

Galilee Summer Camp – Just Days Away!

My morning hike reveals the beauty and rebirth of the Sierra spring: the strange drum-like call of the Sooty Grouse, the Snow Plant pushing through the forest duff, and the melting snow. I am buoyed by the spirit of the woods after a long, snowy, drenching winter as it mirrors my excitement and anticipation for summer camp 2016. The spring flowers come new every year, and they work hard to pull their blossoms out of the cold soil. And we have worked hard to ready ourselves for summer camp. Not only are the flowers new, but so is the landing and stairs on the west side of Hunting. So are the new mattresses and bed-frames in the upper and lower dorms. So are our new staff members, eager to be a part of the magic of a summer camp community. And so is every camper, even if they have been to camp before; they are new *this* year, excited to experience camp *this* year, with new thoughts and new ideas to share and new friends to make.

Don't wait to sign up for camp as the summer sessions are filling rapidly. Some sessions are already full and others should fill before the end of May. This year's new program offerings include an expanded low-ropes course, stand-up paddleboards, and a coed backpacking trip. And look for new program dates for Family Camp, moving from early August to the July 4th week, which proved very popular as registration is almost full! We have only tipi and tent housing available. If you haven't visited the camp recently, please join us for the Open House on May 15th from 3:00-6:00 PM. This is a great time to see the many changes at Galilee and spend a beautiful afternoon at the lake. We hope to see you here!

Stuart Campbell

Stuart Campbell, Executive Director

No Camper Left At Home

The picture says it all: Campers embracing the beauty and wonder of nature and loving every minute of it. But can you imagine if two of these kids weren't in this picture? We can't forget that many families simply can't afford a week of camp. Galilee is presently providing over one third of our campers with some form of campership assistance. In 2015, over 100 people benefited with a commitment of over \$42,000. We thank everyone for the generous assistance in the past.

Please join with us to ensure that all new and returning campers can enjoy a week at Galilee in 2016. Make a gift to the Campership Fund today and this photo won't change a bit! You can use the enclosed donor envelope or make a gift at www.galileetahoe.org. Thank you for your support!

American Camp Association

Galilee was re-accredited in 2015 by the ACA, the only camp with this distinction in northwestern Nevada. The accreditation program assists the public in selecting camps

that meet industry accepted and government recognized standards. These standards cover all aspects of the operation including Facilities, Food Service, Health and Wellness, Human Resources and Program. Our Program Director, Chelsea Arcaris did a great job in preparing for the ACA visit and Galilee didn't miss a single standard!

Water System Dedication

On May 7th, 2016 Galilee dedicated our new water system! Completed in early October of last year, the final cost was \$158,932.59. The project includes a new water tank, underground piping, a camp-wide pressure pump, and a new monitoring system. This is an incredible accomplishment and many people and groups contributed to its success. The Standing Committee of the Diocese made an initial gift several years ago of \$20,000 to jumpstart the project. The parishioners of St. John's in the Wilderness contributed \$7,500. Two anonymous donors gave a gift of \$15,000, which was matched by a number of individuals and institutions. General Electric also matched the \$15,000 gift, making it a \$45,000 donation.

A very grateful acknowledgment goes to Ginny Hestmark, parishioner at St. Patrick's, Incline Village and member of the Galilee Advisory Council. She contributed over \$65,000 to the project in her and her late husband's name, Clark Hestmark. Ginny was honored on May 7th with a plaque at the new water system. We thank her for her patience, guidance, and incredible generosity. Truly, without Ginny, this project would not have happened.

Water System Donors

Gary Annoni
 Lavina Atkinson
 Margaret & Thomas Bath
 Candice & Greg Bortolin
 Luc Bouldin
 Ruth Brewer
 Carol Brown
 Laurie Chappelle
 Elizabeth Contri-Bedell
 Joy & Shep Curtis
 Phyllis Day
 Sally & Charles Dickinson
 Lynn Farrar
 Lois & Bud Gilbert
 Richard Gilchrist
 Mary Gonzales
 Barbara & Hal Goss
 Bob Green
 Jennifer & Bob Haas
 Amy Heintz
 Ginny & Clark Hestmark
 Gina Hodgson
 Marion Hoekenga Hoekenga
 Sue & Claude Hutchinson

Pamela Martin & Donald Johns
 Diana & Bob Kittredge
 Judy & Jim Koehn
 Kris & Bill Kohn
 Ann & Bob Langevin
 Christie & Rob Leavitt
 Lindy & Pete Mandas
 Karen Wilkes & Darryl Martin
 Katherine McCall
 Margaret McCall
 Jean Moltz
 Carol & Ted Moore
 Joanna & Larry Morris
 Mary Lou Noel
 Heather & Mike Nusbaum
 Jackie & Erik Olsen
 Marian & Stephen Panter
 Janice Pine
 Patricia & Carl Robinson
 Mary & Glenn Robison
 Julie Rodolph
 Janet & Alan Ross
 Gail & Don Sanders

Teresa & Bill Schroeder
 Diane Sheldon
 Salia & Steve Smith
 Shirley Morgan Smith
 Dick Snyder
 Bonnie Strader
 Georgia & Gary Tachiores
 Meg & Earl Tarble
 Paul Towner
 Michele & Rod Turner
 Janet Rogers & Ned Wallace
 Karen Marsh & Ted Warren
 Victoria & Ron Warren
 Donna & Fred Weals
 David Wiegenstein
 Vickie Wright
 Lisa & Jon Young

GIFTS FROM ORGANIZATIONS

Building Concepts
 General Electric Foundation
 St. Catherine's Episcopal Church, Reno
 St. John's Episcopal Church,
 Glenbrook

Annual Women's Retreat Labor Day Weekend

September 2-5, 2016

Friday Dinner through Monday Breakfast

“Within the struggle, joy, pain, and delight that attend our life, there is an invisible circle of grace that enfolds and encompasses us in every moment. Blessings help us to perceive this circle of grace, to find our place of belonging within it, and to receive the strength the circle holds for us.”

©Jan Richardson, janrichardson.com.

Come and join other women at Camp Galilee to experience together the blessings of Circles in Community.

Galilee Staff – Old and New

Galilee is blessed to have an enthusiastic staff that put their heart and soul into their work. Several members have been here for multiple years including Assistant Cook Chadwick Clark, three years, Retreat Coordinator Kris Jacobsen, who is preparing for his seventh summer, Program Director Chelsea Arcaris, fourth summer, and Executive Director Stuart Campbell, who has been at Galilee with his family, Monica, Ava, and Gracie, since 2007. Laurie Wesp, former Food Service Director, moved on in August 2015. While she is missed, the new kids on the block are Greg and Eva Clensy, with daughter Molly. Eva is settling in well as the new Food Service Director and Greg helps where he can, when he's not chasing after 3-year old Molly. Jeremy Mitchell is our newest staff member. Welcome Jeremy!

Design Support from Building Concepts

Building Concepts, an engineering and design firm located in Minden, has been an active supporter of Galilee's improvement projects over the past 6 years. Pat Clark, President and Principal Engineer, has donated many hours of design work to Galilee on a range of projects including the new Wright House, accessible entrance and parking area at Hunting Lodge, and water tank. Thank you Pat and Building Concepts for your generous support.

Greetings From Food Service Director Eva Clensy

Spring is here and with it our first CSA box from Miss Me Not Farm, in Washoe Valley, full of rhubarb, kale, parsley, chives, mixed greens, and mint. How fun to be able to cook and share these yummy meals full of fresh, local produce. Every week is a new surprise and I hope you come join us at camp and share in the abundance. We look forward to having you at our table.

Chard Cakes, from The Esalen Cookbook Makes 4-6 cakes

4 eggs
 1/2 teaspoon sea salt
 2 tablespoons water
 1/2 medium yellow onion
 1/2 pound swiss chard, washed and patted dry with a paper towel
 1 tablespoon oil for frying

Dill Goat Cheese Sauce

1/2 pound soft goat cheese or sour cream
 1 tablespoon milk or water
 1 tablespoon prepared horseradish or wasabi
 1 tablespoon fresh dill
 1/4 teaspoon salt

To make the Chard Cakes, crack eggs into a mixing bowl, add salt and water, and beat with a whisk or fork until light and fluffy. Slice the onion into thin half-moon slices. Cut stems from

the leaves of the chard and chop the stems into fine strips. Lay the chard leaves one on top of another, roll up into a tight cigar-like shape, and slice into fine ribbons. Add the chard and onion to the egg mixture and mix well.

Heat the oil in a frying pan and with a large spoon or your hands, scoop up the egg and veggie mixture and drop into the pan. Cook until golden brown, approximately 4 minutes; flip with a spatula and brown the other side. Serve with Dill Goat Cheese Sauce on top.

To make the Dill Goat Cheese Sauce, mash the goat cheese in a mixing bowl with the milk and horseradish or wasabi until you have a smooth sauce-like consistency. Then add the dill and salt. You could also mix the sauce in a food processor. Serve over the Chard Cakes. Enjoy!

Switch to Digital

Switch to the electronic version of the newsletter and green up your mailbox. The digital version includes beautiful photos and links to important information, and saves resources! Won't you join the movement and provide us with your name, address, and email at info@galileetahoe.org? If you no longer wish to be on our mailing list, or want to update your contact information, please email us with your changes. Thanks!

Wish List

Galilee is in need of a lightly used golf cart to transport materials in an efficient and quiet manner through the camp. The cart would also be useful for those guests who have trouble walking. Other needs are:

- Stackable Washer and Dryer, top-loading washer okay
- 2 New High Quality Plastic Picnic Tables
- Commercial grade shelving units for Shop
- Sliding Compound Miter Saw
- Firewood or rounds ready to split

Send us Your Mug!

Calling all coffee drinkers! Clean out your cupboards of old mugs and bring them to Galilee! We cherish the beautiful mugs we've received over the years and would love to continue the tradition. Contact Galilee at 775 749-5546 if you have a drop-off to make.

Friends of Galilee Development

Over \$150,000 was donated to Galilee in 2015! These are the individuals and families who generously gave to sustain and enhance the ministry of Galilee. These funds support camperships for children and families, program development, capital projects, and operational expenses. We are grateful for their gifts and invite you to join them this year by making a contribution to the Galilee Annual Fund. If you sent in a gift in 2015 and your name is not listed here, we apologize. Please contact us to let us know. You really do make a difference.

Sarah & Ernest Adler	Cleta Dillar	Vonnie & Larry Kirk
Gary Ailes	John & Sally Dorf	Diana & Bob Kittredge
Patty Allen	Linda & Dan Edwards	Judy & Jim Koehn
Barbara & George Allison	Dawn Ellerbrock	Kris & Bill Kohn
Leslie Amato	Jeannie Kooops-Elson & Mark Elson	Mark Koppe
Bret Andreas	Cheri & Lynn Endicott	Gretchen & Kirk Korver
Sherri & Gary Annoni	Trudy Erquiaga	Nancy Krassner
Tracie Lindeman & Steve Aten	Pam Ertel	William Ku
Suemi & Hilton Atherton	Jeanne Ward-Estes & Matt Estes	Yvonne Kuhn
Lavina Atkinson	Linda Faiss	Nancy & George LaCombe
Pat & Al Bain	Sally & Craig Falkenhagen	Ann Langevin
Teresa & Joseph Bachman	Dennis Family	JoAnn & Shannon Leach
Susan & Lynn Baker	Fitchett Family	Ruth Lee
Sharon & William Ballard	McIntosh Family	Beth & Don LeHeup
Jean & John Barrette	Moynahan Family	Amy & Aaron Lewis
Leslie Lawton & Fred Barson	Rendes Family	Val & Melissa Licon
Margaret Barson	Spivey Family	Jenni Liem
Margaret & Tom Bath	Lynn Farrar	R.L. & C.M. Majkowski
Ann Morgan & Bruce Beesley	D. L. Fox	Virginia & Richard Malmberg
Milt Bell	Genevieve Frederick	Linda & Pete Mandas
Louis Benezet	Jan & Dick French	Donna & Mike Margerum
Becky Hansen & Mary Berkheiser	Heidi Frost	Karen Wilkes & Darryl Martin
Betty Bianchi	David Fulstone	Dawn & Larry May
Cookie Bible	William A Furman	Christy & Maury Mayer
Sally & Steve Bilyeu	Andrea & Mike Gilbert	Margaret Mcall
Kris Bitter	Lois & Bud Gilbert	Joan & John McClenahan
Debby Vandenburgh & Bruce Blair	Richard Gilchrist	Linda McCulley
Janice & Adam Boers	Mary Gonzales	Susan & Brian McCurdy
Pam Bond	Tracy & Kerry Goodsel	Pamm McGill
Dawn & James Borak	David Gordon	Lisa & Jimi McJunkin
Charles Borders	Barbara & Hal Goss	Kathy Serite & Alan McKay
Virginia & Dennis Borge	Erika Graul	Helen & Rob McPeak
Candace & Greg Bortolin	James Gray	Clare Stewart & Shelly Merchant
Mary Claire & Dana Boucher	Nancy Brown & Jonathan Gray	Anne Miller
Margaret & Dan Bouzek	Nonette Green	Jeanette Miller
Lisa Braren	Andrea & Cody Grigg	Rick Millsap
Ruth Brewer	Sheryl & Tim Grove	Carol Mittwede
Alyson Broderdorf	Marilyn Hadley	Peter Mohr
Carol Brown	Kathlees Taylor & Jeff Hale	Carol & Ted Moore
Mimi & Greg Butler	Lori & Gregg Haney	Joanna & Larry Morris
Katie Mc Lin & Andrew Campbell	A.P. & B.M. Hansen	Donna Murphy-Sharp
Monica & Stuart Campbell	Yolanda Happy	Mary Nakama
Joyce & Dick Cashman	Valerie Hartlage	Kathy & Bob Nelson
Laurie Chappelle	Donna & Don Hataway	Jenni Brekhus & Armando Ornelas
Kathy & Dennis Cocking	Amy Heintz Heintz	Linda & Roy Orr
Joan Collins	Carole & George Hess	Beth & Chris Osborne
John Combs	Ginny Hestmark	Connie Steinheimer & Jeffrey Ostomel
Adrienne & Marc Conley	Gina Hodgson	Lisa Otterson
Martha Merfy & Claude Cooke	Marion Hoekenga	Marian & Steve Panter
J. Copoulos	Virginia & William Hoffman	Joan & Frank Papaanni
Howard Craig	Louise & Rory Hogen	Destinee Parker
Dorothy Crosby	Paula House	Connie & Mike Patterson
Mary Barry & Dorothy Crosby	D. & S. Howard	Heidi & Dana Paul
Joy & Shep Curtis	Sandra & Stanley Hudgens	Marilyn & John Peshek
Barbara & Paul D'Anneo	Susan & Claude Hutchinson	Joan Peyser
Maggie Davidson	Rosemary Joe-Kinale	Matthew Pichler
Nancy & Colin Dawson	Allison Joffee	Janice Pine
Meg Decker	Palma Martin & Donald Johns	Bonnie Polley
Jennifer & Matthew Dellavella	Lois & Marvin Johnson	Barbara & Steve Pulver
Jill & Steve Derby	Michelle Joy	Patsy Pumphrey
Linda & Jeff Devon	Diana King	Agatha & Rodolfo Ramirez
Sally & Charles Dickinson	Frederica King	Dorothy & Rob Ramsdell

Linda Rasmussen
 Robert Reid
 Mark Rendes
 Jane Richardson
 Anne Miller Robb
 Kathleen & Tim Robb
 Mary & Glenn Robison
 Julie Rodolph
 Julius Rogina
 Coentraad Rogmans
 Janet & Alan Ross
 Pat & Doug Rublaitus
 Karen & Bill Rydell
 Lisa Marie & James Ryder
 Leslie Sanford
 Barbara Schafer
 Richard Schori
 Susan & Allan Schultz
 The Rev. John Seville
 Joan Griswold & Gail Shahbaghian
 Cristin & Matthew Sharp
 Diane Sheldon
 Dick Shepherd
 Richard Sims
 Connie & Bob Skidmore
 Kim Morgan & John Slider
 Lee Smith
 Linda Smith
 Shirley Morgan Smith
 Steve Smith
 Debra & Richard Snyder

Joseph Snyder
 Janie & Bob Soms
 Sylvia Speed
 Richard Stegman
 Bonnie Strader
 Isobel & Tom Streenan
 Dorothy & Dick Stufflebeam
 Carol & Norm Subotky
 Timothy Swonger
 Sonia & Paul Taggart
 Elizabeth Tattersall
 Shelby & Bob Thistlewhite
 Shelli & Chris Tiller
 Melinda Torvinen
 Paul Towner
 Michele & Rod Turner
 Bill Van Patten
 Bruce Blair & Debby Vandenburg
 Barry Vaughn
 Ellen & Joe Walls
 Dorothy Walrath
 Dianne Warren
 Ted Warren
 Victoria & Ron Warren
 Donna & Fred Weals
 Marian & Steve Webb
 David White
 David Wiegenstein
 Cathy & Russ Williams
 Margaret & Jim Williams
 Lisa & Jon Young
 Elena Tchigriaeva & Ilya Zaliapin

GIFTS FROM ORGANIZATIONS

All Saints Episcopal Church/ Todos Los Santos
 Hispanic Ministry, Las Vegas
 Building Concepts, Minden
 Cambia Health Foundation
 Christ Church Episcopal/
 Christo Rey, Las Vegas
 Coventry Cross Episcopal Church, Minden
 Epiphany Episcopal Church, Las Vegas
 General Electric Foundation
 Grace in the Desert Episcopal Church,
 Las Vegas
 Holy Trinity Episcopal Church, Fallon
 Lofty Expressions
 Norris-Rocaberte Family Foundation
 Southern Mission District
 St. Catherine's of Siena Episcopal Church,
 Reno
 St. Christopher's Episcopal Church,
 Boulder City
 St. George's Episcopal Church, Austin
 St. John's in the Wilderness Episcopal Church,
 Glenbrook
 St. Martin's in the Desert Episcopal Church,
 Pahrump
 St. Patrick's Episcopal Church, Incline Village
 St. Paul's Episcopal Church, Sparks
 St. Peter's Episcopal Church, Carson City
 St. Thomas' Episcopal Church, Las Vegas
 Trinity Applied Internet, Reno
 Trinity Episcopal Church, Reno

Gifts Given in Memory & Honor

Linda & The Rt. Rev. Dan Edwards in honor of
 Joyce & Mike Annis
 Marti & Dan Sundeen in memory of Dorothy
 Graf Browne
 Linda McCulley, Connie Patterson, Susan
 Gordon, and Margaret Bouzek in memory of
 Catharine Chrisco
 Beverly & Phil Herrington in memory of
 Tom Farrer
 The Rev. Patsy Pumphrey in celebration of the
 marriage of Dick and Jan French
 Diane Sheldon in honor of Lois and Bud
 Gilbert, at Christmas
 The Rev. Patsy Pumphrey in remembrance of
 David Hammer
 Betty Bianchi in memory of Lorraine Hawes
 The Rev. Patsy Pumphrey in memory of
 Lorraine Hawes

Barbara & Hal Goss in memory of the life of
 Jeff Heath
 Diane Sheldon in honor of Alice Torpey, at
 Christmas
 Peter Mohr in memory of Carolyn
 McFall Mohr
 Shirley & Sean Smith in memory of
 Sean Michael Pankow-Wise
 Lois and Bud Gilbert in honor of
 Diane Sheldon, at Christmas
 Georgie Morse Nelson in memory of
 Dr. Dan Wilkes

**IN THANKSGIVING FOR THE LIFE OF
 ROBERT LANGEVIN**
 Joyce & Dick Cashman
 Richard Stegman

IN THANKSGIVING FOR THE LIFE OF JIM MCGREW

Diana & Robert Kittredge
 Jackie & Sam Viviano

IN THANKSGIVING FOR THE LIFE OF DIANE ROBB

Fitchett Family
 Nancy & George LaCombe
 McIntosh Family
 Anne Miller
 Moynahan Family
 Rendes Family
 Kathleen & Tim Robb
 Spivey Family

Local Organizations Provide Support

The Norris-Rocaberte Family Foundation has become a very generous supporter of Galilee. In 2015, the Foundation made a \$10,000 gift to Galilee and sponsored the 95th Birthday celebration. The Foundation has made a similar commitment this year.

Trinity Applied Internet donated the time spent developing Galilee's new website, which went live in 2013. The families from both organizations are attending summer camp this year. Thank you for your involvement and support!

**Episcopal Camp &
Retreat Center**

PO Box 236
Glenbrook, NV 89413

Non Profit Org
US Postage Paid
Zephyr Cove NV
Permit No 12

**S
u
m
m
e
r

C
A
M
P

S
c
h
e
d
u
l
e**

• Staff Training

June 5-11 *Adults*

• Counselor Training

June 11-19 (starts Saturday) *age 16 and up*

• Adventure Session 1

June 21-25 (starts Tuesday) *age 7-10*

• Adventure Session 2

June 26-July 1 (ends Friday) *age 8-11*

• Family Camp

July 3-9 *All ages*

• Adventure Session 3

July 10-15 (ends Friday) *age 10-13*

• Adventure Session 4

July 17-23 *age 11-14*

• Adventure Session 5

July 24 -30 *age 12-15*

• Adventure Session 6

July 31-August 6 *age 14-17*

• Annual Women's Retreat

September 2-5 *Adults*

Board of Trustees

President Jim Koehn, *Epiphany, Las Vegas*

Vice President Dennis Cocking, *St. John's,
Glenbrook*

Secretary Beth Osborne, *St. Catherine's,
Reno*

Treasurer Jon Young, *St. Peter's,
Carson City*

Trustee Rev. Bernardo Iniesta-Avilla,
Todos Los Santos, Las Vegas

Trustee Jordan Alford, *All Saints, Las Vegas*

Trustee Colin Dawson, *St. Patrick's,
Incline Village*

Trustee Allison Joffee, *St. Peter's,
Carson City*

Trustee Paul Taggart, *St. Peter's,
Carson City*

Trustee Patricia Holbrook-Seay, *Grace,
Las Vegas*

Chair Bishop Dan Edwards,
Diocese of Nevada