!

I appreciate nature more.

When I say "Jesus Loves Me"; I mean it!

Camp and everyone here are AMAZING!

God ALWAYS loves me!

GAGA ROCKS!

I learned to live by faith and not by fear!

Camp showed me that I can be myself!

Lutherlyn is the highlight of my summer.

BEST. WEEK. EVER.

This was my 8th year and everytime I think it can't get any better.... It does!

I learned how to have fun without technology.

Horses are beautiful creatures! Thank you for teaching me how to ride!

This week made me a happier person.

This is my favorite place ever!

The zipline is awesome and amazing and rocks my socks off!

Camp changed my life (in a good way)!

UNDER THE RADAR

2012's "Under the Radar" project was aimed at saving lives. The scope and importance of the project caused us to join in a much larger and closer project within "the radar" than we have done in years past. Lutherlyn joined the ELCA Malaria Campaign to fight against and prevent malaria-related diseases and deaths. Lutherlyn camper raised \$8456.51 for a total of 846 mosquito nets. Great job campers!

Lutherlyn took Day Camp to 11 different congregations around the Northwestern and Southwestern PA synods last summer. 285 campers got to experience Life Changing Adventures in Faith in their own community and got a taste of what Lutherlyn has to offer.

"Just wanted to send a note of appreciation to all of you for another awesome year of Day Camp at St. John's. Amanda, Catherine, Alanna, and Ashley were terrific and talented! Every child enjoyed the program and I hear nothing but great compliments from our families! Keep up the good work!"

SUMMER STAFF SEARCH 2013!

The search is on!! Every summer Lutherlyn hires 60 mature Christian men and women to serve on the summer staff. If you or someone you know is interested in serving God, making a difference in the lives of campers, being part of an intentional Christian community, and having a great time with lots of kids, please check out the "employment" section of Lutherlyn's website—or contact the camp office!

SUMMER CAMP 2013

June 2-14

Staff Training

June 16-22

**1 Confirmation
Life in the Wild!
Salmagundi
Horse Camp
Staff-in-Training
Taste Of Camp**

June 23-28

**2 Confirmation
Classics
Leadership
Horse Camp
Adventurers**

June 30-July 6

**3 Family Camp
Horse Outpost
On-Site Day Camp**

July 7-12

**4 Arts
Classics
Horse Camp
Salmagundi
Confirmation
Young Scientist**

July 14-20

**5 Classics
Classic Sampler
Young Folks
Adventurers
Horse Camp**

July 21-27

**6 Classics
Salmagundi
Venture
AmazinGrace
Horse Camp
Rocketry**

July 28-Aug. 2

**7 Night Owls
Sports Camp
Small Fry Days
Musical Theater
Horse Camp
Jazz**

ADVENTURERS

"Adventurers" was a NEW program for the summer of 2012. It was a great success! 21 campers participated in high ropes course, rock climbing at McConnells Mills State Park, canoeing, biking at Moraine State Park, disc golf, geocaching, survival skills & fire building lessons, "deluxe" campfire cooking, and a rustic sleepout in tents. It was a great combination of "traditional" camp with lots of extra adventures! We are happy to offer Adventurers again in the summer of 2013.

VOLUNTEERS

Every summer Lutherlyn relies on MANY volunteers to help make Summer Camp the best that we can possibly provide. In the summer of 2012 we had 74 volunteers help at camp. We are so thankful for our chaplains, grandparents, nurses, and helpers in the office, stables, grounds crew, and kitchen.

If you would like to learn more about volunteering at Lutherlyn please contact Deb in the camp office.

NURSES NEEDED

Camp Nurses are a VERY important part of a week at camp and we have been very blessed with wonderful camp nurses. We try to have 2 nurses on camp each week so we are in need of more volunteer nurses. If you (or someone you know) are interested in learning more about being a camp nurse, we would be happy to share more information with you.

2012 SUMMER STAFF

Lutherlyn has over 1500 "likes" on Facebook! Check out Lutherlyn on Facebook for the daily "Past Photo of the Day" and the most current happenings at camp!

2012 proved to be a fun and interesting season here at Lutherlyn Stables. Being pregnant, I wasn't able to do as much of the work around the farm; however that gave me more time to talk to the guests that came to see us. Many people said they didn't know anything about Lutherlyn Stables. I met so many new people, and was able to tell them how great Lutherlyn Stables is; and they were able to see it themselves. I hope to see my new friends for many years to come.

We welcomed Sonny, Skipper, and Diesel to our herd this year. Sonny is a 12 year-old palomino quarter horse gelding. He came to us in March, and quickly fit in. Sonny is a love. He is kind and sweet, and takes great care of his rider. He is a great

addition to the herd and we are so thankful to have him. Skipper is being leased to us from the Stovar family. The Stovar's are amazing volunteers, and their daughters are great multi-discipline riders. Skipper is a master trail horse. He loves hitting the trail, and despite being an older gentleman he is always ready to lead the pack. His kind and gentle nature makes him a favorite with the kids. Diesel came at the end of the summer and so far is proving to be a steady horse both in the arena and on the trail. She is a beautiful black bay mare with a big white blaze.

Mountaineer Hunter Jumper Association hosted a hunter pace this spring and we had 60 entries! It was a great ride and it was wonderful to meet so many new friends. We have routed a different and longer route for next year's ride and hope to see you there. It is a great fundraiser for both organizations.

On July 9th Chris and I welcomed our second baby boy to our family. Owen Murphy Babcock was born at 10:58 am. Baby O is such a cutie, and loves being tickled. It is very hard to leave that sweet little face at home. My staff this summer did a

great job holding down the fort while I was very pregnant and at home on maternity leave. Katie McNeal proved to be amazing, once again, and basically took over for me. It was so nice for me to know everything at the barn was flowing behind great leadership.

Our fall mini trial was a great success! The weather was fantastic and many riders told me they enjoyed the cross country course. Both Kristina Wessel and I want to thank you all for supporting a great local event. We have been putting many long hours in trying to make an interesting and inviting cross country course. Many thanks to Carousel Horse Tack of Cabot for providing the first place riders with a brand new saddle pad! We hope you all will continue to support our event.

The following weekend we held our annual Haunted Judged Pleasure Trail Ride. We had more than doubled the amount of riders we had last year. I had a chance to judge the last obstacle so I was able to talk to every

rider and they all said how much fun the ride was. It was a great day and many thanks to Mary Anne Kristophel for organizing the event and also for her amazing creativity.

If you don't own a horse, but would like to get involved, contact the stables! We are always in need of volunteers for each of our events. There are many opportunities for you to help out. If you would like to be added to our volunteer contact list, please e-mail me with your name and contact information. We would love to have you.

Our Annual Benefit Dinner is March 16th. We hope to see you there! I have already begun collecting some great auction and raffle items. It is always a fun event and a great time with fellow horse lovers.

Happy Trails,
Carla Babcock

Contact Carla at Lutherlyn Stables:
stables@lutherlyn.com
724-865-9694

For more information or to make a donation to Lutherlyn, please complete the coupon below and mail it to:

Lutherlyn
PO Box 355
Prospect, PA 16052

I want to support Lutherlyn:

Enclosed is my tax-deductible gift of:

\$50 \$100 \$25 \$500 Other \$ _____

Name _____

Address _____

Phone _____ E-Mail _____

In Memory of _____

In Honor of _____

Please send notification of my gift to:

Name _____

Address _____

City _____ State _____ Zip _____

Please make checks payable to: **Lutherlyn**

I want more information about:

Summer Camp Retreats and Events Volunteering
 Serving as an Ambassador Day Camp Family Camp
 Renting Lutherlyn's facilities Other: _____

Name _____

Address _____

Phone _____ E-Mail _____

Farewell....

Jim Cunningham, Development Director, retired in January (again). Jim has worn many hats at Lutherlyn over the years: camper, volunteer, master story teller, consultant, trumpet player, pilot, campaign director, fundraiser, development director, and friend. We are so thankful for the time that Jim has dedicated to camp; he has been a key player in making many dreams a reality. Happy Retirement Jim!

After 4 years of serving as Lutherlyn's Office Manager, Liese Engel left in September to return to Canada. Liese's passion for camp, hard work, and many "above-and-beyond" contributions will be greatly missed (not to mention her tie-dye expertise). Thank you Liese!

Welcome....

In January, Ryan Ebner returned to Lutherlyn as the Development Director. Ryan was a camper in the 1990's and was on summer staff for eight summers from 2000-2009. He holds a BS in Human Services and a MA in Adult and Community Education. In addition to fundraising, Ryan's duties also include the website, online newsletters, and the Ambassador Program. You can contact him at ryan@lutherlyn.com.

Josh Bow returned to Lutherlyn in September to serve as the new Office Manager/Second Season Registrar. Josh was a camper and started working on summer staff in 2005. Josh did his undergraduate work at Edinboro University and his graduate work at the University of Michigan in the field of Psychology focusing in Behavioral Neuroscience. Josh is the new resident at Terra Dei Homestead. You can contact Josh at email@lutherlyn.com.

Alex Hileman joined the staff in September as the Adventure Programs Coordinator. Alex was a camper, served on summer staff, and spent a summer as an intern at Lutherlyn. Alex is a graduate of Ohio University with a BS in Outdoor Recreation and Education. His role will be to oversee, revitalize, and expand Lutherlyn's Adventure programs. Be sure to visit the Adventure Program options on our website and you can contact Alex at adventure@lutherlyn.com.

Barb Coon started in January as Lutherlyn's housekeeper. Barb is a New York native but has lived in Prospect for the past 20 years. Barb has a great sense of humor and is doing a great job at keeping our buildings nice and clean. Barb also serves as a care taker for a quadriplegic every Sunday and loves to garden, knit, and crochet.

(Gifts made between 1-1-2011 and 12-31-2011)

Shaulis Society (\$10,000 Lifetime) Kenneth Ray & Lucille Allen Lynn Jeffery Alstadt Craig & Dawn Marie Andersson Gordon & Pauline Bachman Frank & Mary Baker Donald & M. JoAnne Bauman George & Sheila Beck George Bennitt & Debby Miller-Bennitt Kirk Bish Timothy Bish Gerald & Carolyn Blaney Leslie Boehmer & Kirk Morrison Evelyn Booth Robert & Courtney Bost Jack Brown, Jr. & Joan Brown Harry Burns Butler Garden Club Terrance Clever Ronald & Laura Coombs James & Jeanette Cunningham Paul & Cindy Curran Wetauna Cypher Merab Drennen Richard & Violet Dunmyre Roger & Catherine Fischer Charles Flach, III & Patricia Flach Curtis & Sally Frank Charles & Johanna Fuellgraf Kathy Gaberson Randal & Tracy Gullickson Nancy Headrick Jeff & Sandy Heasley Theodore & Gloria Hines Andy & Amy Huffman Gregory & Ellen Jordan Mario & Susan Lanna Mr. Francis & Mrs. Francis Laube Roger & Martha Luppold W. Pete & Amy MacKay V. Ronald & Sally Marburger Edward Miller, Jr. & Pam Miller Marianne Miller Signe Mitchell Larry & Deborah Mort Barbara Nakles Laird Orr Pearl Parnell June Piontkowski Gwil & Kathy Price Deb & Jeff Roberts Edward & Elaine Roehling Thomas & Sandy Rossman Keith Runge John Schlotter & Heidi Morris Rob & Amelia Shillingsburg Robert & Emma Shock Jeane Smart Richard & Barbara Snyder Henry Suhr, Jr. & Beverly Suhr Jane Ann Suran Gerald & Cheryl Thomas Walt & Janet Treser Anna Trettel Thomas & Sandra Usher Dave & Nancy Williams James & Barbara Wilson Director's Circle (\$2,500 or more) Lynn Jeffery Alstadt Gordon & Pauline Bachman Donald & JoAnne Bauman George & Sheila Beck Timothy J. Bish Robert & Courtney Bost Merab Drennen Andy & Amy Huffman Dusty & Kolette Johnson John & Pamela McMullan Gwilym & Kathleen Price Catherine & Bruce Randolph Jeff & Deb Roberts Rob & Amelia Shillingsburg Snyder Charitable Foundation St. Paul's Lutheran Church, Uniontown Thomas & Sandra Usher Diamond Circle (\$1000 to \$2499) Craig & Dawn Marie Andersson Babst & Calland, P.C. Kirk W. Bish Harry S. Burns Butler Garden Club Ronald & Laura Coombs Cathleen Coudriet Paul & Cindy Curran First Lutheran Church, Rural Valley Curtis & Sally Frank Tim George Randal & Tracy Gullickson Shelley & Charles Guthoerl Hope Lutheran Church, Homer City Gregory & Ellen Jordan Mario & Susan Lanna Mary McBride Natalie McCloskey Eric & Deborah McNeal Wendy Mendenhall Signe Mitchell Larry & Deborah Mort Megan Orient Tom & Sandy Rossman Jeffrey & Charlene Roth Salem Lutheran Church, Smicksburg Jeane Smart Henry Suhr Jr. & Beverly Suhr	Gold Circle (\$500 to \$999) Frank & Miriam Baker James & Lynn Beck Olive Best Evelyn Booth James & Jeanette Cunningham DHT Construction Inc. Joyce Dick Richard & Violet Dunmyre Ryan Ebner English Lutheran Church, Zelenople First English Lutheran Church, Butler Charles F. Flach III & Patricia Flach Charles & Gretchen Fleischer Carl & Wilma Follmer Kathleen Frank George & Linda Hagstrom John & Donna Helinski Larry & Mollie Ann Hibbs C. Ted & Janet S. Kaltwasser Lewis Kirk & Cynthia Klingensmith Sharon & Mark Kresse Kenneth & Susan Laber Paul Lucas Joyce Lydick V. Ronald & Sally Marburger Donald & Sandra McCoid Colleen & Rick McWilliams Edward Miller, Jr. & Pam Miller Robert Musser Barbara Nakles Jim & Nora Nealon Luann Nollinger Joseph & Donna Reeder Ed & Elaine Roehling John Schlotter & Heidi Morris Barb Schmacher Seaman Memorial Evangelical Lutheran Church, Zelenople Judi Seanor Donald & Illene Smith Kris Soderberg Robert & Bonnie Softcheck Carl & Anna Sutherland Jason & Tanya Tost Walt & Jan Treser Trinity Lutheran Church, Freeport Ruth Vasey Thomas Walrond VMD & Ricarda Kelly-Walrond VMD David & Nancy Williams Gloria & Dan Yount William Zundel Level III (\$300 to \$499) Allegheny Mineral Corporation Kenneth Ray & Lucille Allen Anonymous Mark & Kathy Armstrong Michael & Jacqueline Barber Mont & Eileen Bowser David & Annette Burns James & Rosemary Clarke Herbert & Andrea Dubler Kenneth & Nancy Eisaman Harry & Pauline Faucett Martha Fetterly Martin Galbraith & Margarethe Galbraith-Cordes Jeffrey & Julie Heasley Thomas & Darlene Hessong Immanuel Lutheran Church, Erie William Keller Ronald & Joyce Kilgore Lewis Clair & Carroll Klingensmith John & Betty Sue Lehew Gary & Priscilla Lester Roger & Martha Luppold Janet Lyons Elma Maier Pam & Steve Mildren Paul & Mona Miller Terri & Paul Mostoller Earl & Jean Nollinger Helen Patterson Albert Prem Prince of Peace Lutheran Church, Pittsburgh Harry & Rose Rahner Brenda & David Ritterpusch Paul & Carolyn Rizza Deborah Ross Keith Runge Richard & Eva Shearer Ruth Shirey St. Mark's Lutheran Church, Trafford Gary & Nancy Stoehr Gary & Janet Switzer Reed & Ruth Lee Trimble Joe & Mary Ann Veg James & Patricia Vetter Maria Von Mickwitz Linda Wellner Gary & Susan Whiting Patricia Wuenstel Raymond & Mindy Wygonik James & Dorothy Zaffuto Level II (\$200 to \$299) Cathy Adams Sally Bachovchin-Janocko Donald & Barbara Baker Frank & Mary Baker Neil Baker Barbara Beilstein Gertrude Booth James & Shirley Bruggeman Edward & Shirley Brut John & Anne Campbell Harmon	Russell & Cathy Dennis James & Susan Dickson James & Jane Dollhopf James & Sara Donnell Stephen & Judith Downing Stephanie & Ronald Eslinger DeWayne Filges First Lutheran Church, Apollo Michelle & Darin Flower Forks-Zion Lutheran Church, Leechburg Richard & Lynda Freed Joan Goswell William & Norma Jean Hansmann Mark & Catherine Holm William Hower Michael & Wilma Johnson Richard & Ann Kessel Donald & Helen Kleckner Vince & Michelle Kosker Robert & Rita Kromer Dara Legg Katherine Lenz Henry & Jean Leri Susan Lockhart Lutheran Senior Life Janice Marburger Donald May Stanley & Patricia McCollough Robert & Carol McCurdy Patricia McKee John & Andrea Miller Brian & Janice Moreth James & Susan Neal Peter Nordby & Lisa Hildenbrand Louise Nordsiek David & Sally Oberdick Tony Pike Ernest PUNCHARD Linda Raschiatore Reck Construction, Inc. Sally Reesman Kathy Russo John & Irene Sigler John Smith II & Monica Smith Ronald & Susan Smith Stephen Spargo St. Paul's Lutheran Church, Latrobe William & Youxu Cai Tjader Randy Tost Anna Trettel Janet Vandyke Mark & Jo Ann Wainwright LuAnn & Timothy Wheeler Thomas & Jean Wiles Reynolds & Joyce Wingard Shelli Wolfe Caroline Wolff Robert & Nancy Wright James & Mary Kay Young Michele Zinn Shirley Zundel Level I (\$100 to \$199) Kenneth & Rita Aber Karen Adams Vernon & Debra Adams Richard & Betty Albright Altmire Agency, Inc. Anonymous James & Christine Antis David Bachman Helena Baker Missy & Jeff Bane Amanda Bangor & Ty Best John & Marjorie Barber Helen Bash David Bashaw, Jr. Audrey Bauer David Bauer John & Joyce Beach Mike Bechak John & Amy Kay Beiler Thomas Beilstein Joel & Mindy Benson Andrew & Alison Billon W. Gerald & Carolyn Blaney Stefen Boehringer Randall & Melanie Bonfiglio John & Sheryl Borden Nelson & Dolores Bormann Christopher Brant & Kristin Drennen-Brant Diana & Daniel Breed William & Joy Brewer Dawn Brut Steven Buggey Forrest Burkett & Patricia Bush Lisa Burr Jeffrey & Paula Bussard Joel Bussard Roger & Patricia Byford Lawrence & Susan Camberg Alice Camp Kathleen Carlson David & Kathleen Cashdollar Jonathan & Ellen Caulkins Richard & Ann Cheers Rebecca & Stephen Choiniere Tom & Betty Christy Citizens' Ambulance Service – Central Division Jean Claus Collection Service Center, Inc. Glen Comer Richard & Margaret Cornman Judy & A.W. Covi Ronald & Beverly Cowen	Bill Cox Elizabeth Cramer Clyde & Dorothy Croupe James & Vicki Daley Kristine & Kenneth Deiss Carole & Edward Demmy Adele Dengel William & Patricia Dietrich Donna Donoho Shirley Dudenhoefer Wilda Dumbaugh Elaine & Peter Egan Kathy Elkin Magdy El-Koms & Enas Demian John & Alice Engel John Erikson ESS Insurance Group Richard Evans Paul & Elizabeth Fackler Charles & Louis Fair Ted & Donna Fairley Linda Falck Edward & Gretchen Feiling Karen Ferrari First Lutheran Church, Warren Fisher's Service, Inc. Bob & Dixie Fleeger Fleming Tire & Auto Service Janae Flint Richard & Barbara Flock Joan & Michael Foran Fred & Donna Foust Ellen Fowkes John & Susan Frantz William Fraser, Jr. Alan & Amy Freed John E. Freed, Jr. & Judy Freed Rachelle & Larry Fritz Charles & Johanna Fuellgraf Kathy Gaberson Esther & Donald Gold Morris Gold Golojuh Family Chiropractic Dorothy Goncz Richard & Carolyn Graff Stanley & Jeanne Graff Norma Jeanne Grieshober Fred & Cyndi Gropp Phil & Sandy Gustafson Larry Hamil Ginny & Doug Hammer Virginia Hansmann John & Stephanie Harman Erin & Kevin Harper Donald & Peggy Hayn Walter & Diana Hebda Robert & Wendy Hedegore Gregory & Angela Held Edward & Anna Helgerman Rosetta Herbert Doris Herceg James & Carolyn Higgins Ronald "Bubba" Hileman Frank & Lois Hodas Donald Hogan, DMD Jack Hohbach Richard Hood Clark Howell & Melinda McClure-Howell Scott & JoAnne Hyde Impact Applications, Inc. Kate Jacobsen-Caughlan John Jacoby Joseph & Janet Janukites Joyce Lynn Johnson Jocelyn Johnston Cheryl & Kevin Kaclik Virginia & Andrew Kapral David & Marjorie Kasper Gerald & Mary Lee Kelly Kenneth & Margherita King Andrew & Joyce Kish Susyn & Jeremy Klingler Cindy & Jeff Knoll Irvin & Carla Kochel Rebecca Kopriva Julie & Jake Kosker Paul & Mary Ann Kowalik Gloria Krieger Kurt & Pam Kusserow Harold & Doris Laderer Dorothy Lamey Land Surveyors, Inc. Francis Laube III & Francis H. Laube Harry Laube Paul & Patricia Lebanik Alan & Roseann Lee Sarah Lee-Faulkner John & Deanna Leuenberger James & Sarah Libby Marian Linton Roy Lloyd John Logan Linda Lohr Paul & Heather Lubold Mary Jane & Samuel Luke Tara & Jonathan Lynn Samuel & Shirley Lyon Dorothy Marburger Stephen & Lea Marshall Charles & Susan Martin Beth & Brian McAfoose Harold McBride Jill McGregor Dorothy McWilliams William & Darla Mechling George & Rose Mellors	Charles Merroth Edward & Linda Mertz David Miller Evelyn Miller Janet Miller Kenneth & Marie Miller Laura Miller Lloyd Miller Marianne Miller John & Bonnie Mills Lee & Judy Montgomery Blair & Fay Morgan Charles & Denise Morrison Daniel & Susan Morrow Jean Morrow Tom & Betty Morrow Thomas & Betty Morton William C. Murray, D.O. Jack & Janet Muzzana Evelyn Myers Ron & Lucy Nacey Donald Neff Patrick & Christine O'Brien John & Elizabeth Orris Mona Parsons James & Denise Pearson Ann Pierotti Earl & Debbie Pifer Keith & Audrey Alice Pipes Leila Protzman Jean Purvis Raisley Insurance Agency Inc. Jeffrey & Karen Rasmussen Melissa & Roger & Ray Thomas & Sandra Rea Reliance Financial Advisors Elizabeth & Wayne Rideout Allen & Karen Riethmiller Rick & Diane Rishel Eric & Missy Roehling Anthony & Christina Ruffolo Mary Russell Ruthfred Lutheran Church, Bethel Park Kellee & Dan Sadler John & Leanne Salava Salem Lutheran Church, Delmont Christine Schall Robert & Carol Schlotter Nancy Schreiber Richard & Norma Schwab Karen & John Schwalm Judy Serafine Mary Ellen Shanor Janet Shever Paul Sirney Marilyn Smail Naomi Smith Warren & Gretchen Smith Jean Soergel Marie & Donald Spohn St. Matthews Lutheran Church, Pgh. St. Peters Lutheran Church, Evans City Aaron Steffy Jonathan & Laura Steiner Jaakko & Sandra Suni Paul Sutter MaryAnn & William Swanson Pravin Thakur Russell & Ruth Thelin Roger & Kathleen Thomson Patricia Tickner Jeremy & Rebecca Tost Seth & Lydia Tost Triangle Gasoline Company of Butler Meredith & Ryan Trimble Judy & Eric Truscott Joan Vandyke Susan & Josef Vanek Carmen & JoEllen Vergari Marilyn Vettorazzi Lawrence & Lois Vita Rich Volpe Robert Wagner Sarah Weber Debbie & Howard Weigold Kristina & David Wessel Delmar & Ruth White Widmer Engineering Inc. Tom Wiles, Jr. Jim Will Robert Will James & Lynn Ryan Williams Sonya & Roy Wilt David Wingerd WELCA/Lutheran Church of the Redeemer, Monaca James & Cynthia Workman Gregory Yarnall Randy & Miriam Youngquist-Thurow Mary Ann Zeigler Frederick & Beverly Zikeli Honorariums Cheryl Becker-George by Karen Schwalm Joel A. Benson by Trinity Evangelical Lutheran Church, Gibsonia Juliana & Micah Bish by Tim Bish Chris and Kristin Brant by Merab Drennen James & Ro Clarke & son by Curt & Sally Frank Thomas & Phyllis Clarke by Curt & Sally Frank
---	--	--	---	---

Frank Cummings – St. Paul's Lutheran Church

by Linda Wellner
Mary K and Jane Davis
 by Merab Drennen
Carole & Ed Demmy
 By Mary Ann Swanson
Jim and Jane Dollhopf
 by Mary Ann Swanson
Brad & Lisa Drennen
 by Merab Drennen
Eric and Heidi Drennen
 by Merab Drennen
Jim and Ronna Drennen
 by Merab Drennen
Donna Dupont
 by Dorothy Goncz
John & Nancy Dye's 50th Wedding Anniversary
 by Herb & Andrea Dubler
Mary & Ed Eller
 by Their Loving Family
Elise Eslinger & Donald Perkins
 by Merab Drennen
Evan Eslinger
 by Merab Drennen
Stephanie & Ron Eslinger
 by Merab Drennen
Kathy Frank & families
 by Curt & Sally Frank
Kathleen Frank & Brain Basik
 by Curt & Sally Frank
Sarah & Josh Gold
 by Glen & Donna Gold
Dorothy Goncz
 by Donna Dupont
Daniel Holm
 Mark & Cathy Holm
Donna & Greg Howard
 by Jean & Earl Nollinger
John Jeffries
 by Kathryn Conrad
Grace Shaffer Kauffman
 by Edward & Grace Kaufman
Martha Klien
 by Hope Lutheran Church, Cranberry Twp
Jacob & Julie Kosker
 by Vince & Michelle Kosker
Kelsey & Colleen Kresse
 by Mark & Sharon Kresse
Sharon Luft Wach
 by John Frantz
William M. Luft
 by John Frantz
Rev. Randall Marburger, Rick Marburger, Bertie McMillen, Becky Rengers & Robin Van Dyke
 by Dorothy Marburger
Ralph & Betty Maskrey's 60th Wedding Anniversary
 by Ray & Lucille Allen
Jill McGregor
 by Linda Anderson
 Christ Ev. Lutheran Church
 Our Savior's Lutheran Church
 The Kinnunen Family
 The Merritt Family
 The McGregor Family
Jennifer Lynn & Kelly Colleen McWilliams
 by Rick & Colleen McWilliams
Julie Harris Ranelli
 by Melanie Taormina
Dan & Melanie Ritenour
 by Jean & Earl Nollinger
Jean Ross
 by Deborah Ross
Donald and Anna Short
 by Merab Drennen
Ruth Steen
 by Ruth & Del White
Merle W. Spickerman
 by Warren & Gretchen Smith
Merab Steininger Drennen
 by Stephanie Steininger Eslinger
Noah Telford's Confirmation
 by Tony Pike
Nico & Amya Wheeler
 by LuAnn Wheeler
The Wheeler Grandkids
 by Timothy and LuAnn Wheeler
James and Barbara Wilson
 by Rebecca Choiniere

Memorials

Norma Alstadt
 by Lynn Alstadt
Matthew Ammon
 by Joyce Lydick
Addison and Elizabeth Anderson
 by Linda Anderson
Ed Anderson
 by the Ramsey Brown Family
Lewis Barthels
 by Elsie Barthels
William & Cara Baer
 by Judy Seanor
Jean & Elmer Bentz
 by Kathy & Mark Armstrong
Edward Best
 by Olive Best & family
Eric Bish
 by Peter & Nancy Graff
Adam Bishop
 by Robert & Sarah Bishop
Dorothy Bollen
 by James and Gladys Husted
Louis & Bonnie Bowser
 by Julie Bowser

Harry & Ruth Burns

by Annette & David Burns
Jane & Dale Clarke
 by Curt & Sally Frank
Mary Jane Cox Slattery
 by Bill Cox
Roger and Juliette Critchlow
 by Judy and William Rauch
Hazel Crynack
 by Janice, Jim & James Molnar
 Judy & Tony Stiglic
 Friends of the Family
Jane Davis
 by Melissa and John Arp
 Merab Drennen
Richard E. Dumbaugh
 by Wilda Dumbaugh
Larry Dupont
 by Donna Dupont
 Dorothy Goncz
Alice Filges
 by Dewayne Filges
Audrey M. Francisco
 by Ruth M. Vasey
Rev. Dr. James Frank
 by Curt & Sally Frank
John & Sally Freed
 by Dick & Linda Freed
 John & Judy Freed
Joseph Gannon
 by Harry & Rose Rahner
Natalie George
 by Vern & Deb Adams
 Ed & Mary Alwine
 Troy & Tina Alwine & family
 Twila Alwine
 Roger Alwine
 Julie Andrie
 Christine & James Antis
 Janis Appolonia & family
 Jeff & Kathy Beers
 Alison & Andy Billon & family
 Dr. Kathryn Bonach, Devin & Jordan Tomb
 Karen Bream
 Patricia Bush
 Center for Orthopaedics & Sports Medicine
 Beth Christy
 Dale & Helen Christy
 Robert & Kathy Christy
 Citizens' Ambulance Service
 Central Division
 James & Jane Cook
 Charles & Debra Cressley
 James & Susan Dickson
 William & Patricia Dietrich
 Pamela Dodds
 Olivia Fitzwater
 Kathleen Gaberson
 Tim George
 Shannon & Keith Glenn
 Patricia Goal
 Karen & Katy Gresh
 Randy & Tracy Gullickson
 Donald C. Hogan, D.M.D.
 Hope Lutheran Church Women,
 Homer City
 John & Connie Hopkins
 IUP - Nursing & Allied Health
 Professions Dept.
 Jocelyn Johnston
 Larry Kachik
 Frank Kinter, Jr.
 Irvin & Carla Kochel
 Jake & Julie Kosker
 Sam, Mary Jane, David & Dennis Luke
 Brian, Beth, Sarah & Amanda McAfoose
 William & Susan McAfoose
 Thomas & Linda McCoy
 Rick & Colleen McWilliams
 William & Barbara Miller
 John, Bonnie, Ciara & Barrett Mills
 Jack & Eleanor Nagy
 Joseph & Judy Nickleach
 June Pollard
 Melissa & Roger Ray
 Sue & Mike Rieg
 Deb & Jeff Roberts
 Mary & Laura Russell
 John & Carol Schlemmer
 Judy Schlemmer
 Robert & Gail Sechrist
 Rebecca Serra
 Margaret & James Shaffer
 Ben Smith
 Ronald, Susan & Rachael Smith
 Deborah Sorce
 Lynn & Ron Steffey
 Randy Tost
 William & Diana Staffen
 Rebecca Ann Stapleton
 Joan VanDyke
 Robert Walbeck
 William & Janet Waryck
 Harold & Vicki Wilson
 Mindy Wygonik
 Warren & Shirley Zundel
Suzan Gergerich
 by Deborah Ross
Georgia Golba
 by Jennifer and Russ McIntire
 Tom and Sandy Rea
Joseph Goncz
 by Donna Dupont
 Dorothy Goncz
Catherine J. Gaul Halferty
 by Virginia Gaul
Ruth Hanger

by Marlin and Naomi Morris
Paula Hansen
 by Sally Bachovchin-Janocko
Ronald Harbaugh
 by Ken and Susan Laber
Dan Headrick
 by Nancy Headrick
Andrew Herceg
 by Doris Herceg
 Pieceful Patchers Quilt Guild
Thomas Hessong
 by Cheryl and John Henderson
Bob & Mary Claire Hileman
 by Pat & Don Melpolder
William Honnef
 by Ray and Lucille Allen
Herbert & Mary Jenny
 by Lawrence & Lois Vita
Arthur Klein
 by Karen Newson
Helen Kromer & Ruby Leard
 by Rev. & Mrs. Robert Kromer
David Loughlin & Rita Morgan
 by Gary & Eloise Loughlin
Ruby Leard
 by Rev. & Mrs. Robert E. Kromer
Jean Leri
 by Bob and Rose Leri
 Joseph and Mary LoBue
 Elma Maier
Gregory Lyon
 by Steven Buggiey
 William & Patricia Cole
 Jim & Jeanette Cunningham
 Jim & Jane Dollhopf
 Randy & Tracy Gullickson
 Larry Hamil
 Erval Hamm
 Lowell Hamm
 Jean Lane
 Verless Lyon
 The Patron Family
 Mary Ann Zeigler
Pastor Patrick A.L. Maier
 by The Homer Carlson Family
 Randy & Tracy Gullickson
 Dusty & Kolette Johnson
 Gerald & Mary Lee Kelly
 Kipp & Mary Lindenberg
 Lee & Judy Montgomery
 James & Denise Pearson
 Joseph & Donna Reeder
 Gary and Nanvy Anderson
 James and Eileen Anderson
 Bonnie Bachman
 Gordy and Polly Bachman
 George and Sheila Beck
 Debra Bennitt
 Robert and Andrea Camerlo
 Barbara Campbell
 Jerry and Phyllis Clayton
 M. Elizabeth Cramer
 Jim and Jeanette Cunningham
 Linda and Kevin Davis
 Carole and Ed Demmy
 William and Linda Deutsch
 The Diercks Family
 Jim and Jane Dollhopf
 Dick and Vie Dunmyre
 Susan Farrell
 Fred and Donna Foust
 Richard and Carolyn Graff
 Larry Hamil
 Eunice Herrington
 Larry and Mollie Ann Hibbs
 Carl and Sandy Hilderbrand
 Tim and Gretchen Hunter
 Gary and Suzanne Jaquith
 Charles and Kollette Johnson
 The Kaclik Family
 Irene Knight
 Harold and Doris Laderer
 F. H. and Darlene Laube
 Harry Laube
 Joy M. Laube
 Alan and Roseann Lee
 Jack and Sue Lehw
 Henry and Jean Leri
 Ed and Jane Livingston
 Gene and Nancy Luke
 Malen and Hedy Luke
 Brian and Valerie Luke
 Clarence Madison
 The Marree Family
 Richard and Patricia Melzer
 Butch and Denise Leete
 Rick and Sue Surginger
 Arthur and Edith Menschel
 Debbie Miller Bennitt and Family
 Edward Miller Sr. and Family
 Edward and Pamela Miller
 Signe O. Mitchell
 John Schlotter and Heidi Morris
 Richard and Phyllis Myers
 Alice and Richard Niewoehner
 The Parson Family
 Lynn and Fred Patterson
 Anne Pierotti
 Robert and Rebecca Porkolab
 R. Gary and Karen Privett
 Judy Regg
 Dan and Shirley Richards
 Tom and Sandy Rossman
 Judith A. Rushton
 Susan and Stephen Schumert
 Richard and Norma Schwab
 Kenneth and Alice Smith
 Carl and Helen Still
 Mary Ann Swanson

Pat Tickner
 Barbara and John Timm
 Jan and Walt Treser
 Thomas and Jean Wiles
 George and Shelli Wolfe
 Althea Yenchak
 Frederick and Beverly Zikeli
 William and Linda Zundel
 Women of St. Paul's Lutheran Church,
 Corry
 Fran, Jeffrey, and Pauline Church
 C. Ted and Janet Kaltwasser
Evon Marrett
 by Donald & Barbara Baker
Kenneth & Mary May
 by Donald May
Mary May
 by Dorothy May
Mary Kathleen McBride
 by Dorothy Dixon
 Dolores Elli
 Gronlund, Sayther and Brunkow
James McCormick
 by Ray and Lucille Allen
Ed Miller
 by Constance Adams
 Gordy and Polly Bachman
 Sally Bachovchin-Janocko
 Sue Bennitt
 Arthur and Patricia Bernardon
 Ronald and Ladonna Braun
 Cecelia Buechele and Katherine Foster
 Jim and Rosemary Clarke
 Jean Claus
 Carole and Ed Demmy
 John and Diane Elliott
 Paul and Grace Fauth
 Curtis and Sally Frank
 Randy and Tracy Gullickson
 Bill and Norma Hansmann
 Donald and Doris Harbaugh
 Robert and Peggy Houghtaling
 Deb Johnson
 The Knapp Family
 Paul and Bonnie Kondos
 Karen Krenitsky
 Jack and Sue Lehw
 Catherine Lucas
 Roger and Martha Luppold
 Pat and Elma Maier
 Judy and Jack McClelland
 Bill Klein
 Lee and Judy Montgomery
 Arthur Naccarelli
 David and Sharon Noullet
 Jan and Don Phillips
 Deborah Ross
 Tom and Sandy Rossman
 Gary and Deborah Scheib
 Elsie Taylor and Rebecca Smail
 Jan and Walt Treser
 Geogria and Ward Trostle
 Linda Wellner
 Mike and Beth Zellhart
 First English Lutheran Church, Butler
 Dennis and Ann Baglier
George Miller
 by Janet Miller
Wil Morrow
 by Susan & Daniel Morrow
Lori Morton Witte
 by Betty & Tom Morton
Ben Myers
 by Evelyn Myers
George Nowak
 by Harry & Rose Rahner
Shirley Palmer
 by Bridget DiDonato
 Toni Kifer
 Marco Natola
 Nora Nealon
 Frances Vudragovich
Arthur Patterson
 by Jill & Dave Ashbaugh
 Gary, Debbie & Jill Gregory
 Richard Patterson & Nancy Gibson
 Betty Lhota
 Roy Lloyd
 Rhonda & Bette Olson
 Dorothy Patosky
 Helen Patterson
 Mike Phillips
 Jack & Mina Patterson
 Ann Shockey
 Doug & Barb Slusser
 Phill & Becky Stotz
 Ronnie & Karen Starling
Ellie Petsinger
 by James Petsinger
Tom Pierotti
 by Anne Pierotti
Oscar Puffinburger
 by Randy and Tracy Gullickson
 Jan and Walt Treser
Todd Ray
 by James and Mary Shelton
 Barbara Cush and Barbara Buch
 James and Mary Shelton
Lois Rea
 by Thomas & Sandy Rea
 Jennifer and Russ McIntire
Mary "Libby" Reesman
 by Christine Schall
Richard and Marth Rhoades
 by Richard and Ann Cheers
Thelma Brown Rosenberger
 by the Ramsey Brown Family
Carl & Irene Rossow
 by Mr. & Mrs. Billy Ellis

Suzan Rote
 by Deborah Ross
Thomas W. Rowe, JR
 by Larry and Mollie Ann Hibbs
Alvin Rummel
 by Jean Earl Nollinger
Kenneth & Ruth Schrimper
 by William & Lynn Schrimper
Grampa Bill
 by Joey and Ella Schrimper
Dr. Rev. S.S. Shaulis, Gracia Shaulis & Samuel Alvin Shaulis
 by John & Betty Sue Lehw
Daniel Shanor
 by Mary Ellen Shanor
Mr. & Mrs. Nelson Shondel
 by Brian & Jan Moreth
Dale Smart
 by Christine Schall
Carl Smail
 by Marilyn Smail
Mary Louise Softcheck
 by Debbie Anderson
 Bonnie & Randy Bookshar
 Daniel & Diana Breed
 Samantha & Andrew Brown
 Robert & Carolyn Davey
 Donna Donoho
 Fayette Engineering Company
 Jacqueline Gambone
 Vaun & Carolyn Hile
 Ronald & Terry Janosek
 Tom & Heather Kijowski
 Charles & Helen Knupsky
 North Fayette County Municipal Authority
 John Robinson
 Frank & Agnes Skobel
 Robert & Bonnie Softcheck
 Randy Tost
 Utility Workers of America
 David & Kathleen Voelker
 Widmer Engineering Inc.
Terry Softcheck
 by Robert and Bonnie Softcheck
Russell & Ruth Steininger
 by Elise Eslinger & Don Perkins
 Stephanie Steininger Eslinger
Dorothy Sternat
 by Jack and Sue Lehw
Dolores Stumme
 by Ron & Carol Pisarek
Pastor Dave Schweingruber
 by Mary & Ed Eller
John Tickner
 by Karen Adams
 Jim and Jeanette Cunningham
 Rosetta Herbert
 Blanche and Roger Jenkins
 Ken and Susan Laber
 Avella and Gordon Lubold
 Alan and Cathy Miller
 John Schlotter and Heidi Morris
 Earl and Jean Nollinger
 Edward and Loise Pierce
 Velma Reiter
 John and Mardell Ritter
 Patricia Steubing
 George and Shelli Wolfe
 William and Linda Zundel
 First Christian Church, Zanesville
 First Community Church Chancel Choir
 Immanuel Lutheran Church, Erie
 Trinity Lutheran Church, Ellwood City
John and Helen Tomko
 by Ronald Tomko
Susan Tost
 by Randy Tost
Audrey Vasey
 by Ruth Vasey
Thomas & Augusta Vezzetti
 by Delwin & Alicia Brockett
Anna Strand White
 by Lucille Allen
George D. Wolfe
 by Ed and Carol Cool
 Rudolf Egersdorfer and Joanne Moore
 Ted and Roni Labuda
 James and Sarah Libby
 OCS 504-68, 60th Company
 Pat and Elma Maier
 Robert and Ardis Marton
 Janet and Stephen Mills
 Renee and Thomas Morawa
 Bob and Karen Morris
 The Warren Storck Family
 Ben and Connie Philips
 Gary and Mary Alice Serafini
 Larry and Roseanne Hill
 Darlene Harris
 Denise Molnar
 Tom Hill
 Dorothy Hill
 Margie Hill
 Shelli Wolfe
 William and Linda Zundel
David Worthy
 by Don & June Kudas
 Eugene and Betty Worthy

Our sincerest apologies if we omitted your name. Please notify Lutherlyn of any omissions or errors.

The "Second Season"

The 12th annual "Fathers and Sons" retreat was a great success! Many thanks to everyone who attended and everyone who lead activities.

The Winter Retreat is a great opportunity for summer campers to return to camp for a winter dose of Lutherlyn!

The Winter Tea was a wonderful event with beautiful tables. Thank you to everyone who hosted a table!

2012 Cornerstone Award Recipients:
Woodland Quilters and Jim Cunningham
Congratulations!

HELP NEEDED:

Ever wonder who "stuffs" the envelopes that you get in the mail from Lutherlyn? We have a WONDERFUL group of volunteers who come to camp when we are doing large mailings. We are in need of more volunteers who are available on weekdays during the day to help us out. If you are interested in helping please contact the camp office at 724-865-2161. We will contact you when we are doing mailings to see if you are available to help. Many thanks to our "woodland stuffers" for all of your hard work!

You Are Invited:
CampBlast
at

Sunday, May 5th, 2013
11:00am-4:30pm
FREE!!!
Visit www.lutherlyn.com for more details.

Over 1,300 people came to CampBlast in 2012! It was a great day full of excitement and fun! One of the most exciting things was the number of people who were first time guests to Lutherlyn! It was such a HUGE success that we are going to do it again...

Join us for a day of FUN that highlights all that Lutherlyn has to offer. Horseback riding, campfire, crafts, gaga, archery, high ropes course, zipline, bouldering room, hikes, nature activities, canoeing, hay rides, games, sports, archaeology, rockets, disc golf, kayaking, biking, tours, displays and activities that highlight the "second season" (non-summer) things going on at camp, great food, worship, presentations, and MORE! The best part.... EVERYTHING IS FREE & there will be special summer camp discounts for NEW campers & for registered campers who bring friends who are NEW to Lutherlyn! Join us on Sunday, May 5th for a GREAT day at camp!

11:00am – Worship in the Amphitheater
Noon-3:30pm – FREE Lunch
Noon-4:00pm – TONS of ACTIVITIES!!
4:00-4:30pm – Campfire

Please help us spread the word about this great event! YOU are our best way of reaching people who have never been to camp before! If you would like postcards to distribute to friends, please let us know.

2013 Calendar

January

18-20—UFO (Unfinished Objects) Retreat

February

1-3—Winter Retreat (4th-12th grade)
2—Wolves Saturday Safari
9—Ambassador Training
10—Winter Tea

March

8-10—Youth Leadership Development Institute
9—Maple Sugaring Saturday Safari
16—Stables Benefit Dinner
18-24—Mystery Quilting Retreat

April

5-7—YouthFest (Jr. High & Sr. High)
6—Barn Spring Cleaning
13—Mini Horse Camp
20—Adult Break-Out Adventure (Biking)
23,24,30—Equestrian Gym Class
27—Mini Horse Camp
27—Work Day

May

1,7,8,14,15—Equestrian Gym Class
5—CAMP BLAST!!!
11—Adult Break-Out Adventure (High Ropes or Horseback Riding)
24—Golf Outing
28-June 1—AAHS Horse Safety Clinic

June

2-14—Summer Staff Training
8—Mini Horse Camp
9—Trinity Pines Club Banquet
16—SUMMER CAMP BEGINS!

July

1-31—SUMMER CAMP CONTINUES!

August

2—Last day of Summer Camp
17—Tournament Fund Raiser
24—Adult Break-Out Adventure (Canoeing)

September

2-8—Crafty Lady Week-Long Getaway
6-7—Fathers and Sons Retreat
10,11,17,18,24,25—Equestrian Gym Class
14—Adult Break-Out Adventure (Rock Climbing)
22—Judged Pleasure Trail Ride
27-29—Wild Women Weekend

October

21,2—Equestrian Gym Class
5—Work Day
19,20—Woodland Quilters Quilt Show
19—Adult Break-Out Adventure (High Ropes)
27—Family Halloween Fun

November

2—Archaeology Saturday Safari
9—Adult Break-Out Adventure (Hiking)
22-24—Santa's Workshop Retreat

December

6-8—Advent Retreat

Visit www.lutherlyn.com for details and registration information.

Lutherlyn Environmental Education Program

American Chestnuts Return!

Before 1908, nearly one out of every four trees in Appalachian forests was a chestnut tree. However, a fungal blight from Asia arrived around 1900 and wiped out the American chestnut by 1950. Since then, concerned people have been working to help the American Chestnut return to its prominent role in our ecosystems – and Lutherlyn has been a part of that movement.

Two organizations have emerged as leaders in the re-introduction sector. The American Chestnut Foundation (www.acf.org) has bred American Chestnuts with Chinese Chestnuts and then backcrossed them with more American Chestnuts to get a tree that is 99% American Chestnut, but is blight resistant.

The American Chestnut Cooperators' Foundation (www.accf-online.org) took a different strategy. They scoured the Appalachian region for chestnut trees that had survived the blight and were naturally resistant. They bred these trees to obtain chestnuts that are 100% American and blight resistant.

In 2000, Lutherlyn planted chestnut seeds from the American Chestnut Cooperators' Foundation. We planted a second batch in 2001. From those two batches of seeds, we currently have 11 trees. Some of these trees are over 20 feet tall and 4 inches in diameter! However, the most exciting news is that two of these trees are producing seed!

In the future, we hope to be able to harvest the seed (if we can beat the squirrels to them) and plant chestnuts on suitable sites throughout Lutherlyn. We hope that our great, great-grandchildren will once again be able to taste the chestnut meat, use the wood for furniture and construction, and enjoy all of the wildlife that the American chestnut supports. May God continue to bless our efforts!

Outstanding Environmental Educator

The Pennsylvania Association of Environmental Educators (PAEE) is the statewide organization for environmental education professionals. At its annual conference, PAEE recognizes individuals and organizations for the contributions that they have made to the field of environmental education.

This past April, the association honored Lutherlyn's own Todd Garcia-Bish with the Outstanding Environmental Educator Award. This award is given to "an individual who has made a significant teaching contribution to the environmental education field in a formal or non-formal setting, through either curriculum development or teaching."

This means that people across Pennsylvania know what an outstanding educator Todd is. Certainly many people in western PA know; given that Todd and his staff in the Lutherlyn Environmental Education Program (LEEP) serve between 5000 and 6000 students a year from pre-school through college. This multi-faceted program includes environmental science, group building, history, archaeology, sustainability, and outdoor recreation. Birding hikes begin pre-dawn; campfires and night hikes extend the days past dark. Students from western PA get to experience the forest and creation in an entirely new fashion, thanks to Todd and the staff at LEEP.

Todd began his career at Camp Lutherlyn in 1987 as a summer camp counselor. In 1993, he was hired as Director of Applied Environmental Science. In this capacity, he helped develop Lutherlyn's maple sugaring program and Terra Dei Homestead. In 1996, Todd became Director of Environmental Education. He has held that position for 16 years and has taught environmental education for 21 years.

"I have become the educator that I am by learning from my fellow staff members at Lutherlyn," Todd said in regards to the award. He continued "I accept this award for them, too. They are amazing people and each one of them is an outstanding environmental educator."

Lutherlyn joins in recognizing Todd as one of Pennsylvania's outstanding environmental educators.

WISH LISTS

Maintenance/Housekeeping

- backhoe attachment for Bobcat (\$9000)
- small pick-up truck
- Dump Truck (1 ton or larger)
- 2 electric golf carts (\$3000 each)
- Reliable mini van or SUV (for program use)
- ATV/4 Wheeler (for trail maintenance)
- Craftsman hand tools & socket wrenches
- replace welcome mats at cabins (30 X \$15)
- rakes & shovels

Office

- pens & pencils
- Post-It notes
- copy paper
- cardstock
- paperclips
- rubber bands
- scotch tape
- masking tape
- glue sticks
- scissors
- thumb tacks
- permanent markers
- new 3-ring binders

Crafts

- tacky glue
- scissors (adult & kids)
- pony beads
- seed beads
- tempera paint
- embroidery floss
- new markers
- new colored pencils
- paint brushes
- yarn
- construction paper
- colored tissue paper
- glue
- baby food jars

Stables

- Sub compact tractor with front loader
- Artificial Flowers & Bushes
- Iron Jump Cups
- New Helmets
- Pony Reins
- Fly Spray & Fly masks
- Probios Powder
- Small Pony Western Girth
- Boots
- Joint Supplements
- Multivitamin Supplements
- Cat Food
- Cat Flea & Tick Treatments

Facilities

- new dish towels
- new bath towels
- new wash cloths
- new twin sheets and pillow cases
- new queen sheets and pillow cases
- new pillows
- new sleeping bags
- pumps of hand soap & hand sanitizer
- Bibles (for campers who don't have one)
- jar candles
- plastic coat hangers
- new flat screen televisions (32" or larger)
- extension cords and power strips
- dry erase markers and erasers
- new DVD players
- new easels and paper pads

Environmental Education

- Rain coats for kids
- Winter coats for kids
- Winter gloves and hats for kids and adults
- 8 ounce "Cool-whip" containers

Volunteers & Skilled Labor

We often have projects that could use volunteers with specific skills (painting, electrical work, carpentry, construction). If you have a trade or specific skill that you are willing to share with Lutherlyn, please let us know. Our schedule can be flexible to accommodate your availability.

We also have projects that do not require much skill but need people willing to dedicate their time. Individuals and groups are always helpful in completing these tasks.

Refrigerator Pickles

- Clean and sterilize quart canning jars (the number of jars is based on how many cucumbers you have)
- Thoroughly wash cucumbers. Slice into chips.
- Fill jars with cucumber chips and 1-2 sprigs of dill
- Add:
 - 2 Tbsp pickling salt
 - 1 Tbsp sugar
 - 2 Garlic cloves – peeled & smashed
 - ½ cup white vinegar to each quart jar
- Fill jar with cold water.
- Seal jar and shake.
- Place in refrigerator for 2 days.
- Shake occasionally. Enjoy.

This recipe is also good when canning pickles. Combine the pickling salt, sugar, vinegar and water (about 1 -1 ½ cups per quart). Bring to a boil. Pour over cucumber chips, garlic and dill. Seal and process 20 minutes.

Enjoy!

Chef Jenn

Director's Notebook

Lutherlyn is a remarkable place. It has a wide variety of eco-systems, lots of recreational opportunities, 660 acres of forest hills, valleys, and creeks, a couple of lakes, miles of trails for hiking, mountain biking, and horseback riding. It has special places – Chapel Hill, Chapel Rock, Steininger Amphitheater, Lakeside Chapel – that are “must visits” when people return to camp to share it with friends and family or when they need quiet solitude and the healing that good memories hold. And, of course, there is that sense of the presence of God, that so many people experience as a feeling of peace and homecoming, that greets them somewhere along the entrance drive.

While God ultimately gets the credit for all this, there are a lot of people who have been and who are now a part of a great “Lutherlyn Family” that has shaped this place and its ministry over the past 64 years.

I am thinking about this now, because over the past year, a number of people who were very active among us have died and the rest of us have been left to consider their various legacies.

“Pastor Pat” Maier died last November. An early Lutherlyn memory was hiking with his father, (also Rev. Patrick Maier), over the land that was to become Lutherlyn. In his youth he served on the summer staff. Later he served on the board of directors. Still later he served as Development Director. That was the formal side. Informally, he loved Lutherlyn and saw to it that people from his congregations used it. For years he brought his confirmation classes to WACO camp. He was involved in creating and leading the “Gathering of Men” and “Journey of the Heart” retreats. He partnered in developing and teaching “our own” confirmation camp. He was a horseman, a hunter, a golfer, and a story teller extraordinaire. Pat always had a story...and then another one. He was loved by everyone, especially kids.

Ed Miller died in February. “Mr. Miller” served at Lutherlyn as Business Manager 1959-1967, Director 1967-1984, and Development Director 1984-1989 for a total of 30 years. For decades, Ed was an icon of Lutherlyn, managing the financial and programmatic operations and creating a myriad of camp memories for thousands of campers along the way. He loved Lutherlyn and his work here, it was clearly a calling and not a job. He was an avid fisherman and often fished at Upper Lake. To help make sure the fishing there remained good, he was occasionally known to restock it with fish he caught in nearby Lake Arthur. Ed had a great memory for people and seemed to remember everybody who visited camp and could usually recount some sort of adventure or story involving them that ended up with a good laugh.

Oscar Puffinburger, who spent whole summers of his retirement years working on grounds crew, died in March at 103 years old. What a saint he was. He was a friend to everyone – from 2 to 102 and everybody who knew him loved him. And he was tough...once, I took him to the emergency room after he had dislocated his shoulder...as a young man in his late 70's. It was reduced without anything for pain and Oscar didn't make a peep. I remember gathering our staff together on Chapel Hill along with campers who were there doing their Bible study and Oscar spreading the ashes of his wife, Edith (who was a summer cook at camp and made the best corn bread on earth), among the memorial columns. Oscar drove for Meals On Wheels “taking food to the old people” until he was 95.

Pastor Ron Harbaugh died in August, sadly, just barely after he had retired. He was one of the original Horsebackers, a group that supported the horseback program into being and he was instrumental in building the tack room addition to the barn. Ron was an electrician in a previous life and he did a lot of electrical work at camp including wiring a good many of the log and a-frame cabins. He golfed in our annual golf outing. He hunted at Lutherlyn. He was a God's Camp confirmation camp pastor and a board member. He served on the Property committee for years. He was passionate about camp and about keeping it in good shape for future generations. Something else he was as passionate about were the big chicken roasts at St. John's where he served. He did, on occasion, miss a board meeting to keep the all night vigil that led to that delectable feast.

It was just this fall (October 17th) that Gramma Betty Christy died. Grampa Tom, who survives her, still holds that she was the “better half” of the “Tom and Betty” team which defined and set the standard for camp grandparenting at Lutherlyn. Her “gramma sense” is legendary in somehow placing her in the right place at the right time with the right words for the homesick one, the not-quite-getting-the-hang-of-camp one, or the stressed counselor who needed breathing space. She passed out scores of hugs, tucked the little ones in at night, read countless bedtime stories, offered placebo M&Ms to those who just needed a little TLC, and comforted the sick ones – especially when her daughter, Nurse Natalie, was our volunteer nurse.

... that takes me back to Natalie who died last year. She was a gem who offered excellent care and wisdom to hundreds of campers and also shared her love of Lutherlyn with other nurses and invited them to volunteer and join the Lutherlyn Family.

And that brings to mind the larger group of nurses who recently gathered at camp in September to meet each other (since they serve different weeks) and to review “how we do it” and consider ways of improving their care.

This, then, expands into the wide range of people who volunteer their time and talents at camp in so many ways: laughing and eating donuts while preparing the many mass mailings that go out each year, rolling up their sleeves and pitching in to help clean and fix during the spring and fall workdays, bringing horse-drawn wagons and blacksmithing demonstrations, developing and leading special programs like Musical Theater Camp, Arts Camp, Sports Camp, Rocketry, Jazz Camp and AmazinGrace, getting out the sewing machines and making quilts for the auction, the dining hall and the new worship and music center... and creating the fall quilt show, spending a summer week working in the kitchen or office or on the grounds crew...and the beat goes on... as it has for years...generations of people making Lutherlyn...well...Lutherlyn. Doing ministry that this world so desperately needs.

So I am back to this moment and celebrate that, this year, Ryan Ebner, Alex Hileman, and Josh Bow joined our year around staff. All former campers and all former summer staff. All people I have watched grow up. Ryan is our Development Director following in the footsteps of Ed Miller, Pat Maier and others. Alex is our year-around Adventure Guy in a new position centered around the new high ropes course that other “lovers of Lutherlyn” built. Josh is our Office Manager-Second Season Registrar-Development Assistant replacing Liese Engel who returned Canada this autumn after four years in that position.

The Lutherlyn Family, like other families, moves through the years grieving the loss of those who have helped to shape it and then passed into memory leaving their fingerprints on all of us...even as it celebrates the young who bring new life in their time.

Many summer staffers were there at Gramma Betty's funeral to sing camp songs. We laughed. We cried. We remembered. We gave thanks. We commended her into our God's care. That's what families do.

There are lots and lots of people in the Lutherlyn Family, four generations of us putting our footprints on this land and our hand prints on the ministry God gives us. Together, by God's grace, we make Lutherlyn great. Campers, staffers, parents, volunteers, donors...everyone, a member by adoption. We belong to one another in Christ. Anyone can be a part of it. The fact that you are reading this newsletter means that you are part of it, too. Maybe today is your day to take a step into a larger role and help fill the shoes of those who have gone before.

Your Partner In Ministry,

Pastor Randy Gullickson

Constant Contact[®]
Connect. Inform. Grow.

Lutherlyn sends out a monthly e-newsletter through constant contact. If you are not on our e-mail list and would like to receive a monthly update from camp, please visit www.lutherlyn.com. There is a box on the front page of the web site that says “Join our Mailing List”. Please submit your e-mail address there and you will be added to our e-mail list. Each monthly newsletter includes upcoming events, photos, and news from camp!

Join Our Mailing List	
Email:	<input type="text"/>
	<input type="button" value="Go"/>

Privacy by SafeSubscribeSM

For Email Marketing you can trust