#coniston chronicle **

COMMEMORATIVE EDITION

YMCA CAMP CONISTON

CHANGING LIVES FOR A CENTURY

1911 - 2011

Present

2000–Present

1994-1999

1970-1993

1969-1970

1964-1968

1936-1963

1911-1935

coniston chronicle ***

THE NEWSLETTER FOR YMCA CAMP CONISTON CAMPERS, STAFF, ALUMNI AND FRIENDS • SPRING 2011

Director's 2¢

What Our History Really Means

by John Tilley, Camp Director

Ve've been working on our 100th Anniversary for the better part of a year now ... Camp is awhirl with activity, preparing to welcome you for the Celebration this coming June.

Some of you may know I'm a bit of a history buff, and I've spent many hours online, and at local libraries and newspapers, reading stories about Camp.

I've uncovered some fascinating details (which you'll discover for yourself in the Camp History section of this newsletter.) Throughout my research, one of my goals has been to develop a clear picture of how our Camp's history and our Centennial fit together.

I've found one thread that runs so strongly through our story. From the founding of Camp in 1911, through the

days at Rand's Pond and the move to Lake Coniston, the story of Camp is about the contributions of people ... individuals

An early group of campers hiking up Mt. Sunapee... beginning the long lasting traditions of today.

from all walks of life, from all economic and social groups, coming together to talk, think, plan, and work to make the dream of Camp a reality.

We have some famous people on our side — statesmen. artists, industrialists, social activists - names that you might recognize immediately. But so much of the real work

of Camp has been done, and continues to be done, by people very much like yourself.

They're not asking for fame or recognition ... they do what

they do out of a deep love and affection for Camp. They know what Coniston meant to them, and they bring that forward into their lives, and into the futures of every Camper.

So the real lesson I've discovered is this: it's you who creates our history. You are what Camp is, and will become. And on behalf every kid who spent a happy day here, we can't thank you enough for all you've done.

CHANGING · LIVES · FOR · A · CENTURY

JOIN US FOR YMCA CAMP CONISTON'S

CENTENNIAL CELEBRATION

JUNE 17, 18 & 19,2011 REGISTER NOW!

YOUTH DEVELOPMENT • FOR HEALTHY LIVING • FOR SOCIAL RESPONSIBILITY

THE CONISTON CHRONICLE

A Publication of YMCA CAMP CONISTON

STAFF

John Tilley Executive Director

Jennifer Deasy Assistant Director

Lorraine Newcomb Registrar

Nicole Berthiaume Afterschool/ Adventure Coordinator

Dianne Chadwick Projects Coordinator

Berta Sinclair Centennial Coordinator

Aaron Turner Maintenance Director

> Dave Savio John McNair Maintenance

BOARD OF DIRECTORS

John Calcutt, Chairman Fairfield, CT

Rolf Gesen, Vice Chair Hopkinton, NH

Richard Altman

Grantham, NH

Chris Eldredge Newport, NH

Katie Gardner Wolfeboro, NH

Gen Isutzu New London, NH

> Jon Marvin Bow, NH

Clark Smidt Andover, MA

Stefan Timbrell New London, NH

Nancy Walters Grantham, NH

Michael J. Work New London, NH

John Zimmerman Hopkinton, NH

Brian Grip, lifetime member Bow, NH

Bert Myer, lifetime member Hampstead, NH

Tom Simon, lifetime member Grantham, NH

Dedicated alumni Sherman Hortan, pictured here with his family, makes Coniston's website possible.

Sherm Horton and his family have always been tireless supporters of Camp Coniston. For almost fifty years, three generations of Hortons have enriched our Camp ... from the early days of the move to Lake Coniston, through the years of Horton campers growing

into counselors and staff, and now, with Sherm's enormous contribution ... the construction and maintenance of our website, www.coniston.org.

Sherm describes his feelings about Coniston as "a community, a relationship with an impact on my entire life ... Camp

Visit the site daily at www.coniston.org, or better yet, make it your home page! And don't forget the Clipboard ... it has all the updates and information you need, like Camp Registration status, Employment News, Staff Birthdays, News from the Office, and lots of other tidbits. Check out the site for the Daily Countdown to Camp too ... and please, do let us know what you think of our new look!

Thank you, Sherm!!

A DEDICATED VOLUNTEER MAKES THE NEW CONISTON WEBSITE A REALITY

is first on my list." Sherm, that's exactly the way we feel about you ... there's no way we could thank you enough!

a Coniston Timeline

milestones, achievements and accomplishments over the past one hundred years

February 8, 1911

 State of NH issues charters for the Sullivan County Committee of YMCAs. The Sullivan County YMCA opened Camp Soangetaha in 1911, which operated for one summer at the Meriden Bird Sanctuary, the first in the world.

1912 — Soangetaha name chosen by Dartmouth students; Camp moves to Rand's Pond.

1911 – The opening of Sullivan County YMCA Camp in Meriden, NH. Wayne C. Jordan was the first Camp Director.

1913 – Camp Director

P.A. Foster begins (through 1915)
and operates Camp in its new location
on Rand's Pond, ten miles from our
current location on Lake Coniston.

CELEBRATING

ONE HUNDRED — YEARS —

OF QUALITY CAMPING!

YMCA CAMP CONISTON'S

CENTENNIAL - CELEBRATION

 $JUNE 17^{TH} - 19^{TH}, 2011$

OUR SINCERE APPRECIATION

to every one of the generous 2010 donors who made a great future possible for all our kids!

Chairman's **Triangle**

\$5,000 to \$35,000

Bedford Cost Segregation, LLC Carl Witherall Fund Kearsarge Sunshine Fund Lake Sunapee Savings Bank

TOP 10 REASONS • TO COME TO CAMP FOR • OUR IOOTH ANNIVERSARY:

#10

The butterflies that build in your stomach as you turn on the road to Camp!

Lane & Elizabeth Dwinnell Foundation NH Charitable Foundation Phenix Mutual Insurance **US Forestry Service**

Platinum Triangle

\$1,000 to \$4,999

Altman, Richard Calcutt, Ann & John Community Partners Deutsch, Andrea Seebaum Ellie's Café & Deli Gesen, Rolf & Stuart Gillett, Kathleen & William Greenbaum, Steven & Sue Heritage United Way Foundation

Hogan, Brian & Mary Jo Horton, Sherman Jack & Dorothy Byrne Foundation Josh Young Fund Leach, Richard & Cornelia Motorist Insurance National Philanthropic Trust Perkal, Richard & Kathleen Redmond Family Foundation Tessier, Diane & Tom Walters, John & Nancy

Gold **Triangle**

\$500 to \$999

Adler, David & Hedy Deasy, J. Michael Dewhirst, William & Patty

TOP 10 REASONS • TO COME TO CAMP FOR • OUR IOOTH ANNIVERSARY:

#9

That first glimpse of the lake that takes your breath away ... and the familiar smell of the Lodge!

Franklin Templeton Matching Gift Program Freedman, Karen & Jared Reid Gesen, Nancy Glynn, Barry & Pattie Grip, Daniel Heaney, Fiona & John

a Coniston **Timeline** ...

1916 - YMCA Camp Soangetaha began administering coed camping programs, making our YMCA one of the oldest coed camps in the nation today.

1923 – The Dudley family of Hanover NH opens a private girls' camp, Camp Interlaken for Girls, on Long Pond in Croydon, NH. The property and buildings would later be sold to our YMCA as the new home for Camp Coniston.

1926 - The **Sullivan County** Y purchases the property on Rands' **Pond for Camp** Soangetaha.

LOG₀ **FOR CAMP SOANGETAHA** 1930s thru 1963

1917 - As part of a national YMCA program which administered all aid and support to US troops in WW I (which eventually became the USO), campers, volunteers and staff from the Sullivan County YMCA raise \$155,000 in two years.

Many of Coniston's enduring traditions date from the years at Rand's Pond ... the CIT Trip to Mt. Washington, Sunday Select, closing campfire, the triangle ceremony, bathhouses named "The College," even the Camp Bell.

1936 - New **Logo** for Camp Soangetaha (incorporating Soangetaha name and Hiawatha image).

Johnson, Nancy
MacIlroy, William Spears
NH Charitable Foundation
Roberts, Chris & Diane
Salvay, Michael & Laura
Simon, Tom & Carolyn
Smidt, Maura & Clark
Tilley, John & Tricia
Zegans, Claudia & Michael

TOP 10 REASONS TO COME TO CAMP FOR OUR IOOTH ANNIVERSARY:

#8

Relaxing on Main Lawn, making new memories, and remembering past summers with old friends ...

Silver Triangle

\$250 to \$499

Bailey, Paul & Eileen Barnico, Kate & Thomas Belknap, Allen & Karen Burak, Jeffrey & Jennifer Dickey, Holly Domenitz, Jeremy Donahue, Catherine & Sarah Evans, Lois & Evan Fidelity Charitable Gift Foundation Kert, Morley Marsh, Victoria & Patrick Morris, Ann & Marc Newton, Doug O'Dwyer, Ben Perkins, James & Beth Pushee. Karen & Mark Greenberg Reid D.D.S., James B. Sugar River Bank Sweeney, Amy & Joe

Temco, Linda & Jason Williams, Jenny & Stan Yoder, Kate & Doug

Bronze Triangle

\$1 to \$249

Al Jenaibi, Katie & Ahmed Alen, Joseph Altmann, Stephanie Lucas Alvin, Cindy & David Anderson, Laura & Scott Arell, Barbara & Thomas Baker, Evelyn Barden, Dave & Fay Barlowe, Charles & Amy Stephens Bartholomew, Kerm & Carol Bascom, Dana Beers, Michael & Donna Beir Family Beir, Jeffrey & Sarah Belamarich, Matthew & Linda

TOP 10 REASONS TO COME TO CAMP FOR OUR IOOTH ANNIVERSARY:

#7
Hearing the bell ring through Camp ...

Benson, Steven & Cynthia
Berger, Greg & Astrid
Birkland, JoAnn
Bonell, Nancy & John
Brandon, Debbie
Bryson,
Deborah & Michael
Buttor-Foederl, Caitlin
Calcutt, Brian
Canotas, Vasiliki
& Mark McCue
Carroll Concrete
Charles Schwaab
Foundation
Chirico, Carol & Joe

a Coniston **Timeline** ...

Early 40's — George Wheeler becomes Director of Camp Soangetaha.

Soangetaha, "a camp of proved desire and known delight," operated under this slogan until the camp moved from Rand's Pond in 1964. The name Soangetaha comes from Longfellow's Hiawatha who is featured in the logo.

1943 – At the request of the State of NH, Long Pond in Croydon is renamed Lake Coniston by the Dudley Family.

children from Newport are sent to Camp Soangetaha by The Josh Young Foundation, founded by philanthropist Josh Young.

1954 - Norm Van Gulden becomes Camp Director (through 1959). 1959 – Camp Director Doug Reed begins (through 1968); Norm Van Gulden leaves to direct YMCA Camp Abnaki in Vermont.

Claiborne, Gwyneth & Robert Clarke's Hardware Clough, John & Ruth Coleman, Sam Comstock, Scott & Sandra Conner, Duffy & Jen Cook, Celeste & David Couturier, Barbara & Paul Cox, Nancy Kane & Barry Currier, Phillip & Jane Deasy, Jennifer Delise, Lynne & Robert Delmonico, Priscilla & Dom DeTurk, Martha & Dennis Domenichella, Paul & Jeanne Doncov. M. Eugenia & Mark Dorr, Olive Hadley Doucet, Brian Drew, Caroline & Steven

Dwyer, Barney
Eldredge,
Chris & Sophie Sparrow
Ensign, Stephen
Ernst, Charles & Annie
Faulkner,
Charles & Charolotte
Finlay, Scott & Martha
Fletcher, Dana & Jennifer
Franks, Ruth
Freeland, Beth & Grant
Friedman, Emily
Friedman, Jen
Friedman, Susan & Robert
Furdyna, Frank & Adele

TOP 10 REASONS
TO COME TO CAMP FOR
OUR 100TH
ANNIVERSARY:

#6

The sound of your cabin door as it closes behind you!

Gallagher, Jamie & Karen Gardner, Katie & Jon Garrahan, Lisa & John Gillespie, Camille & David Glennon, Jennifer & Marty Goddard, Eleanor & Walter Goldfarb, Wendy & Marc Gorman, Alison & Sean Graf, Rachel Granite United Way Foundation Griffin, Larry Grip, Kelly & Brian Haddock, Margo & Harold Hadley, Steven & Lesley Hall, Deborah & James Woods Hall, Travis & Shirley Hampton, Libby Hart, Carolyn & Alden Hart. Harriet & A. Sherburne Helfat, Constance & Kevin Helm, Bill & Tina Henoch, Kate &

TOP 10 REASONS
TO COME TO CAMP FOR
OUR 100TH
ANNIVERSARY:

#5

Dining Hall fun—singing while you wait ... grilled cheese sandwiches ... dancing while you clean!

D.D. Albers
Hickey, Bruce & Nancy
Hilton, Debbie & Chuck
Hilton,
Mr. & Mrs. Charles F.
Horn, Bill & Betsy
Howe, Carol Ann
Hugg, Myra & Joseph
Hunter, Stephen & Betsy
Hutchinson,
Ford & Patricia

a Coniston **Timeline** ...

Dupuis, Amy

1963 – The State YMCA of New Hampshire sells Camp Soangetaha property in Goshen, and uses the proceeds to purchase Camp Interlaken in Grantham for \$380,000.

1964 – New logo. While searching for a formal name, the Camp operated under the name "The New New Hampshire State YMCA Camping Reservation for Boys and Girls."

LOGO FOR NEW
NH STATE YMCA
CAMPING
RESERVATION
1964 thru 1968

The name Camp Interlaken is sold to a Dudley nephew, and operated as a camp in Vermont.

1964 – After a major fund drive which helped purchase the property, the Soangetaha campers, board, staff, and programs moved to the facility on Lake Coniston and welcomed many Interlaken campers into our YMCA family.

1968 – Camp Director **Bob Sanders** begins; Doug Reed moved to direct State YMCA Camp in Maine. New docks put in place at Girl's and Boys waterfronts while the lake is frozen.

TOP 10 REASONS TO COME TO CAMP FOR OUR 100TH ANNIVERSARY:

#4

The taste of ice cold bug juice!

Hutchinson. Gretchen & Rick Hutchinson. Patricia & Ford Ighodaro, Dawn & Osaro Imrich, Steve & Cynthia Smith J.P. Morgan Chase Foundation Jennings, Rachael Jennings, Sarah Jones, Charles & Emily Kalfus, Phyllis & Don Kamisar, Stacy & Jonathan Kelsey, Peter & Ginger Ryan

Kert, Cathy & Charlie Kessler, Bob & Susan Kibbler, Cynthia & Peter Kingston, Rebecca & Andrew Kirkland, Kathy Koch, Linda & David LaCaillade, Scott & Beth Lantz, James & Louise Lauziere, Betty LaValley Building Supply Levesque, Neil & Kelly Levine, Iessie Lewis, Shari & David Lonergan, Judith MacInnes, John & Gail Magari, Elaine Silverman Mailly, Todd & Jennifer Malenka, David & Ann Mannello, Rich & Karen Mansour, Lauree & Haitham Mario, Joseph & Karen Young Marvin, Sarah & Jonathan McCarthy, Emily

McCrillis, Mr. & Mrs. John McGoldrick, Mary McLaughlin, Julie & Steve McLean, Nelson Mellert, Barbara Mertz, Carolyn & Peter Miller, Andy Miller, Katie & Tom Moran, Anne & Michael Morris, Marc Morse, Gretchen & Abraham Moses, Ruth & Joel Moss, Frederick & Marjorie Moyer, Joan Neubert, Marsha Newport Family Foot Care Nichols, Ken & Susan Nielsen, Christopher & Andrea Noordsy, Sandra & Don Null, Corinne & Evere O'Connor, Sarah & John Olken, Monica & David Peterson, Robert & Norah

Pike, Alan & Marcy
Quackenbos, George P.
Radermacher, Erik
Regan, Nina & Bill
Reiss, Nicole
Richter, Rick & Elaine
Rightor, Eric
Rizzi, Jason
Rodeschin,
Beverly & Henry
Rogers, Benjamin
Ruggles, Amber
Ryder, Peter Martin & Liz
Salvas, Margaret & David
Sanders, Holly & Richard

TOP 10 REASONS TO COME TO CAMP FOR OUR IOOTH ANNIVERSARY:

#3

Vespers ... Campfire ... and Fireworks!

a Coniston Timeline ...

1977 – Mildrid Fristedt of Massachusetts donates more than 200 acres of property on Hogg Hill Road to Camp. 1978 – The Carl Witherall Fund began underwriting Camperships to pay for kids coming to Camp. **The Witherall Fund bequeathed \$241,000** to the New Hampshire Charitable Fund, solely for the purpose of

sending kids to camp.

1969 – New Name. Camp operates for the first time under the name Coniston, originating from the lake named in honor of the bestselling book by Winston Churchill. During this time period, Camp grew to host close to 300 campers each session. Camp also constructed new Colleges, the horse barn, Trigger and Gazebo.

1979 – Camp Coniston pays off original mortgage from 1963 ... ceremonial mortgage burning held at Camp!

Sawitz, Beth Sawyer, Naomi & Rick Scudder, Steven & Donna Palley Seybold, Ashley Sharp, Stephen & Anne Shenstone, Greg Ship, Carl & Christine Flynn Short, Jillian Sinclair, Berta Slafsky, Julie & Marc Smith, Tammy & Scott Spielman, Sara Spring Ledge Farm Springer, Clinton & Francesca Stevenson, William & Andree Steward, Barbara Strebel, Susan Surprenant, Valerie & G. R. Tarkulich, Michelle Taylor, Bruce & Janet

TOP 10 REASONS
TO COME TO CAMP FOR
OUR 100TH
ANNIVERSARY:

#2

Remembering how hard it was to leave ...

Teach, Gail
Theroux, Peg & Steve
Tishcoff, Faye Penn & Joel
Tolsdorf Family
Torres, Diane & Weber
Trebino, Patricia
Twadell, Susie & Peter
Valence, Susan & Mark
Vandeventer, Eric
Versace, Apple Chapman
Vinton, Ruth
Vogt, Carol
Wakamatsu-Berk, May
Walker, Libby

Walton, Debra
Weintraub,
Joanne & Andrew
Whelan, Kevin & Irene
Wholey, Christopher King
Wiewel, Linda & Walter
Wilson, Cheryl & Rodney
Wilson, John & Kathleen
Wood, Lisa & Michael
Work,
Michael & Christine
Young, Stephanie
Zimmerman, Zach

David & Hedy Adler
- Hannukah gift on behalf
of Josh, Rachel, and Sarah

Barry & Pattie Glynn
- In memory of Fritz &
Connie Wirtz

Nancy Johnson

- in memory of Judy Horton Morley Kert

- in honor of his BahMitzvah

Shari & David Lewis
- in honor of the Session 4
Camp nurses

Sandra & Don Noordsy - in memory of Vernon Noordsy

Cheryl & Rodney Wilson
- in honor of Chef Richard
Nevens-

Bedford Cost Segregation
Boston Foundation
The Carl Witherall Fund
Carroll Concrete
Charles Schwab
Foundation
Clarke's Hardware

Community Partners

Lane & Elizabeth Dwinell Foundation

Ellie's Cafe & Deli

Fidelity Charitable Gift Fund

Fitz, Vogt, & Associates Franklin Templeton

a Coniston **Timeline** ...

1981 – Camp
Coniston recognized
as an International
YMCA for its program
quality and inclusion.

1991 – Camp Director Nancy LaRue begins (through 1999) — Robert Sanders retires to the mountains of Virginia.

1982 – In conjunction with Dartmouth-Hitchcock and NH Lung Assn, Camp Super Kids starts at Coniston for campers with asthma; program ran until 2001.

1994 – New Logo. Used through the '90s. The first appearance of the loon as Camp Coniston's symbol.

1996 – In collaboration with Childhood Cancer Lifeline of NH and Ronald McDonald House, Coniston opens Camp Winning Spirit for families and kids dealing with childhood cancer.

1997 – The YMCA of NH is dissolved — YMCA Camp Coniston now becomes an independent Y, able to focus our resources on camping and kids.

Matching Program Heritage United Way Foundation Hugh Gallon Fund Hypertherm H.O.P.E. Foundation Jack & Dorothy Byrne Foundation The Josh Young Fund JP Morgan Chase Foundation LaValley Building Supply Lake Sunapee Bank Motorist Insurance Co. National Philanthropic Trust Foundation New Hampshire Charitable Foundation The Perkal Foundation

Phenix Mutual Insurance Group The Redmond Family Foundation Spring Ledge Farm Sugar River Bank US Forestry Service

AND THE NUMBER ONE REASON

• TO COME TO CAMP FOR •

OUR 100TH ANNIVERSARY:

Because YOU ARE our history!

a Coniston Timeline ...

1998 – The new dining hall opens in the site of the old girls CIT cabin, which can feed all of Camp family style in a single 500-place seating.

1999 – Coniston hosts Kearsarge Area Children of Hope, bringing together Protestant and Catholic Youth from Belfast Northern Ireland for a week of "peace and reconciliation" programs.

1998 (Fall) – Camp Coniston begins its first After School programs in the local school districts, completely funded by donations to Camp.

1999 (Fall) – Camp
Director John Tilley
begins (current) —
Nancy LaRue leaves to
direct the Nutfield YMCA
outside Manchester NH.

2000 – Adventure Camp begins as a new option at Coniston, one-week trips for boys and girls 13-16 — hiking, kayaking, whitewater rafting, mountain biking, and more!

HAPPENINGS FROM IN AND AROUND THE CONISTON COMMUNITY

We Are True Pioneers!

YMCA Camp Coniston was named a Pioneer of Camping by the American Camping Association at the most recent National Convention in San Diego, California.

The Pioneer of Camping award recognizes organizations who have served with distinction in the camping movement for 30 or more years.

Congratulations to all those from the past and present who have help to make Coniston such a great Pioneer Camp!

It's live! Check out www.coniston.org to see our new look, lots more information ... and tons of photos!

Hey ... Check Out the New Camp Coniston Website!

Visit the site daily at www.coniston. org, or better yet, make it your home page! Be sure to check the Clipboard ... it has all the updates and information you need, and lots of other tidbits. And be sure to let us know what you think of our new look — we want to hear from you!

The Coniston Radio Station!

That's right; we have a live radio broadcast on our new website, "hosted" by various Alumni! Log in to listen and make requests ... and if you are interested in being our guest DJ, email our webmaster at info@coniston.org!

YMCA of the USA has a new look!

You might have noticed that the YMCA of the USA has updated its look, including a new Y logo.

We will have lots of fun with the new colors, as we continue our mission to create experiences that build healthy mind, spirit, and body for all.

FOR YOUTH DEVELOPMENT FOR HEALTHY LIVING FOR SOCIAL RESPONSIBILITY

a Coniston Timeline ...

2000 – New logo. Coniston officially adopts the loon as our mascot.

By carefully preserving our 1200-acre watershed, Coniston helped to re-establish the loon throughout NH and New England. 2006 – Coniston Board of Directors approves the campaign to raise over \$500,000, to purchase the last remaining acreage visible from the lake. This secures our entire valley for all future Conistonians.

LOGO FOR CAMP CONISTON 2000 thru 2010

2003 – West Coast CITs are introduced as a third option (sessions 2 & 3) to complement our existing East Coast CIT programs.

2005 — Coniston purchases the remaining land around Cranberry Pond, completing our ownership of the Bog. Over the next 3 years, CITs used this property to help construct Camp's new outdoor Chapel.

2007 – Renovation of the Old Dining Hall into New Hampshire Hall, dedicated to the arts — dance, drama, chorus, photography, arts and crafts, and woodshop.

Alumni and Staff News and Notes

1990's Alumni:

Joanne Fregault Knox lives in Lake Tahoe with her husband, and teaches literature and theater at Sugar Bowl Academy, a ski academy for grades 8-12. Great to hear from you, Joanne ... sounds like a fun and rewarding job!

Janine Strebel

(daughter of our fabulous long-time camp nurse, Sue Strebel) happily reports that she married David

Richards on February 11th, 2011! Her brother (and fellow alumni) PJ was honored to walk his sister down the aisle. David's son is a current camper, so we look forward to seeing them this summer on check-in day. Congratulations to the happy families!

Pam Newman, now living in Stowe Mass., paid a visit to Coniston last November with her fiancé, Eric Walther, and enjoyed

showing him this treasure of her child-hood. Pam will be here for the Centennial and hopes to reconnect with friends!

Love is in the air....two Valentine's Day babies make the news!

Betsy Blazar and husband Tim Sullivan welcomed their first child, daughter Charlotte Tousley Sullivan, who weighed in at 7 lbs, 5 oz. Welcome Charlotte, and congratulations mom and dad!

Heather Towne Goddu and husband, Troy, welcomed their second son, Ryder Fenno Goddu on this special day as well. Troy's big brother,

Tucker, will surely take good care of them when they come to Camp together!

Ben Quick, a 91-92 camper and 96-97 staff, was married on 2/20/11 to Karla Corapi. Ben and Carla met while training for the Boston Marathon

for the Dana Farber Cancer Institute. Congratulations to the happy couple!

2000's Alumni

We are sensing a theme here... two Conistonian's with broadcasting/journalism successes! Any more out there?!

Andy Miller, a 2010 LIT and senior at Barrington High School in Rhode Island, recently worked a two-day assignment as an Assistant Producer for *Good Morning America* at ABC News. Andy is active in his school broadcasts and is certainly a rising star in his field. Go for it, Andy!

Joey Whelan is a Sports Reporter in for KFYR-TV in Bismark, North Dakota, and was also the voice of Baseball's Can Am League New Jersey Jackals. Surely his confidence to appear on television was nurtured here at Camp!

We are overflowing with pride at these Coniston philanthropists!

Laurie Stadler, camp nurse, had the experience of a lifetime on a weeklong mission trip to Ecuador. Laurie and the team she served with

completed 41 surgeries in 4 days, and some families traveled an entire day just to receive care. We are proud of you, Laurie!

Addie Bryant, 2010 LIT, developed her senior project based on her experience at Camp Winning Spirit (a weekend long retreat held here at Camp for families facing childhood cancer). Addie coordinated a holiday fundraiser for her project, and all proceeds went to the Cancer Lifeline. Way to go, Addy!

Cat Cook, CIT and staff member in the 2000's, is currently serving in the Peace Corps in Paramaribom, Surinam in South America. This region has 86 inches of precipitation each year ... we hope you are staying dry, Cat!

Kudos to these alumni/staff, who are in various stages of their contracts with Teach for America. They will be in:

- ~ Zach Rowe Colorado
- ~ Jake Eaton Colorado
- ~ Will Short Los Angeles
- ~ Ben Mark Philadelphia

DO YOU HAVE NEWS TO SHARE?

Email Dianne Chadwick in the office at dianne@coniston.org

a Coniston Timeline ...

2009 – Coniston awarded the Croydon Community award, and honored as a "Champion of Children" by NH Governor John Lynch for our work with Camp Winning Spirit and the Childhood Cancer Lifeline of NH.

February 8, 2011

- Camp Coniston celebrates its 100th Anniversary!

LOGO FOR CONISTON CENTENNIAL

Today ... YMCA Camp Coniston is the largest camp in New Hampshire. Over 90% of our Campers return to us every year — one of the highest return rates of all camps in the US. Coniston's facility and mission allows us to serve children from across Sullivan County, New Hampshire and the nation with top-rated programs that foster respect, responsibility, honesty and caring in each individual.

FRIDAY JUNE 17, 2011

5:30PM - 11:00PM: CENTENNIAL GRAND GALA (age 21+):

- COCKTAIL HOUR WILL BE HELD IN NEW HAMPSHIRE HALL AND DINNER WILL BE SERVED IN THE DINING HALL.
- THE GALA WILL INCLUDE COCKTAILS AND HORS D'OEUVRES, DINNER, DANCING AND AN AUCTION TO BENEFIT THE CAMPERSHIP FUND.
- PACKING LIST: LADIES COCKTAIL DRESS AND DANCING SHOES: GENTS - JACKET, TIE AND DANCING SHOES.
- THIS EVENT IS LIMITED TO THE FIRST 350 REGISTERED GUESTS.

SATURDAY JUNE 18, 2011 ALL minors must be accompanied by an adult.

MORNING ACTIVITIES:

- OPEN ACTIVITIES: ARTS & CRAFTS, BASKETBALL, TENNIS, ARCHERY, CLIMBING TOWER, CANOEING, KAYAKING, SWIMMING, AND MORE!
- GUN SAFETY CLINIC BY RUGER
- CAMP TOURS LEAVING FROM THE FLAG POLE EVERY 30 MINUTES: 10:30, 11:00, 11:30, AND 12:00.
- SILENT AUCTION TO BENEFIT THE CONISTON CAMPERSHIP FUND

11:30 A M - 1:00 P M

7- DROP IN LUNCH - LUNCH SERVING WILL BE IN THE DINING HALL AND ON MAIN LAWN. \$5.00 PER PERSON/CHILDREN UNDER AGE 5 FREE WE PUT THE BAND BACK TOGETHER! SCOTT SANDERS, JOHN LOVEJOY AND TOM PERRON PERFORM LIVE!

AFTERNOON ACTIVITIES:

- $OPEN\ ACTIVITIES:\ ARTS\ AND\ CRAFTS,\ BASKETBALL,\ TENNIS,\ ARCHERY,$ SAILING, CANOEING, KAYAKING, BOG WALKS, HIKING, SWIMMING, LAWN GAMES, CLIMBING TOWER, S'MORES, AND MORE!
- GUIDED HIKES AROUND THE LAKE
- GUIDED HIKES UP SUGAR HILL/INDIAN COUNCIL
- SILENT AUCTION TO BENEFIT THE CONISTON CAMPERSHIP FUND
- 3:45PM 4:45PM
- NANCY TUCKER PERFORMANCE MAIN LAWN
- 5:15PM 5:30PM
- VESPERS BOYS OF ALL AGES AT BOYS VESPERS RING; GIRLS OF ALL AGES AT GIRLS VESPERS RING
- 5:45PM 7:30PM
- COOKOUT DINNER DINNER SERVING AT THE DINING HALL AND MAIN LAWN. \$7.00 PER PERSON/CHILDREN UNDER AGE 5 FREE
- 7:45PM 9:30PM
- 7 CAMPFIRE AND CANDLELIGHT CEREMONY LAKESIDE

9:30PM

- FIREWORKS OVER THE LAKE!!!!
- 10:00PM 1:00AM
- FLYING GOOSE BREW PUB IN NEW LONDON, DIGBY'S IN SUNAPEE/ NEWBURY AND MARGARITA'S MEXICAN RESTAURANT IN LEBANON/ HANOVER OPEN UNTIL 1:00AM TO CENTENNIAL GUESTS AGES 21+

SUNDAY JUNE 19, 2011

ALL minors must be accompanied by an adult.

9:30AM - 10:30AM

- TRADITIONAL CAMP CHAPEL SERVICE CHAPEL LOCATED BEHIND THE A-FIELD AND RIDING RINGS, OVERLOOKING CRANBERRY POND.
- COFFEE HOUR TO FOLLOW CHAPEL SERVICE AT THE DINING HALL AND MAIN LAWN

THE CENTENNIAL WEEKEND IS OPEN TO ALL!

Here is what you'll find when you visit the Centennial link on our website: Registration Materials • Lodging Information • Event Schedule and Details A List of Who's Coming • Ways You Can Help

www.coniston.org

Y M C A C A M P

CENTE CELEBR

JUNE 17 TH

CONISTON'S

NNIAL RATION

 $-19^{\mathrm{TH}}, 2011$

KED LOVE

EARS

GUESS WHO'S COMING BACK TO CAMP?!

Here Are Your Coniston Friends Registered For The Centennial As Of 3/25/11. Will You Join Them?

1950's:

Marilyn Grayson (Interlaken) Allen Belknap (Soangetaha)

1960's:

Janet Parker Mccarthy Carol Ann Howe (Soangetaha & Coniston) Ann Wasserman Morris Marsha Howe Neubert (Soangetaha & Coniston) Pattie Reed Glynn (Soangetaha & Coniston) Martha Wetmore Scott Lynda Pickering Lisa Copenhaver Catherine Johnson Bill Sebert Cindy Sebert Nettrour Marilyn Grayson (Interlaken) Allen Belknan (Soangetaha & Coniston)

1970's:

Bill Leahy Lynn Hunter Horton Thomas Horton Sherman Horton Fav Barden Chris Macneil Stack Allen Kropp David Lewis Beth Farrey Worthington Ioe Greene Iulie Scaramella Susie Forman Twadell Sarah Bean Apmann Sandy Loos Sampson Linda Neiterman Temco Liz Nelson LaBelle Suzy Bean Mancuso Martha Wetmore Scott Linda Schoenbrun Lowell Tina Matarazzo Sheff Lisa Copenhaver Karin Nelson Catherine Johnson Dave Barden Cindy Sebert Nettrour Stephanie Stathos Holly Dickey Jenny Spear Glennon Ginger Hinkle Heald Rolf Gesen Reb Mackenzie Brian Grip Del Chapin Bassi Martha Huckins Herzer

1980's

Bill Leahy Lynn Hunter Horton Thomas Horton Sherman Horton Lynn Schiffman Delise Allen Kropp Derek Taylor Kieran Brooks Rick Hutchinson David Lewis Briney Dillon Burley Beth Farrey Worthington Ioe Greene

Regan Hargraves Belluche

Doug Newton Susie Forman Twadell Peter Twadell Emily Fiore Nagle Sarah BF Donnelly Stefan Timbrell Marcia Fitzpatrick Sarah Bean Apmann Howie Kalfus Robyn Moreau Shelly Partridge Oro Andy Zimmerman Linda Neiterman Temco Andrea Kesslen Barsch Sandra Egan Nunley Eugenia Rolla Duncov Betsy Hastings Mello Tobey Weintraub Collins Stephanie Sostek Murray Liz Nelson LaBelle Katie Egan Falcione Richard Green Darcy Conant Heindel Emily Sostek Gatchell Brian Fitzgerald Suzy Bean Mancuso Linda Schoenbrun Lowell Tina Matarazzo Sheff Kirsten Elin Smith Holly Dickey Jenny Spear Glennon Mary Brien Freeman Katie DeWolfe Gardner Rua Kelly **Duffy Conner** Galen Friend Tremblay Del Chapin Bassi Martha Huckins Herzer

Erica Labb

Ali Myer

Courtney Labb

Cynthia Maynard Ward

1990's Gen Izutsu

Matt Hunter

Abby Wilson Hoven

Karen Freedman

Jared Reid Katie Perry Al Jenaibi Peter Twadell Rick Hutchinson Grechen Roemer Hutchinson Nicole Reiss Amanda Tucker Briney Dillon Burley JoAnn Birkland Erica Labb Laura Mclane Courtney Labb Ben O'Dwyer Cynthia Maynard Ward Nancy LaRue Bonell Aimee LaRue Corev Brown Raiche Ali Myer Mike Clemens Doug Newton Emily Fiore Nagle Sarah BF Donnelly Jennifer Morin Marcia Fitzpatrick Howie Kalfus Heather Mclean

Jack Calcutt Robyn Moreau Andrew Albee Sandy Loos Sampson Shelly Partridge Oro Pam Newman Emily Morse Molly Jepsen Brian Doucet Meghan Salvas Ship Brad Ship Betsy Hastings Mello Stephanie Sostek Murray Katie Egan Falcione Darcy Conant Heindel Shannon Sawver Emily Sostek Gatchell Betsy Blazar Diana Blazar Catie Borbotsina Sarah Donahue Kevin Cooper-smith Mary Blaney Mccarthy Katie DeWolfe Gardner Jen Letter Conner Duffy Conner Steve Maguire Galen Friend Tremblay Kelly Muller Condon Jill Albee Caitlin Buttor-Foederl Robby Muller Abby Wilson Hoven Zach "ZZ" Zimmerman 2000's Gen Izutsu Nicole Reiss JoAnn Birkland

Ben O'Dwyer

Mike Clemens

Leslie Morin Shiho Takezawa Laura Morris Sandra Morris **Jack Calcutt** Emily Morse Molly Jepsen Brian Doucet Chris Mccown Rebecca Stanfield Mccown Meghan Salvas Ship Brad Ship Tommy Tessier Katie Arnold Evan Glvnn Shannon Sawyer Brian Beale Brenden Olson Betsy Blazar Diana Blazar Jillian Lenson Michael Lenson Catie Borbotsina Sarah Donahue Kevin Cooper-smith Rob "Hooter" Hooton Kelly Muller Condon Jill Albee Robby Muller Emily Mccarthy Zach "ZZ" Zimmerman Steven Belknap Caitlin Buttor-Foederl Courtney Blum

Anna Cooley

Camp Families And Community Members

Caroline & Bob Beale Pamela Ilg & Family Ann Grote & Family Kristen Eckler & Family Deborah Chapin Neebe & Family Donna Perkins & Family Lee and Terri Wilcox & Family Shelley Ames & Family Geoff Dunbar & Family Leslie Mcquiston & Family Matthew Belamarich & Family Scott Barden & Family Lisa Carey and Family Kathleen Gillett & Family Tracy Onega & Family Dan Lawrence & Family Travis Hall & Family Cynthia Gorey & Family Clark & Maura Smidt Anna & David Clark Ginny Mccarthy & Family Marcy Pike & Family Debbie Jacobson & Family Jennifer Sagerian & Family Donald & Elizabeth Kimtis & Family Nelly & Sarah Palmer Mike & Chris Work Sara & Jack Morin Jeanette & Dru Vinton & Family Susan Zak & Family Ken Sneider & Family Tom & Carolyn Simon John & Nancy Walters Clarice & Keith Anderson Roger & Beverly Goring Jean & George Sutherland Claudia Zegans & Family Nancy Johnson Betsy & Bill Horn Ion & Sarah Marvin Ashley Seybold Jessica Bunting & Family John & Patty Zimmerman Richard Altman & Mary O'Rourke Bob & Lelia Mahoney Chris Eldredge & Sophie Sparrow Jessie Levine Anne & Doug Cahill & Family Kathy Seero & Family The Poch/Halligan Family The Garrahan Family Andrea Redican & Family William Sloan & Family Colleen Goleman & Family Cemenska/Sundaram

Family

Family

Megan Hammond &

- THANK YOU -

TO THE FOLLOWING SPONSORS FOR HELPING MAKE OUR CENTENNIAL WEEKEND POSSIBLE:

PM Phenix Mutual FIRE INSURANCE COMPANY

A Promise of Protection. A Tradition of Service.

THE JACK AND DOROTHY BYRNE FOUNDATION

THE
GARDINER-DEWOLFE
FAMILY

THE TILLEY FAMILY

NEW LONDON
AGENCY SOTHEBY'S
INTERNATIONAL REALTY

IF YOU OR YOUR CORPORATION IS INTERESTED IN SPONSORING THE CENTENNIAL CELEBRATION, CHECK OUT THE EVENT SPONSOR LINK ON THE CENTENNIAL WEBSITE PAGE AT WWW. CONISTON.ORG, OR CALL THE OFFICE AT 603-863-1160 FOR DETAILS.

MAILCALL!

Publish your own personalized message for all to see in the Official Centennial Celebration Event Program and Keepsake!

From: BERTA
To: 96 & 04 WEST COAST CITS
I love you guys!!!
Hope to see you here!

From: MOM CHADWICK & DAD KANE To ELLIE, WILL, & MADISON Hope this Centennial summer is the best one yet!

From: JD
In Memory of: JOHN BIRKLAND
Your spirit lives on
at Camp ...

From: LORRAINE
T0: JOANN
Thanks for retiring!
I love your job!

Publish your message in the Official Event Program and Keepsake,

a treasure for all to share at the Centennial weekend and for years to come. Your tribute to Camp will live forever in this historical publication, slated for a special place in our Archives. Say hello to old Camp friends, recognize someone who helped you, or share a Camp memory!

Message Details: MailCall envelopes are \$100 each and include one line each in the "To" and "From" sections, and three lines (up to 40 characters) in the message.

To publish your MailCall message: contact Berta Sinclair **BY MAY 13th** at the Camp office, Berta@coniston.org or 603-863-1160.

ONE HUNDRED YEARS:

A History of Camp Coniston

Our Past ... Your Future

In 1911 Camp Coniston met for the first time under the tall pines of the world's first bird sanctuary. It has grown to over twelve hundred acres of pristine wilderness in the mountains of western New Hampshire — a rustic environment nestled along the 3.5 mile shore of the lake from which YMCA Camp Coniston takes its name.

Campers and counselors work together, learn new skills and build a caring and respectful community where all individuals can grow. It is this strong sense of community that translates into an unparalleled loyalty and fondness for Coniston among counselors, campers and alumni alike.

Coniston now enters our Centennial Celebration ... 100 years of creating experiences where campers grow older and stronger, and learn lessons they carry through their lives.

In the following pages, you'll travel through our rich history ... from the early ideas behind Camp's founding, through our growth, all the way to our home on the shores of Lake Coniston.

Coniston History

The Concept Behind Our Camp:

Community organizing is an idea with a long history behind it — individuals and local groups coming together, striving to make their community the best it can be.

It's also the perfect description of those who started Camp Coniston. YMCAs began work in New Hampshire in 1852, just months after the country's first Y was founded in Boston. As early as 1875, there was a permanent group in Claremont and, in 1877, a separate group in Newport.

But why? What would 19th Century Sullivan County NH need with YMCAs?

In the year 1899, the county where YMCA Camp Coniston is located was very different. The river between Sunapee and Claremont (which includes Lake Coniston) was home to a highly industrialized community — textile mills and numerous factories kept immigrants coming to the area, and local towns were bustling. But Sullivan County had another side, filled with farm villages, beautiful lakes, boarding schools and colleges. The people in these areas wanted healthy communities too, and theirYMCAs acted as community

centers.

Community Organizing

By the year 1900, the towns of Newport and Claremont maintained long established active YMCAs teaching English as a second language to immigrants in the mills. In 1911, the Newport YMCA ran all the activities celebrating the town's 150th Anniversary. YMCAs were also founded in Meriden, New London and Hanover, and administered social activities at Kimball Union Academy, Colby Academy (now Colby Sawyer College) and Dartmouth.

Even towns like Acworth, Croydon, Grantham and Mill Village (Goshen) had YMCAs that served as Granges and activity organizers for local youth. At the time, it seemed like there was a YMCA on every corner!

In 1910 these individual YMCAs came together to form a group that could offer larger, more important programs. So, on February 8, 1911 the YMCAs of Sullivan County formed an Association, and as one of their first acts, ran two successful camp programs in Meriden NH that first summer.

1924: A group of happy campers who came from all over... exactly what the YMCA Camp founders wanted.

Do You Know...

During World War I, Pres.
Woodrow Wilson called upon
America to raise money to
support the Allied troops. The
YMCA took on the challenge and
raised over \$155 million — \$1.5
million in NH, and \$155,000
from Sullivan County alone.
This is still the single largest
fundraising campaign in the
history of the world ... and out of
it came the USO!

In 1925 Publishers Weekly named the book, "Coniston" one of the top 5 most important books of the Century. Its author helped found the Camp, and Camp was named after his influential book.

Our summer staff believes so strongly in Camp Coniston that, every year, they've donated their own money — a dollar at a time — to fund a Campership and send another deserving kid to Camp.

Coniston History

How Coniston Got Its Name

Author Winston Churchill Makes His Contribution to Our History:

Here's some interesting history — in 1906, the best-selling novel in the United States was called *Coniston* ... written by Winston Churchill!

Churchill was also the most famous writer in residence at the Cornish Artist's Colony. He was distantly related to the British Prime Minister, but before WWII his fame was even more wide spread. In 1925 Publisher's Weekly named him the fourth most important author of the young 20th Century. Britain's Churchill once described himself as "the other Churchill ... not the famous one!

Woodrow Wilson used Churchill's home as a 'summer White House', and he was said to be Teddy Roosevelt's favorite author. In fact, when Roosevelt visited Cornish to ask St. Gaudens to design the Liberty Dollar, a separate motive was to visit with Churchill ... Coniston was his favorite book!

Churchill's novel was very important, helping to start the Progressive Movement in New England, which tackled corruption in the US. The famous novel was set in the town of Croydon, but because the book was so popular, people began referring to the town as "Coniston." The Coniston General Store is also named after the novel.

Now let's jump ahead a bit ... in the early 1940s, New Hampshire had so many lakes called Long Pond, the State sent letters to owners, asking them to change the names to something less confusing! In 1943, the Dudley family, then-owners of Camp Interlaken for Girls, changed the name of Long Pond to Lake Coniston ... named after their favorite book!

And that's the way Winston Churchill made his contribution to our name.

#3

How Camp Was Founded

Coniston's archives are stored in a small room filled with dusty papers and books — packed on shelves and tucked away into boxes. They document the combined experiences of thousands of Campers over the past 100 years. Amongst the dust, many of our own names can be found.

But who was first? Who made Camp possible for you and me ... and why? Most of the records from 1911 and the first years of Camp are lost. Piecing together the parts is like working on a jigsaw puzzle. But the pieces we have provide a vivid picture of that first year.

If you look, the answers to many questions are here

— Who made Camp happen?

Where did Camp start? And most importantly ... Why did Camp begin?

Who? It all began with a group of very important artists — among them painter Maxfield Parish; sculptor Augustus St. Gaudens who created the Liberty Dollar coin; and author Winston Churchill, who wrote the book *Coniston*, for which our Camp was

named. They were all involved in a local artist colony which was visited by several US

Presidents, but they were also interested in *social good* — an important concept at the time.

But they weren't alone. In neighboring Newport and Claremont, large cotton mills were built to take advantage of the waterfalls on the Sugar River, and they relied upon local farm girls as their primary source of labor.

The parents of the local farm girls were convinced to allow daughters to work in the mills because mill owners promised to assist in the moral development of their employees. With these thoughts in mind, the mill owners supported the formation of a YMCA.

Where? There is a central figure who connects the artists and the mill owners with the rural youngsters — Charles Alden Tracy, Principal of Kimball Union Academy in Meriden, NH.

Tracy was a very busy man in 1911. During that year, he helped to found a Bird Sanctuary adjacent to the Academy ... the very first in the world. Additionally, his work as

Principal of KUA led him
to become a pioneer in
working for "civic and
rural betterment" with
the boys working
on the farms.
Combining his
knowledge of people

Charles Alden Tracy, a Camp founder and head of KUA, bridged the gap between the Artist's Colony and the Industrialists, who ultimately came together to form Camp.

with his enthusiasm for "community education", Tracy lent his name and efforts to founding our YMCA on Feb. 8, 1911.

It will come as no surprise that, within six months, the Young Men's Christian Association (now YMCA Camp Coniston) and Kimball Union Academy would lead groups of boys to the Bird Sanctuary for what

was described as a "week of real inspiration."

So it was there under the tall white pines in Meriden, in the first bird sanctuary in the world, led by some of the most well-known artists of the time, that our Camp came to be.

Why? The reason Camp came to be was due to the concept of social good. Here is what our founders wrote in the 1919 brochure: "In the heart of every normal growing boy and girl there is an irrepressible desire for life in the open, where they may sleep in tents, row, fish, swim, hike it over the hills to their hearts' content. These are days in which we must take more than the usual good care of our young people. Theirs will be a big and important work to do in the future and we must help to make them ready. Life at Soangetaha is more than a pleasant vacation — it is a school of good citizenship."

The original brochure for Camp Soangetaha, from the year1919

#4 The First Campout

... and the Move to Rand's Pond:

Author Winston Churchill. Naturalist Ernest Howard Baynes, and Wayne C. Iordan Run First Camps; George Bartlett Provides a Home

It takes no more than reading the Argus and Spectator and the Weekly Enterprise newspapers to realize that Camp's opening was highly anticipated. Full descriptions and details about the leaders were heavily covered in these papers. Here's what the Weekly Enterprise tells us:

"There is some confusion in the minds of some in regard to the summer camps to be conducted at Meriden. One is to be held July 26 to August 2nd and the other immediately following, August 3rd to 11th. The first is a boy's camp, pure and simple ... run on the same plan as Camp Belknap. The second one ... besides being a camp, is also educational and especially designed for boys who have a chance to do some farm work."

These programs generated such excitement that prominent citizens from across the state, and even Massachusetts, came to volunteer their services. Ernest Howard Baynes, who

An early group of campers playing on Camp's property, which was provided by George Bartlett.

is given credit for saving the American Buffalo, bringing the bird house to North America and helping to create the first bird sanctuary in the world, led both camps on nature walks to the top of Croydon Mountain. Winston Churchill and his friend, Governor Robert Bass, would come on Tuesday evenings to talk to the boys about the ethics of citizenship. Professors from Dartmouth, New Hampshire College (now UNH), Harvard, and the Newton and Andover Seminaries also participated.

The Argus and Spectator of Newport, NH reported that boys came from local towns like Newport, Claremont, Acworth and Meriden for the first week of camp, with the second week attracting young boys from across New Hampshire as well as Massachusetts and Vermont.

The first Camp was so successful that George Bartlett, a Charter signer and Board Member of the YMCA, volunteered to host the camp at his property on Rand's Pond for the summer of 1912. A contingent of Dartmouth College students active in the Sullivan County YMCA

chose the name Soangetaha, a reference to Longfellow's Hiawatha. In 1926 the Bartlett family granted the YMCA permanent control of the property that would remain Camp's home until 1963.

Wayne C. Jordan who, according to records from our national organization, had participated in YMCA work in China, is cited in the Argus and Spectator as early as 1909 working for the YMCAs in Sullivan County, NH. Not much is known about the specifics of his life other than this, but he was the first director of the Committee of Sullivan County YMCAs and personally organized the first camps in 1911.

YMCA Camp Soangetaha was very successful into the 1930s, but change was coming. The Goshen, NH town history states that, in the early 1950's, development began on Rand's Pond where Camp was located. Due to the small size of the pond and access issues with neighbors, the long-term survival of Camp was in doubt. And so the Sullivan County YMCA Board began their search for a new property.

#5 The Search for Coniston

Discovering Our New Location ...

In the late 50's and early 60's, the Sullivan County YMCA was actively involved in the search for a new location for what would become Camp Coniston. George Dorr, owner of Dorr Woolen Mills in Newport NH, was the Y's Chairman of the Board. He was a pilot, and with other board members, he spent hours flying around western NH looking for lake sites.

One location they spotted was Eastman Lake in Grantham, NH. To get a closer look they drove out for an on-site inspection, but the trip was complicated by the fact that it was the middle of a snowy NH winter. The gentlemen strapped on their snowshoes and headed off through the woods.

Unfortunately, their journey came to an end when one of their snowshoes broke. They turned back, making their way as best they could while night fell ... the cars seemed miles away as they struggled through the drifts ... and all the while their families waited at home, wondering how a simple trip could take so long!

It was well after dark when they returned, and after thawing out, they decided that perhaps Eastman wasn't the place they were looking for! So the search continued for the new location for Camp Coniston.

... And The Plan of Action.

As George Dorr and the Board searched for Coniston's new home, the Sullivan County YMCA was experiencing its own challenges, and the long term prospects looked dim. Doug Reed was director of Camp Soangetaha, and he and George actively supported the effort to move Camp.

Harry Wardell, the Y's State Executive, put his energies and support into helping to get Camp moved. He exercised his influence with the Blood family — Robert Blood had been Governor of NH, and the family was important in the NH State YMCA. Reed knew that they had to move, Dorr had the resources, Wardell used his political capital, and the Dudley family (more on them later) was ready to sell ... the stage was set.

George put the plan into action and, from an interview in November 2000, here's the story in his own words: "I became consumed with the name and the move, and it took three or four years of negotiations. There was a meeting in the South Congregational Church in Newport, a fairly substantial group who were able to give. The first one was the most difficult, but you know, if you get one the rest are like dominos. At the end some of them didn't exactly know what they agreed to ... but that's okay, we let them know shortly!"

This was the beginning of raising of almost \$240,000 ... and the rumor was, George stood in the doorway and those people didn't get to leave until they donated! But in the end, it was their vision, support and generosity that made Coniston's permanent home a reality.

You Know...

Originally, the NH YMCA purchased only 600 acres for our Camp Coniston site. Most of the remaining land over four hundred additional acres — was donated to Coniston by generous landowners. The most recent gift came from Mr. and Mrs. Richard Mansfield in 2000, who donated their adjacent parcel to help continue and preserve the Coniston experience.

George A. Dorr Jr. piloted his plane and soared through the skies of Sullivan County in search of the perfect place for Coniston to land.

There were quite a number of possibilities considered for the name of our Camp. Other potential names included YMCA Camp George Williams, Long Pond YMCA Camp, YMCA Camp Soangetaha, YMCA Camp Wilderness, YMCA Camp Timberlake and YMCA Camp Dorr. (In fact, George declined when presented with this possibility, saying "It's not about me.")

The Dudley Family

In the early 1920's the Charles Dudley family began plans for a summer camp in Croydon NH. Longtime residents of the Upper Valley, the Dudley family always felt a strong commitment to help youth and give them the camp experience.

On April 1, 1926 the
Dudleys purchased a
site in Croydon from
a long-time farming
family and opened Camp
Interlaken, a very fine
private girl's camp with a
focus on horseback riding.
Interlaken was home
to some famous alumni
— among them actress
Blythe Danner, who is also
Gwyneth Paltrow's mom.

In the early '60s the Dudleys made the decision to leave the world of camping ... and at the same time, our YMCA was looking for a new home for Camp Soangetaha. The Y wanted a secluded property

on a private lake, and this was the ideal location.

After negotiations, fundraising, and the sale of the Soangetaha property, our YMCA purchased Coniston's new home for \$380,000. But today, Interlaken maintains its connection with Coniston — many Interlaken campers came to Camp after the purchase, and the grandkids of Interlaken alumni still attend today, even though one of the Dudley's nephews reopened Interlaken in Vermont for a few years.

So Coniston found a new name and a permanent home, and continued its tradition of providing quality, lifechanging experiences to youth from around the world. It's a goal that Coniston takes seriously, and literally.

Part of the legacy that the Dudley family left to Camp is the **Dudley Cabin**, a rustic and secluded structure on the far side of the lake. The Dudleys loved the spot and were active campers — even though they were both approaching 100 years old! When

the Dudleys passed, the Dudley Cabin was recognized in their honor, for helping to preserve the Coniston camping experience for generations to come.

#7 How the Loon Became Coniston's Symbol

The "Low Years" During the 70's, and How Coniston Helped the Loon Recover and Thrive

Many of us at Coniston have heard the cry of the loons across our lake ... that wavering call over the water during summer mornings and evenings.

Loons have become common on our lakes and ponds — but it wasn't so long ago that they were almost driven out of the region.

All loons require clean water to stay healthy and thrive. But during the 1970s lakes and rivers in the US had become badly polluted ... so much so that several actually caught on fire.

In 1972 the Clean Water Act was enacted, requiring towns and industries to "clean up their act." And it worked — water quality steadily improved, and many species that were close to extinction came back and flourished.

The Loon Preservation Society reports at the low point during the 1970's, the 900 lakes and ponds in NH may have hosted as few as ten pairs of loons. But because its pristine quality had always been preserved, loons continued to nest on Lake Coniston, and generations of those birds flew out of our valley to help repopulate the Northeast.

All of these factors led to an increased awareness of just how incredibly special the loons on Lake Coniston were. Because loons were dependent upon the safety of the site, the purity of the lake, and return summer after summer to raise their young, the bird slowly came to symbolize Camp, and was first used in the formal logo in 1994.

The Circus came to Camp! Even in the early years, Camp directors provided life changing opportunities.

Camp activities, like Dance class, have always taught self confidence while having fun!

Cabin clean up time ... even chores are fun!

Dancing in the Dining Hall- one of many Camp traditions where kids are foot loose and fancy free!

1930's postcard view of Camp ... picture perfect!

Bonding at the Sunday Cookout builds great Camp friendships and memories!

...Then and Now!

One Hundred Years Of Great Times, From 1911 To Our Centennial In 2011!!

Boxing was offered as a Camp activity in the 1930s. Program choices have expanded and grown a lot since then!

Triathaletes... on your mark!

Horseback riding goes beyond sport. It connects human and animal spirits!

Archery ... a Camp favorite through the years!

OR DO YOU? — THE CONISTON CAMP QUIZ!

- 1. What is the first meal of each session?
- After which meal do we play songs in the dining hall?
- 3. How many horses are at the barn?
- 4. How many staff did we have last summer?
- 5. What is the total amount of campers we had last summer (including CIT & Adventure Camp)?

- 6. How many camper cabins in girls camp?
- 7. How many camper cabins in boys camp?
- 8. What is the breakfast snack on middle-Sunday before chapel?
- 9. How many candles are used during candlelight ceremony on main lawn each session?
- 10. How many years have John & JD worked together?

FIND THE ANSWERS IN THE TEXT BOX AT WWW.CONISTON.ORG

the top 22 — CONISTON'S "BIG HITS" !!

favorite camp songs!

- Taps Day is Done
- 2. Come Saturday Morning
- 3. One Little Candle
- 4. The Coniston Song
- 5. From the Hills of Old NH
- 6. Elvevo Elvivo
- 7. The Princess Pat
- 8. Darlin' You Can't Love One

- 9. Oom Plicka Plicka
- 10. The Alligator is My Friend
- 11. Boom Chicka Boom
- Iust a Boy and a GirlIn a Little Canoe
- 13. The Birdie Song
- 14. Donut Shop
- 15. To the Colors (BUGLER)

- 16. Revelry
- 17. Make New Friends
- 18. John JacobJingleheimer-Schmidt
- 19. Linger
- 20. One Bottle of Pop
- 21. The Moose Song
- 22. The Bear Song

One hundred years of service — 1911 THROUGH 2011

Camp Directors Through the Years: 1911:

Wayne C. Jordan

1913:

PA Foster

1916:

Maynard Carpenter

1920:

FR Fogers

1923:

DK Morrison

Early 40's:

George Wheeler

1946:

Lewis Primer

1950

George Magoon

1954:

Norman Van Gulden

1959:

Doug Reed

1969:

Bob & Erma Sanders

1991:

Nancy LaRue

John Tilley

Executive Director 1999–present

Jen Deasy

Assistant Director 2000–present

Present

2000–Present

1994-1999

1970-1993

C4AAD SOANCE TAMA 1911 1964 1936–1963

1964-1968

1969-1970

THANK YOU TO OUR CENTENNIAL SPONSORS FOR HELPING TO MAKE THIS CELEBRATION POSSIBLE

PM Phenix Mutual FIRE INSURANCE COMPANY

A Promise of Protection. A Tradition of Service.

THE JACK AND DOROTHY BYRNE FOUNDATION

McCrillis & Eldredge

THE CALCUTT FAMILY

THE
GARDINER-DEWOLFE
FAMILY

THE TILLEY FAMILY

Where Service and Quality Count

NEW LONDON
AGENCY SOTHEBY'S
INTERNATIONAL REALTY

YMCA CAMP CONISTON

IOOTH ANNIVERSARY • 1911-2011

PO Box 185 * Grantham NH 03753 (603) 863-1160 * info@coniston.org www.coniston.org PRESORTED STANDARD U S POSTAGE P A I D WARNER, NH PERMIT NO. 4