

KIEVE WAVUS NEWS

VOL. 95 NO. 1

KIEVE WAVUS EDUCATION / A NON-PROFIT ORGANIZATION

SPRING 2021

THE LEADERSHIP SCHOOL AND SUMMER CAMP CONNECTION

Since their beginnings, The Leadership School, Kieve, and Wavus have been great places for enthusiastic young teachers to launch their careers - at most recent count, more than 200 current educators started out on Damariscotta Lake. This summer, over 70% of our TLS Educators will be working as camp counselors and assistant directors, up from 30% just two years ago. I'm thrilled that three of our Educators, Garrett, Rachel, and Sam, will be joining us as summer camp directors this June before stepping into TLS leadership roles next fall. They are all veteran members of The Leadership School and have spent the past year teaching in local Maine schools as Educators in Residence. Their knowledge of all our programs, camaraderie with the staff, and passion to fulfill our mission make them excellent representatives of KWE. Their impact on local Maine kids this past year was significant, and I could not be more excited to have these three tremendous educators serve as leaders for TLS and summer camp. It is exciting to see the connections between all our programs deepened and our future is bright with Garrett, Rachel, and Sam helping us empower the next generation of campers, students, and educators!

-Hannah Lovejoy, The Leadership School Director

Garrett Phillips has been a counselor at Kieve since 2014 and an educator at The Leadership School since 2018. He graduated from St. Lawrence University with a B.S. in geology and hopes to one day teach science. This summer, Garrett will be an Assistant Tripping Director and beginning next fall, he will serve as a Lead Educator in The Leadership School.

Rachel Zuckerman grew up in Edgemont, NY and graduated from Hamilton College in 2019 with a B.A. in Philosophy. This is her second year as an Educator at The Leadership School and this summer, she will be the Wavus Challenge Course Director! She's thrilled to be a Lead Educator at The Leadership School for the 2021-2022 school year and is looking forward to mentoring our new Educators. In her free time, Rachel loves to rock climb, Nordic ski, backpack and lay in the hammock with a good book!

Sam Pierce is excited to be taking on the first ever full time KWE Environmental Educator position! Sam has been an Educator at The Leadership School since 2019 and graduated from Bates College with a degree in Environmental Studies and Education. Sam spent this past school year at Nobleboro Central School where she enjoyed getting to know the Midcoast community, spreading her love of the environment with her students. Sam grew up in Maine and she loves to ski, hike, and spend time outdoors with friends.

ALSO IN THIS ISSUE:

Wavus Traditions: Looking Ahead. . 3
Loyalty Fund. 4

The Memories we Keep..... 13
The Gift of Kieve14
KWE Updates 16
Alumni updates.....18

Letter from the Executive Director

Well, that was a wild year... For us, it all started with the birth of our first grandchild, Stella, in early January 2020. We, of course, were allowed to be with her and her parents in the hospital after she was born to hold her in our arms, kiss her little face, and look into those eyes that were taking in every detail of her new world for the first time. Rarely had we known such unbridled joy. Who knew that two months later we couldn't come within six feet of Stella and the world as we knew it would come to a screeching halt?

As I sit at my desk looking out over the lake, the ice is turning dark and getting ready to return to liquid, and I'm a different person than I was a year ago. The feeling is almost the same as I felt on the Canadian Wilderness Trip as a 14-year-old camper in 1972. Nothing was familiar, everything was new, the trip was grueling, and we had to rely only on the people in our pod –

BJ, Stella, and Henry

and ourselves - for all our wants and needs. When our truck pulled back into camp at sunset on the second to last day of camp, 13 grubby, proud, confident young men poured out of the back of it. The flag had just been lowered and we could hear the Kieve song being sung at the base of the flagpole on the other side of Innisfree. The whole camp then came running around the corner to welcome us

home. I knew at that moment I could handle anything the world threw at me. I was different than I was before.

As we prepare to finally reopen our campuses and welcome people back here again after a gut-wrenching year, that feeling of elation and relief from nearly 50 years ago is flooding back. Like many of you reading this, I relied on the lessons I learned at camp to keep my sense of humor during the pandemic, to persevere, and to appreciate each precious moment. I bet that you too are different now than you were before the pandemic started. Although we're not quite out of the woods and this summer will have a few challenges, I know in my heart that we all are equipped to handle them. Kids need camp now more than ever, and we cannot wait for you all to get here. The summer of '21 will be epic!!

Sincerely,

Henry R. Kennedy,
Executive Director

Can you spot HRK in this photo with his 1972 Canadian Wilderness Trip cabin mates?

Addressing Cultural Appropriation at Wavus

When the Wavus Camps were founded in 1922, the names and traditions of indigenous people were incorporated into the camp culture. At the time, this was not unique - many camps across Maine have similar histories. As the years went on, these names and traditions became ingrained in the culture of the camp, so much so that they existed without examination or historical context.

It has now been nearly 100 years since the Wavus Camps were founded and we can't possibly say for certain what the original intentions of these traditions were. Regardless, this is simply not the best way to teach our kids about indigenous people, their histories, and their cultural practices today.

We know that we can do better, and now is the time to address this history of appropriation at Wavus ensuring we truly reflect the heart of KWE's mission - everyone deserves to be treated with kindness and respect.

With the support of the KWE DEI Committee, the Board of Trustees,

and the KWE Leadership Team, the following changes will be made:

- Replace the totem pole with a new structure to display our camp values
- Replace the image of "Bravery the Indian" with a willow tree to symbolize strength during times of challenge and change
- New Wavus cabin names in 2022
- Continue our relationship with the Penobscot Nation at Sugar Island for Kieve and Wavus campers
- Add information to every Kieve and Wavus cabin's trip notes about the indigenous groups of people that live or have lived on the land

We know that tradition is the heart of a camper's experience and the thread that knits together camp memories for the rest of their lives. We're grateful to those who came before us - those who have kept the spirit of Wavus burning bright for nearly a century. As we approach the Wavus 100 Celebration, we see these changes as opportunities to carry

on the work of developing strong, thoughtful, and kind young people who will go on to lead and change their communities for the better.

Teaching Kindness and Respect

Earlier this spring on our Instagram and Blog pages, we shared plans for the creation of a permanent space on our website called "Teaching Kindness and Respect" for anyone in our community who wants to promote KWE's mission where they live and work.

Empowering others to contribute positively to society by promoting the values of kindness and respect is at the core of everything we do, and this online hub will provide tools and support for everyone who is interested in spreading this work to others - resources, lesson plans, and thoughtful dialogue to connect our mission to the world we're living in. We're excited about this new project and we hope that it serves as a continuation of the work we're doing, spearheaded by our DEI Committee, to use our platform as an educational organization to take action against hatred, racism, and prejudice.

To the Top of the Hill and the End of The Point: The Loyalty Fund Rallies Together to Send Kids to Camp

The Loyalty Fund crew successfully navigated a truly unconventional year and rallied to bring young KWE alums together in new and creative ways. In doing so, the group generated over \$35,000 in donations from more than 130 donors, all of whom were driven by the group's mission to give deserving kids, who otherwise wouldn't have access to Kieve Wavus, a camp experience.

This year, the cornerstone event of the Loyalty Fund's social calendar - which is typically marked by a cross-country Holiday Bar Crawl and an April "Fun-Raiser" in New York City - was a lively virtual trivia night. The evening's host, Mandi of Charm City Trivia, quickly cemented her position as a notable member of the KWE community and delivered an experience no one in attendance will soon forget. With Mandi's enthusiasm for obscure camp references and oddly timed chants matching that of the crowd's, the group was able to bring the spirit of their in-person events to the remote environment.

Gathering for trivia not only allowed those in attendance to test their camp knowledge but also offered an opportunity to reconnect with old friends and reflect on the character traits our time at camp instilled in us. For many, a common reflection from the night - shared between friendly knocks on a rival team's performance - was that in challenging times we often revisit lessons learned on Damariscotta Lake with a deep sense of gratitude, and the pandemic was a period in which our time at camp proved yet again to be valuable.

As we think about what's next for the Loyalty Fund, we're optimistic that gathering in person will again be appropriate. If that's the case, you can expect to hear from us about our

Nearly 100 Kieve and Wavus alums on virtual trivia night!

Holiday Bar Crawl as the end of the year approaches. In the meantime, we'd like to thank everyone who supported us this year and in years past. When we can convene together

again, we look forward to seeing you!

-The Loyalty Fund
Emma Murphy, Amaury Dujardin,
Margaret Tucker, Cory Grever, Lindy
Perry, Blair Johnson

FIELD NOTES FROM A PANDEMIC: BRINGING HALLWAYS BACK TO HIGH SCHOOL

By JACK DEANGELIS

At Lincoln Academy, there is a half wall. It stands at the intersection of three main hallways, nearly six feet tall at its absolute height and consistently half a foot wide. Beneath layers of club posters and hand-drawn announcements, the sturdy cement seems natural. But this wall - fondly known on academy hill as simply "the wall" - is an architectural anomaly. It floats freely in the middle of an otherwise open hallway, dividing the slightly upper floor from the two lower corridors, creating a sort of balcony-like reef.

Back in a time before facemasks and social distancing, the wall stood as an impromptu gathering place at LA. It was the spot to be during passing periods. "Does Mr. Manahan collect homework today?" "When does the basketball game start?" "Is there a pop quiz in bio?" "What's happening this weekend?" The wall was a busy hub thronging with animation. It was a spot to see and be seen. The wall was occasionally unruly, almost regularly rowdy, and not uncommonly uproarious. Here, students practiced social-emotional skills like communication, social engagement, ethical responsibility, and intentional decision-making. At the wall, they learned to be members of a community.

Today, the wall is different in our pandemic-era lives. LA currently operates on a hybrid schedule, so most students go into the building for in-person classes twice a week and learn at home during the other three days. With fewer students in the building on any given day, everyone has more space for social distancing. Hallway time is seriously limited to help keep everyone six feet apart. Teachers are asked to stagger their release of students at the bell, so the

corridors are never flooded. Nobody uses the bays of tightly packed lockers, and nobody stops to chat at the wall.

Of course, other spaces on campus are deeply affected too. Classrooms are at lower capacity, the theater is full of vacant seats, the bleachers in the gym are noticeably silent, and the library and dining commons are hauntingly barren. But as a school community, sometimes we fail to remember how the hallways used to feel. Because those in-between moments of buzz were so short and the other COVID precautions around school are so conspicuous, we're too quick to forget. And suddenly, the togetherness of walking the hallways is gone. Students are not practicing the social-emotional skills they normally acquire through community participation. There is no spontaneous meeting spot to connect, and the school's hum is silent.

As an educator in residence (EIR), my job is to help hold up Lincoln Academy's hallways. Alongside courageously determined teachers, I get to bring the essence of the wall - the buzz, the in-between-ness, the energy

that grounds students' happiness and wellbeing - to school each and every day. Before the first bell, I pump sanitizer into open hands as students walk into the building. But more than just a morning routine, it's a time to call students by their name and have a meaningful moment of checking-in. I visit classrooms during the day, adding an animated voice to the discussion and modeling active academic exploration. I work one-on-one with students, encouraging self-confidence and making school a safe place for them to grow. On the cross-country trails, I coach students through stress management practices. During after-school clubs, I give students a space to connect with people they would not otherwise know. Each day, I banter and laugh, mentor and celebrate, learn and teach. Through consistency and an unreasonable enthusiasm for young people, I am helping to bring the hallways back to school.

Now, perhaps even more so than ever before, high school students need social-emotional learning in their

CONTINUED—PAGE 6

school days. Without places like the wall, we as educators need to integrate hallway time into our regular teaching practices. The Educator in Residence position empowers me to promote competencies like self- and social-awareness, relationship skills, and responsible decision-making. I have the freedom to focus my attention on students' social-emotional needs. I can check-in with students every morning because I am not prepping for class. I can design and implement

after-school programming because I have no faculty meetings at the end of the day. I can spend time mentoring students during the advisor block because I do not have tests to grade. My long-term goals are community-building and developing character, not planning content-specific curriculum or finishing chapter eight of the geometry textbook. The Educator in Residence model is special in that it maximizes my time connecting with students in worthwhile ways. It enables me to bring the buzz.

The COVID-19 pandemic has taught me that hallways are just as important as classrooms. Hallway time makes school so much more than just assigned readings and multiple-choice questions; it equips students with social proficiency and emotional finesse. One day, we'll have our hallways back and the school's energy will naturally follow. But for now, it's up to us-EIRs, teachers, administrators, staff, students, and everyone in between - to keep schools abuzz.

Letter from Alumnus Liam O'Brian

My brother Jim loved his summers at Kieve. There were many highlights, but I know he felt that he grew a little during the Wilderness Cruise in 1939 with the great guide, Johnnie Prince. The two counselors were Jim and Matty Gault, his roommate at Princeton. Campers included Billy Townsend and Corny Atkins. His Kieve days prepared him well to handle whatever life threw at him – including becoming a Spitfire pilot in World War II.

Jim had a wonderful life, finally slipping away 6 months into his 101st year. He was a most thoughtful, generous and quiet gentleman. I miss him but I'm sure his wife Annie, who died in 2012, was waiting for him with open arms, handing him a gin and saying, "What took you so long".

Editor's note: you can hear stories from Liam and many other alumni on our KWEST podcast.

Jimmy O'Brian, front row far left, with his 1939 Wilderness Cruise cabin mates

WAVUS ALUMS -SAVE THE DATE!

FORGET ME NOT

AUGUST 27-29, 2022

THE WAVUS 100 CELEBRATION IS ON
FOR AUGUST 27-29, 2022!

FORMAL INVITATION AND REGISTRATION DETAILS
COMING FALL 2021 VIA EMAIL.

QUESTIONS? EMAIL JOY AT JOY@KWE.ORG

MANY THANKS TO OUR GENEROUS SUPPORTERS IN 2020 WHO, THROUGH THEIR ANNUAL GIFTS, CAMPAIGN PLEDGES, AND VOLUNTEERISM, HELP KIEVE WAVUS EDUCATION, INC. CARRY OUT OUR MISSION TO POSITIVELY AFFECT YOUNG PEOPLE AND THE ADULTS WHO CARE ABOUT THEM.

Erik Aarts & Liz Urtecho
Rob Abbey
Grahambo Abbey
Franny & Franny Abbott
Cody & Liza Abbott
George Abbott &
Penny Wheeler-Abbott
Max & Adele Abbott
Matthew & Mercedes Abramo
Robyn & Arnie Abrams
Andy Adams
Tom & Mimi Adams
John Adler & Gerda Newbold
Ajay and Kate Agarwal
Mary Alden
Bob Alden
Peter & Alice Alderman
Joe & Cori Aleardi
Bob & Lynn Alexander
Nick & Marcie Alexos
Stefan Allen
Roz Allen & Paul Landry
Ted & Maura Almy
Nancy Almy
Stew & Lindsay Ames
Anne Andersen
Paul & Kathy Anderson
Anonymous (10)
Steve & Anne Arcano
Tony & Robin Armour
Doug & Alex Armstrong
Chris & Eleanor Armstrong
Mark Arnold & Ginny Bumgardner
Brian & Joan Atchinson
Zoe Atchinson
Zach Atchinson
Evan & Mallory Atherton
Carol Atterbury
Dave & Josie Bagan
Ed & Bonnie Baker
Ross & Katie Baker
Todd & Lynley Baker
Liz Baldwin
Ben Balsley
Townsend & Brooke Bancroft
Scott Barger
Rich & Barb Barnhart
John & Michele Barrett
Alley Bartholomew
Fred & Elizabeth Bartlett
Ed & Mary Bartlett
Steve & Mackenzie Bartlett
Stephen Bartram
Rudy & Cheryl Basztura

Sandy & Mollie Batchelder
Andrew Bazarko & Jacqueline Shire
Sally Beaudette
Robb & Bethany Beckerlegge
Oliver Beckmann
Jason & Caroline Begg-Smith
Alex & Carolyn Bell
Chris & Alexis Bender
Joy Bengtson Giffen & Matt Giffen
Greg & Anne Benning
Gary & Rosie Bensen
Chris & Christy Bensley
Zach Bensley & Katie Perry
Michael & Mona Berman
Tim Biggins & Sarah Cole Biggins
Jim & Sarah Birkett
Emily & Scott Blackwell
Terry & Linh Blagden
Denny Blagden
Doug & Heidi Blankenship
Max & Alison Blatt
Courts Bliss
Will Bliss
Howard & Nancy Bliss
Dan & Jody Bliss
Jennie Block
Jeffrey & Margit Bluestein
Bruno Boetger & Maureen Fleming
Michael & Mary Bohrer
Daniel & Tanya Boland
Reid & Lindsay Bolton
Eric & Lizzie Bommer
Andrew & Dorinda Bonanno
Paisley & Susan Boney
Greg & Elizabeth Booma
Robin Boss
Peter & Megan Boss
Tommy Botstwick
Panos Boudouvas & Cate Kelly
Freddy Bower
Bob & Nancy Bower
Perry Boyden
Mike Boyson & Nancy Grant
Minda & Stephen Bradley
Bob & Cherise Bransfield
Mandi Brew
Walter Brewster
Ben & Katie Brickner
Jason Briggs
Tyler Brooke
George & Katie Brooke
Brownie & Terri Brown
Tyler & Jane-Garnett Brown
Charly Brown

Jamie Brown
Tim & Rebecca Brown
Steve & Lisa Brown
Ed & Matilda Bruckner
Tim & Sarah Bruder
Jack Bryan
John & Denise Buchanan
Will Buchanan
Luke Buchanan
Sandy & Sissy Buck
Pete & Nancy Buck
Alex & Allie Buck
Warren & Patricia Buckler
Thomas & Joan Buell
Willard & Cissy Bunn
Bud Buono & Liz Whalley Buono
William & Brooke Buppert
Devon & Christopher Burden
Jeb & Leslie Burns
Barney & Carol Burrall
Bob & Suzanne Burrows
A.B. & Beth Burton
Nancy Burton
Alan Buzacott & Barbara Bradley
Jack & Stacy Caffrey
Lee & Susan Cahn
Mark & Pam Callahan
Dave Callahan & Terri Abruzzo
Betsy & Sandy Campbell
Eli Campbell
Dave & Rachel Cantlay
Jack Cantlay
Bill Carey
Noble & Mariellen Carpenter
Chip Carpenter
Peter & Deborah Carter
Bo & Kimberly Cashman
John Casteen
Dan & Robin Catlin
Malcolm Chace
Marc & Margaret Chadbourne
Laurent & Wendy Chaix
Noland Chambliss
Raymond Chan & Lisa Mahle
Jim & Beth Chance
Henry Chance
Tom & Kate Chapin
Tom & Carroll Charlesworth
Jonathan Chase
Jeff & Elizabeth Chenard
Chip & Jonann Chiles
Gerard & Eileen Chipura
Ryan Cholnoky
Jay Christhif

Kevin & Cyrene Christine
Morgan & Sonia Churchman
Peter & Gail Cinelli
Lynley & Gheorghe Ciorobea
Daniel & Natalie Clare
Tanny Clark
John & Kiki Clark
Gerard & Bess Clarke
Michael & Beth Clifton
Peter Clough
Stephen and Connie Coale
Tim Coburn
Duncan & Christina Cocroft
Nancy Coleman
Patsy Colhoun
Sharon Connaughton
Jon & Janet Conner
Bubba Connors
Ian & Annelise Conway
Dick & Barbara Cooch
Richard Cooch
Ted Cooke
Jonathan & Anne Marie Coon
Brendon & Jennifer Cooper
Jay & Misty Cooper
Matt Coote
Henry Coote
Jeff Coote
Brian & Linda Costello
Gina & J. Cotter
Rory & Holly Cowan
Christopher & Trudy Cox
Michael & Cynthia Crawford
Eric & Jenna Crisler
Jim & Sally Crissman
Kevin Cronin & Francine Augeri
Patrick Cronin
Ralph Crosby
Rosalind Cross
Steve & Zara Crowley
Sean Cullen & Juliette Robbins
Brian and Aly Cunningham
Kate Curran
Dan & Katie Curran
Eben & Liz Curtis
Louis Cusano
Charles Cushing
Dave Cushing
Neil D'Acierno
Hill & Priscilla Danforth
Julia Danielsen
Tom & Angela Danz
Thomas & Hillary Daub
Jamie & Ginny Davidson
Alice Davison & Howard Tomb
Casper & Nina de Clercq
Chuck de Sieyes & Carol Ward
Benjamin and Kimberly Dean
Rob Deans
Tom & Diane Deegan
Chris & Leslie Del Col

David & Anne DeMuth
Eoin Dennehy
Margaret Dent
Mike & Nikki Denvir
Eric Derk & Amy Francis
Tim & Audrey deRosa
Brian & Kelly Dettmann
Richard & Corinne Devereux
John Devine
John & Suzie Devine
John & Kate Dickie
Nicholas & Martina Dilks
Denise Dockrey
Boyd Dodge
Jeffrey Dominick & Amy Stepnowski
Chris & Ann Donner
Poppy Doolan
Brad Dorman
Richard & Natalia Doron
Peter & Susie Dorsey
Chris & Kolleen Dougherty
John & Sandy Drayton
Jamie Drayton
Rudi Dubois
John & Anne Duffy
Kevin Duffy & Hilary La Forge
Mark Duggan & Molly Diggins
Amaury Dujardin
Richard & Lauren duPont
Hunt & Eileen Durey
Kristen Durkin
Melinda Earle
Rodney & Carrie Eason
John Eaton & Anne Maffei
Court & Coline Ebeling
Randy & Elizabeth Eckhardt
Jake & Lucy Edwards
Harry Ellsworth
Trish Ellsworth
Juan Elmufdi & Carmen Santori
Jonathan & Lindsay England
Mark & Erin Epker
Kidder Erdman
Peter & Christine Espenshade
Stuart Essig & Erin Enright
Josh & Lynn Everdell
Bill & Sue Ewing
Richard Falkenrath & Penny Wilson
T.J. Feagan
Topher & Emily Fearey
Mort & Bev Fearey
Mort & Sharon Fearey
Chris & Hadley Feiss
John & Susan Fenniman
Hill & Susan Ferguson
Hill & Genny Ferguson
Phil Field
Joe Figini & Jason Denby
Bill & Anne Finnegan
Johan & Emily Firmenich
Bill & Carolyn Fischer

Jeannie Fisher
Brian & Lindsay Fitzpatrick
Cole & Tonya Flickinger
Pete Flynn
John & Karen Foley
Tench & Julia Forbes
Robby & Meredith Ford
Ryan Ford
David & Anne Ford
Hank & Kristine Forsyth
Louis Frank
Andrew & Kyra Frank
Graeme & Becky Frazier
Dean & Phyllis Frederick
Alex and Lissa Frenkel
Dan & Heather Friedland
Martin Friedman & Suzanne Waltman
Scott Friend & Leslie Riedel
Ben & Jennifer Fritz
Sam Fulgham
David & Carol Ann Fulmer
Christian & Laura Gal
Leighton Galvin
Myron & Cathy Garfinkle
Timothy & Lisa Garnett
Christopher and Jessica Gavigan
Catherine Gaynor
Alan Geddes
Cathy & Colin Geddes
John & Susan Geismar
Will Georgi
Toby & Sarah Georgi
Konrad & Suzanne Gesner
Andrew & Georgiana Giancamilli
Christine Gianopoulos
Lee Giberson
Dick & Winnie Giberson
Tom & Kate Gilbane
Doug & Serena Gillespie
Mike & Nellie Gilligan
George & Martha Gilmore
Boynton Glidden
Sam & Margo Glidden
Fred & Connie Glore
Susan & Pete Glueck
Kip Godbout
Douglas & Sharon Goldhirsch
Gusatvo Gomes and Fernanda Fenton
Andrew Goode
G & Lisa Gooder
Sarah & George Goodwyn
Michael & Beth Gosk
Temple & Ellie Grassi
Brooks & Trish Gray
Tom & Connie Green
Tim & Meaghen Greene
Marge & Tom Greenleaf
Jean Gregory
Rob Gregory
Cory Grever
Bill Gribbell

Richard Griffin & Lisa Kern Griffin
Wyatt & Jane Gruber
Maurizio Guadagni & Yelda Guven
Ian Guertin & Kate Mooney
Eric & Brooke Guthrie
Phillip Haberkern & Danielle Dong
Bill & Kathy Hackett
Jack and Katharine Hager
Bill & Sally Haggett
Garrett Hall
Tom & Eugenie Hamilton
Michael & Lisa Handy
Nora Hansen
Joe Hansen
Harry Hanson & Annie Hollingsworth
Charlie & Beth Harding
Henry & Mary Harding
Morgan Harris & Grace McGee
David Harris
Jessie & John Harris
Brinton & Marni Harris
Douglas Hart
Jim & Lorena Hartenstein
Rob & Jennifer Hartford
Barbara Harty
Christopher & Megan Harwick
Adam & Erin Haselkorn
Tony & Anna Hass
Tucker & Kate Hastings
Ben Hauber
Azeez & Erika Hayne
Melissa Haynes
Bruce Haywood
Jeff Hazeltine & Alicechandra Fritz
Andrew & Leslie Heaney
Bob & Margretta Hearn
Gee & Janet Heckscher
Peter Heffernan & Maureen Walsh
Harry Tappan Heher
Eliot & Yael Heher
Andy & Camilla Hemingway
Tom & Katrina Hennigan
Scott & Robyn Henry
James & Dawn Henry
Brett & Kaye Henyon
Chris Herbst
Nick Herbst
Todd & Brandie Herbst
Gary & Hope Herbst
Matthew Herrick
Jimmy Hetherington
Ned & Helen Hetherington
John & Robin Hickenlooper
Jim & Alice Hicks
Bill & Nancy Hightower
Larry Hill
Joe Hilton & Kelly Hike
Gary & Victoria Hirsch
Greg & Betsey Hobelmann
Hob & Louie Hoblitzell
Dawson & Megan Hodgson

Jess & Jane Hoeffner
Pete Hoffmann
Joe & Rebecca Holliday
Will & Margaret Holliday
Dick & Sarah Hollington
John Holloway
Bill & Bambi Holly
Ludovic Hood & Alisa Newman Hood
Porter & Patricia Hopkins
Doc & Lauren Horn
Nancy Hoving
Bill & Anne Howard
John & Arlene Howard
John Humphrey & Sarah Otis
Elizabeth Hutchins
Ned & Liz Insley
Barney & Liz Ireland
Will Ireland
Peter & Sarah Ireland
Jen Ireland
Jeffrey & Laura Iverson
Tim & Wendy Ives
Steven Ives
Ellen Ivey Bates
Anne Jackson
Alex & Carey Jacobs
Charlie & Cindy Jacobs
Mike & Katie Jakola
Caroline Janover
Chris & Deb Jaroch
Joel & Mary Jeffrey
Dex Jenks
Pam & Eric Jensen
Sophie Jensen
John & Kimberly Jessup
Bill & Pat Jessup
Blair Johnson
Nicole Johnson
Bart & Claire Johnston
Brad & Steph Jordan
Jack & Karen Joyce
Rufus & Amy Judson
Peter & Katherine Juhas
Peter & Petra Justenhoven
Will Kaback
Steve & Suzy Kaback
Mark Kahn & Betty Chin
Alex Kallmann
Antonia Kannengiesser
Evan Kantor
Billy & Joan Kantor
Laura & Joel Kaplan
Nate Kaplan
Leslie Kaplan
Sarah Kaplan
Sam & Kate Kaplan
Kate & Jon Kaplan
Kelley & Ann Kash
Joel Kavet
Stephen & Nicole Keelty
David & Kysa Kelleher

David & Avery Keller
Paul & Nathalie Keller
Rod & Whitney Kellett
Mike Kelley
Chris & Kristen Kelley
Tom Kelly & Peggy Badenhausen
Sean Kelly & Daniela Pinto
Dick & Lorie Kemp
Lexi Kemp
Henry & B.J. Kennedy
Sam & Sarah Kennedy
Bill & Priscilla Kennedy
Duncan & Katherine Kennedy
Alane Kennedy
Stuart Kenworthy
Taylor Kenyon
Kevin & Jane Kenyon
Andy Keyes
Mac & Virginia Keyser
Dorothea Kidney
John & Elizabeth Kilgallon
Stephen & Grace Kilroy
Jeffrey & Rebecca Kim
Michael & Letitia Kim
Dick & Mari King
Mac & Katherine King
Chris & Amy Kiser
John & Marilyn Kistler
Bill & Elizabeth Kitchel
Keith & Barbara Kizziah
Charlie & Charlotte Kline
Joe & Polly Knowles
Bill & Deb Knowlton
Dick & Heather Koelle
Matt & Jen Komorowski
Gus & Stephanie Koven
Christian Krauss
Steve Kremer & Linda Reale
Megan Krouse
Sandy Krutz
Edwin & Lynda Kuhn
Peter & Eleanor Kuniholm
John & Susan LaCasse
Pete & Sara LaCasse
Jeremy & Diana LaCasse
Trevor Lamb
Max & Hallie Lamont
John & Jane Lanier
Rob & Kitty Lansing
Stu & Farley Lansing
Gerrit & Christyn Lansing
Cliff Lasser & Liz Adams
Geoff & Kate Lauprete
John & Tara Lawrence
Peter & Karen Lawson-Johnston
James Lawton
Eric Lax & Karen Sulzberger
Paul & Jenny Lazzare
Peter & Lee Leach
Andy & Polly Leaf
Michael Lebel & Lynette Herscha

Betsy Lee
 Henry & Katherine Lee
 Chase Leisenring
 Patsy Leo
 Seth Levine & Greeley Sachs
 W. Gary & Kathleen L'Hommedieu
 John & Vanessa Lilly
 Drew Lincoln
 Todd & Laurie Lincoln
 Peyton & Jean Lindley
 John & Elizabeth Linehan
 Bob & Judy Linker
 Courtney Little
 Philippa Lord
 Chris & MaryBeth Lorenz
 Hannah Lovejoy & Dave Berndtson
 Alan Lovejoy & Jennifer Law
 Steven & Carrie Lubitz
 Nick & Cass Ludington
 Louise Luxton
 Paul & Jo Lyness
 Doug & Susan Lyons
 Sophie MacKeigan
 Alex & Alix Mackey
 Ian and Consuelo MacPherson
 Timmy Macrae
 Tom & Sally Magill
 Danette Magilligan
 Neil & Rachel Malhotra
 Tony & Shelly Malkin
 John & Tracy Mallory
 Spencer & Whitney Mallozzi
 Cooper & Carrie Mallozzi
 Melissa & Charles Manice
 Peter & Suzy Marshall
 Hunter Marston
 Helen Marston
 Bill Martin
 Peter & Deirdre Martin
 Mark & Lexie Maruszewski
 Timothy Masse
 Kirk & Anna Materne
 Stephen & Andrea Matthews
 Sarah McCabe
 Jon & Sara McCall
 Jonathan McCall
 Hap & Sharon McCall
 Philip & Stephanie McCaull
 Ryan and Julie McClernan
 Bill McCook
 Robert McDaniel
 John & Kim McDevitt
 Keith & Elise McDonald
 Garrett McDonald & Anna Bjerde
 Andrew & Courtney McDonnell
 George McFarland & Abby King
 George & Betsy McFarland
 Kevin & Kate McGlooin
 Brent and Joline McGoldrick
 Louise McIlhenny &

Hugh Riddleberger
 Laura & Brent McIntosh
 Jane & John McKean
 Greg & Courtney McKechnie
 Matt & Nancy McKenna
 Dan & Bayley McKenna
 James & Lilly McKenna
 Connor & Kathryn McKenna
 Matt & Sarah McKenna
 Marc & Laura McKenna
 Taylor & Vanessa McKinley
 Tom & Ellen McKoy
 Scott & Emily McLellan
 Thayer & Gioconda McMillan
 Sandy & Mimi McMillan
 Elizabeth McNamara
 Beth McPherson & Paul Kando
 Peter & Laurie McTeague
 Dan & Deb McWilliams
 Carl Meier
 Peter & Joan Melroy
 Rich & Pam Merriman
 Laura & Zac Merriman
 Mike Mesrobian
 Andrew & Juliette Michaelson
 Gerry & Mimi Michaud
 Matt & Karen Michaud
 David & Kathy Miller
 Holly Miller
 Drew Millhon & Kim Canfield
 Perry and Trey Minter
 Alexander Mishkin &
 Jennifer Newstead
 Clay & Alisa Mitchell
 Geoffrey & Kimberly Mize
 Stephen & Kim Moffat
 Cyrus Moghadam
 Hamid & Tina Moghadam
 Roger Moister
 Ryan & Samantha Mollett
 Kevin & Elizabeth Moran
 James Morgan
 Rick & Courtney Morris
 Walter & Kate Morris
 Mark Morrow & Kathleen Hirsch
 Peter & Muff Morse
 Bob Morsilli & Julie Driscoll
 Tegan Mortimer
 Summer and Ryan Morton
 Mark & Abby Moskovitz
 Steve & Sharon Mosley
 Marcus & Fern Moufarrige
 Ken & Mary Ann Moulton
 Webster & Maryalice Mudge
 Tim & Alicia Mullen
 Grace Muller
 Cliff & Courtney Muller
 Marion Mundy
 George & Beth Murnaghan
 Marshall & Andrea Murphy

Emma Murphy
 Ian & Lindsay Murphy
 Vernon & Buffy Naake
 Jason Nahra
 Allan & Carole Nahra
 Brooke & Graham Nalle
 Benjie & Metsie Neilson
 Pete & Debbie Nelson
 Mark & Suzy Nemec
 Mike & Cristina Niccolini
 David Nichols
 Bob & Mary Nichols
 Paul Nichols
 Cat Niederer
 Jim & Tina Novick
 Jeff & Karen Oberg
 Liam O'Brian
 Alison Obstler
 Brian & Courtney O'Connor
 Eleanor O'Donnell
 Bill & Kemi O'Donnell
 John & Erin O'Hara
 John & Bonnie Olsen
 Kevin & Allison O'Malley
 Dan & Liza Oneglia
 Jamo & Amy O'Reilly
 Arthur & Rebecca O'Reilly
 Mike Orr
 Peter & Susan Osnos
 Chris & Stephanie Oster
 Tyler & Mims Pace
 Ray & Kathy Pace
 Dexter & Susan Paine
 Whit & Linda Painter
 Hilary Palmer
 David Palmer
 Andrew & Jenny Palmer
 Jessica Papazian-Ross
 Ollie & Barb Parker
 Lisa Parker
 Judy Parsons
 Cleveland & Ginia Patterson
 Magee Payne
 Jory Payne
 Brinton Payne
 Kevin Pearce & Irene Barnett
 Bob & Susie Peixotto
 Erik & Lucy Pelletier
 Greg & Patty Penske
 Eleanor Perkins
 Sid & Ashley Perkins
 Lindy Perry
 Andrew & Kim Perry
 Steve & Andy Perry
 Michael & Melissa Perticari
 Starr Peteet
 Chris & Kathryn Peters
 Joe & Sandy Peterson
 Matthew & Kristi Pettinelli
 David Pettker & Liz Philipp Pettker

Duffey & Colleen Phelps
Kate & Erik Phenix
Will Phifer
Bruce Phillips & Joan Feeney
Cole Phillips
Tom & Tracy Phillips
William & Perry Phinney
John Piasecki & Gretchen Sprafke
Helen & Robert Pilkington
Bryan & Susan Pinckney
Jamie Pinkham
Jon & Stephanie Plexico
Chris & Liza Pohle
Allen & Peggy Post
Steve & Susan Potter
T. Paul Powell & Naomi Frame
Noni Pratt
Kate Prendergast
Derek & Katherine Prill
Christopher & Sally Pritchard
Judith & Don Proctor
Steve & Ashley Prymas
Molly Punzo
Ned & Kathy Putnam
Jay & Sandy Pyne
Akiva Rabinovich
Tom Ramage
David & Lashana Reale
Andrew & Kristin Reardon
Aiden Redmond
Katie & Aiden Redmond
Charlie & Hannah Reis
Tom Remien & Mary Anne Hunting
Chris & Kate Renyi
Tom & Beth Renyi
Mark & Ingrid Renzi
Hal & Lisa Reynolds
Tom & Emily Reynolds
Charlie & Annie Richardson
L.B. Richardson
C.J. Richardson
Dave & Gina Riddiford
James Riddleberger & Allison Palmer
Chip & Amanda Riegel
Jim & Gail Riepe
Christa Riepe
Jamie & Allison Riepe
Tom & Jane Riley
Phelps & Krista Riley
Mike & M.L. Riley
Chip & Nancy Roach
Lee Robbins
Jamie & Jess Roberts
Andy & Lisa Roberts
Henry & Cathy Roberts
Mark & Eleanor Robinson
Brooks Robinson
Parker & Jeanette Rockefeller
Abby Rockefeller
John & Aimee Roderick

Chris & Danyel Rodgers
Jon & Des Rogers
Chris & Heather Rogers
Paul & Marty Rogers
Sean & Tavenner Rogers
Rod & Ann Rolett
Decker & Jessica Rolph
Charles and Nicki Rose
Tom & Sarah Rossmassler
Bill Rossmassler & Wendy Moore
Steve & Frances Rowland
Toms & Kathy Royal
Hardy & Jennifer Royal
Rebecca Royal
Jordi Rubiralta & Emily Kunze
Courtney Rugg
Meredith & Peter Rugg
Charlton & Andi Rugg
Beth & Wesley Rusnell
Deborah & James Russel
Liz Russell
John Russell
Cliff & Susan Russell
Greg & Marion Ruthig
Bill Ryckman
Alex & Annagret Sacerdote
Blake & Jennifer Sando
Ralph Sando
Colin & Katherine Sanford
Harry Saridakis
Chris & Penny Saridakis
Louis & Mary Sarkes
Katie & Matt Sawatzky
Fred Schafrick & Sharon Halpin
Hib Schenck
Jon & Allison Schippers
Ben & Hedda Schippers
Dana Schmaltz & Kate Enroth
Pete & Diane Schmidt-Fellner
Robert Schmitz & Lenora Chu
Jared & Kat Schott
Dempsey Schott
Jonathan Schrag & Kristin Hill
Hap & Liz Schroeder
Libby Schroeder &
Marshall Schoenthal
Egon & Ruthann Schuster
Will Schwalbe
Barrie Schwartz & Patrick Hayne
Jim & Tracy Schwarz
David & M.L. Scudder
John & Josie Scully
Doug & Maureen Seaman
Bruce & Martha Searby
Jay & Trina Secor
Betsy Sednaoui
Carter Sednaoui
John Seibert & Sarah Laird
Mark Sellmyer & Evan Pruitt
Richard Sergay & Amy Reichert

Jocelyn Serio-Miller
Peter & Bridget Seymour
Rob & Heather Shanahan
Frank Shanbacker
Harry & Virginia Shaw
Michael & Jennifer Shea
Nat Shenton
Meg Shenton
Tim & Michelle Shenton
Martha Sholes
Sheila & Deacon Shorr
Grace Shorr
Judie & Bob Sickley
Freddie Sico & Michelle Shanley
Tello & Renee Silva
Brian & Julie Simmons
Andy Simon
Scott & Renee Simonton
John & Peyton Sise
Andrew & Karen Slimmon
Johanna & Jim Sloomaker
Peter & Megan Sloomaker
Oscar Sloterbeck
Liv Small
Chip & Hallie Smith
Josh & Cyndie Smith
Blair & Cody Smith
Gordon Smith
Mike & Amy Smith
Kelly Smith DeMarco
Richard & Lydia Smyers
Eliza Sneed
Jake & Jenny Sneed
Denise Soucy & Ned Steinberger
Ted & Lori Souder
Sarah Soule
Adrienne Southgate
Genna Spears
Greg & Laurie Spears
Meg Speranza Anderson
Will Stevens
Nick Stevens
Scott & Amy Stevens
Quinten & Amy Stevens
Bob Stevenson
Andy & Hannah Stevenson
Charley Stevenson & Kate Brill
Lindsay Stewart
Charles Stewart & Caterina Heil
John & Kate Stimpson
Kevin & Margie Stineman
Walker & Alice Stites
Wendy Stocker
Gary & Bonnie Stone
Jim & Cathy Stone
Lucy Stone
Daniel Stranahan & Nyro Murphy
Taylor Strasburger
Frank & Carrie Strasburger
Jeff & Paula Stratton

Jason Straziuso & Katie Moulton
Scott & Lisa Stuart
Muffy Stuart
Harrison & Katherine Stuart
Matt Sullivan
Jack Sullivan
Alison & Jeffrey Sullivan
Brian Sullivan & Marjorie Adams
Abigail Summerville
Don Suter & Pamela Neal
Matt Sutko & Francine Rosenberger
Elizabeth Sword
Peter Szakats & K.C. Kavanagh
Polly Tackett
Paul & Amy Tanen
Chris & Anne Taube
Pete & Liz Taylor
David & Jane Taylor
Al & Amy Taylor
Jay & Kristen Tedeman
Geoff & Annie Teillon
Sally Tether & Steve Sugar
Dixon & Gail Thayer
Jeff & Kate Thibault
Mark Thierfelder & Courtney Lederer
Dave & Laurie Thomas
Lowell Thomas
Harrison Thompson
Wissie Thompson
Page & Heather Thompson
Mark & Margot Thorsheim
Rufus Tieder
Frank Toderico
Thomas & Catherine Toomey
Rob & Courtney Toomey
David & Emily Touchstone
Daphne Townsend
Jon & Hally Trementozzi
Brian & Anne Trinqu
Scott Tromanhauser & Jennie Shaw
Steven Tropello & Elizabeth Logsdon
Lenkie & Wally Trumbull
Marge Tucker
Carter & Peggy Tucker
David & Suzie Turnbull
Glenn Turner
John & Angelika Turner
Andy & Kendra Uffelman
Margaret & Michael Unetich
Peter & Laura Unger
Todd & Leilani Valdes
Kristin & Warren Valdmanis
Rob & Colby Van Alen
Peter & Conway Van der Wolk
Tinsley Van Durand
Ken Van Durand
Andrew Van Ella
Francis & Betty Van Nuys
Vincent & Monica van Panhuys
Rebecca & Ernest van Panhuys

Wim Vandenhoeck &
Mary Ellen Sullivan
Michael & Molly Vanderbilt
Maria Velazquez-Evans & Matt Evans
Rob & Lisi Vincent
Ram & Pravina Viswanathan
Chip & Anne von Weise
Patricia Voorhees
Craig & Marie Vought
Henry Wagner
Tom & Cindy Wagner
Cullom Walker
Cullom & Wendy Walker
Bill & Margot Walker
Will & Syd Walker
C.J. Walsh
Bill & Lee Warden
Charles & Betsy Warner
Rob Warren & Stefanie Fogel
Ed & Kate Wartels
Wyatt & Nicole Wartels
David Watts
Rob & Amy Webb
Beth and Joshua Webber
James Weick
Susie Weld
Brian & Ashley Welker
Jeff & Christine Weller
Bree & John Wellons
David & Lisa Welsh
Julia Welter & Greg Dewitt
Michael & Mary Wernke
Brent & Em West
Mike Westcott
Sandy & Jenny Weymouth
Britt & Maria Whelpley
Charlie & Tia Whinery
Ernie & Susan Whitehouse
Wallace & Robin Whitney
Hanna Wieggers and Fred Bower
Mark & Chay Wike
Tim & Julia Wike
Shaw & Betsy Wilgis
Jim Wilkerson & Christina Cinelli
Kirk & Sandy Williamson
Sarah Wilson
Patrick & Nina Wilson
Mistye & Heath Wilson
Ben & Libby Windsor
Penny & Eric Winter
Dudley & Jennifer Winthrop
Scott & Linden Wise
Matthew & Cathy Witkos
Dave & Donna Wolfe
Ira & Cecila Wolfson
Brad & Crickett Woloson
Molly Wood
Daly Wood
Henry & Liz Wood
Caitlin Wood

Grady Wood
Fred Wood
John & Lydia Woodard
Tony & Cornelia Woods
Clinton & Jean Wright
Alexander Wright & Deirdre Lord
Vernon & Lucy Wright
Boyd Wylie
Alec Yearley
Vinny & Katie York
Bo & Dinah Young
Darcy & Niclas Ytterdahl
Adam & Kirsten Zaki
Simona & Claudio Zampa
Anne Zenker
Trey Zenker
Paul Zetterberg
Tim Zierden & Marty Speight
Bill & Sally Zierden

ORGANIZATIONS

Amazon Smile
Brio Promotions
Chadwick's Power Products, Inc.
Chalmers Insurance
Chickawaukee Ice Boat Club Inc
Combat Veterans
Motorcycle Association
Damariscotta Bank & Trust Co.
Damariscotta Hardware, Inc.
First Federal Savings &
Loan Association
Griffin-Cole Fund
Hammond Lumber
Harvard Pilgrim
Health Care Foundation
Hillside Collision Center, Inc.
Home Care for Maine
Horch Roofing
Horizon Foundation, Inc.
Jim's Woodworks
Keystone Horticulturists, LLC
Legacy Properties Sotheby's
International Realty
Louis L. Doe Home Center Inc.
McKane Electric
Midcoast Economic
Development District
Mobius, Inc.
Performance Food Group NorthCenter
Rosie Curtis Architect LLC
SeniorsPlus
Shelby Cullom Davis Foundation
Southern Maine Chapter MOAA
The First, N.A.
The Reny Charitable Foundation
Viking Lumber
William H Donner Foundation, Inc
Yarmouth Boat Yard

The Memories We Keep: Reflections from the “Hundo”

By Lindsay DeMuth

It's hard to believe that 11 years have passed since my cabin completed the 100-mile wilderness-the first cabin to do it with no evacs! I am so thankful to have had that experience, especially since it almost didn't happen for me. As a lacrosse player from Baltimore looking to play in college, I remember debating whether or not I should go back to camp for my final summer. I am so glad I listened to my heart and came back to Wavus. Everything worked out as I went on to play DIII lacrosse at W&L in Virginia.

To say the trip was incredible would be an understatement. The experience, lessons learned, and most importantly, my friendships have stayed with me. The trip was challenging and by day three I think we were all wondering what we had gotten ourselves into. However, by day five we were all feeling stronger and were happy to be together and immersed in the wilderness. There is something inherently peaceful about being that remote and carrying

Lindsay near the end of the trip - 7.5 miles to Baxter Peak!

only the necessities on your back. The sense of accomplishment was unparalleled, and it prepared me for other challenges I have faced in my life.

Two anecdotes stick out whenever

I think about that trip. One was when we ran into a younger Wavus cabin group as we entered Baxter. It was cold and wet, and we smelled (which they did not hesitate to let us know). The girls gave us some of their snacks and re-energized us for the final leg of our trip. Seeing ourselves through their eyes, gave weight to the magnitude of what we were doing. I think it was the first time we realized how incredibly unique a group of 14-year-old girls hiking the hundred-mile wilderness was. Years later, I became a Wavus counselor and watched many of those younger campers complete the hundred-mile wilderness themselves. The other memory I have was flying up Katahdin in tutus and reveling in our newfound strength; what a sense of accomplishment! It was a beautiful day and the ultimate end to our two weeks together.

The trip taught me a lot about myself and solidified my love for hiking. Since that trip 11 years ago

Drew Boulos, Lindsay DeMuth, Emily Rodrigue, and Cullen LaPointe - ain't no river wide enough!

CONTINUED—PAGE 14

I have backpacked countless times and have introduced my dad to it. I am thankful to have the skills and the time with friends and my dad in the backcountry. What I cherish the most about the trip are the friendships I've kept since then. Many of us have gotten together over the years, including our counselors Katie Jacobs and Helena Turner. I lived in New Zealand for a year after graduating from college and coincidentally lived down the road from wilderness trip director, Sara Taylor! It was incredible reconnecting with her and spending time with her beautiful family. Out of our cabin of seven, four of us currently live in Colorado and Cullen LaPointe is my roommate. Emily Rodrigue and I were also able to spend time in Steamboat with Helena back in February and I am grateful for her mentorship and friendship over the years. I cannot

Lindsay's cabin mates and counselors at the top of Katahdin

thank Wavus enough for bringing those people and countless others into my life. My work friends always joke

that all of my friends in Denver are my camp friends and little do they know that is the highest form of flattery.

THE GIFT OF KIEVE

BY GARRETT PHILLIPS

I was never lucky enough to come to Kieve as a camper but found myself with the opportunity to join the summer staff in 2014. Since then, I've led three groups of young men through their last trip at camp, that being Maine Trails.

Endless stories and experiences of campers' pasts have been shared around a fire late at night and that's what Kieve is all about to me. Stories that last decades in the minds of campers instill perseverance, kindness, and respect in everything they do. In a year that has been filled with isolation and time at home, I can't wait to get back around another fire to start this summer. This summer will be one for the ages because we have not had the chance to be together and share stories of our time away.

As Tom Brady said, "the next one" is his favorite championship. I feel the same about those sacred ten weeks

CONTINUED— PAGE 15

every summer that we get to come together on Damariscotta Lake. I can't say it enough, but you gotta come back because you would rather tell the story than hear it from someone else.

We love how Garrett captures the essence of why we are so excited to get back to Kieve this summer. The 'you gotta come back' refrain always gets a few smiles out of alums when reminiscing about their time at camp, and Garrett is 100% one of those counselors who always created an experience for his campers that had them dying to come back.

Now an Assistant Tripping Director and TLS Lead Educator, Garrett is a model Kieve leader and it was awesome to hear our other directors try to capture in a line or two what makes him the kind of guy so many of our campers and staff will be striving in emulation of this summer:

'Garrett is a "glass is half full" guy who embodies kindness and respect for everyone he comes in contact with.' - *Charlie Richardson*

'Garrett has an endless motor along with a contagious work ethic and enthusiasm. You can't help work harder and have fun doing it when you're around him.' - *Tommy Hartenstein*

'Garrett always treats others with kindness and respect and is the first to step up to get the job done.' - *Hannah Lovejoy*

'His can-do attitude and enthusiasm embody what it means to be a leader at camp.' - *Ted Watson*

'Garrett approaches everything he does with high energy and a positive attitude. I've never seen him give anything less than 110 %.' - *Evan Kantor*

'I love that Garrett is always willing to do whatever is needed to get the job done - and always with a smile and a ton of positive energy. He sets the tone

for camp and we are lucky to have him as one of our leaders.' - *Sam Kaplan*

'Garrett embodies Kieve's energy. He's always up, smiling, and shirtless. He'll sit down with a homesick camper and make his day in one moment, then hop in a truck for an unplanned resupply near the Allagash the next. He lives kindness and respect and all the campers and students who come through KWE are better for their time spent with Garrett Phillips.' - *Sammy Kennedy*

'G is a guy you simply want to be around, no matter who or how old you are. He's quick with a genuine smile, is interesting and fun to talk to, and is always up for an adventure. When given a task to do or a trip to lead, we never have a doubt that it will be completed without issues and that the kids will never forget their time following his lead.' - *Henry Kennedy*

Updates From Around KWE

KWE and RSU-40 Awarded Maine Education Grant

We are excited to share that KWE and the RSU-40 school district have been awarded a Maine Department of Education (DOE) Pilot Innovative Grant. This \$260,000 grant will fund the creation of an experiential approach to social-emotional learning (EASEL) and environmental stewardship after-school program at Miller School and Warren Community School, two Tier 3 PreK-6 schools in our neighboring Medomak School District. This grant will span three years and is a direct result of our Educator-in-Residence program, the only TLS program that could run in full throughout the '20-'21 school year. KWE's commitment to supporting our local community led to RSU-40's leadership seeking us out as potential partners and we are grateful to have had this opportunity to provide the crucial support that their community needs. Tier 3 schools are classified as the highest need in our state, and this program will fill a major void as currently neither Warren nor Miller is able to offer formal extracurricular activities. Furthermore, and separate from this grant, KWE will have an Educator-in-Residence in each of RSU-40's seven schools next

year, not only serving every PreK-12 student district-wide but also setting the framework for this after school program to be replicated on each school's campus by the grant's conclusion. A huge thank you to RSU 40's Assistant

Superintendent, Christina Wotton, for seeing us as the ideal organization to support this endeavor, and for giving us another opportunity to empower more Maine students to become future leaders in our state.

Business Update

2020 Revenues
\$2,911,800

2020 Expenses
\$4,976,900

Teal on Wheels

In 2016, Swan's Island resident Donna Wiegler was diagnosed with Stage IV ovarian cancer. Teal attended the Turning the Tide Ovarian Cancer Retreat at Kieve in 2016, 2017, 2018, 2019, and virtually in 2020. Donna's mission is to educate women about the early signs and symptoms of ovarian cancer and this year, she took that mission on the road!

Teal is the color that represents ovarian cancer awareness and is also the color of Donna's 2016 Harley Davidson. In August 2019, Donna shipped her bike to Coos Bay, Oregon and rode home to Swan's Island, Maine. Donna's cross-country journey lasted 40 days through 19 states and 8 national parks. Donna says she rode through rain, hail, thunderstorms and strong winds. She has fond memories of the folks she met along the way and the stunning landscapes she rode through. Looking back, she said, "it was my first trip of this magnitude and I wasn't sure I could complete the journey, but sheer will and determination allowed me to do it!"

Donna and her bike in southern Utah

Donna's 6,198-mile Ovarian Cancer Awareness Tour raised \$45,000 to donate to several ovarian cancer non-profits and distributed 770 ovarian cancer symptom cards. We're happy to

call Donna and Turning the Tide part of our KWE family, and we can't wait to get them all back here on Damariscotta Lake!

LCFI BY THE NUMBERS

In collaboration with the **Lincoln County Food Initiative**, KWE has prepared, packaged, and delivered food to homebound adults and families across Lincoln County **two times a week** since March 2020.

112 Days of Deliveries

12 Towns Served

60 Different Families in Lincoln County

82,320 Meals Delivered

3,290 Home Drop Offs

16,800 Miles Driven for Meal Drop Offs

Special thanks to all of our friends at LCFI, the KWE Food Services team, and Charlie Richardson for this labor of love!

ALUMNI UPDATES

Anna Feiss (Wavus 2006-09 KW West 2010; Wavus Council 2013), Drew Boulos (Girls' Camp 2005, Wavus Camp 2006-10), Lindsay DeMuth (Wavus 2008-10; Wavus Council 2013-14), and Cullen LaPointe (Girls' Camp 2005, Wavus 2006-10; KW West 2011; Wavus Council 2013-2014) flying the Wavus flag together at Eldora!

Frances Atherton joined Evan (Kieve 1998-99; Kieve Council 2002-04) and Mallory Atherton this past January. Little Frankie is stoked to join Wavus in 2029 and is already practicing her canoe stroke.

Kieve reunion! (Left to right) Luca Perper, Keelan Woodard, Ellis Cooper, Rob Zintl and Matteo Perper together in Vail this winter.

Lars Larson (Kieve Council 2016, 2019-20) gave Beckham Ytterdahl (Kieve 2013-19 & 2021) a tour of Virginia Tech.

Bailey Ytterdahl, (Wavus 2010-16; CIT 2017; Wavus Council 2018-2020) studying abroad in Tanzania! Note the Wavus baggies!

Brownie (Kieve 1969-70; Kieve Council 1973-74; Kieve Staff 2012-2016; Head KWE Board of Trustees of Finance Committee and Board Treasurer); Terri, and Teddie Brown wandering the Wild West!

Future at Kieve so bright for Finn and Asher Durand, they've gotta wear shades!

Wavus Dads Sam Kennedy and Sam Kaplan with Stella and Natalie meeting the Easter Bunny! Guess who's in the suit...

Trustees

Dixon Thayer, President
 Pam Jensen, Vice President
 John Geismar, Secretary
 Brownie Brown, Treasurer
 Morgan Churchman
 Lynley Ciorobea
 Chris Dougherty
 Bill Knowlton
 Louise McIlhenny
 Matt McKenna
 Cliff Muller
 Katie Redmond
 Mark Robinson
 Libby Schroeder
 Harrison Stuart
 Kristin Valdmanis
 Mistye Wilson
 Bob Bower, Emeritus
 Sandy Buck, Emeritus
 Jeb Burns, Emeritus
 Tom Haas, Emeritus
 Don Keyser, Emeritus
 Ollie Parker, Emeritus
 Susan Russell, Emeritus
 Mike Westcott, Emeritus

Deceased Friends

Bill Bliss
 James Cleary
 Judith Corry
 George Costes
 Jim Cotter
 Carroll Crawford
 Merv Cronin
 Whip Crossman
 Fraser Denmark
 Rob DePree
 Jim Frederick
 Ruth Gerchick
 Sonia Gibbons
 Ricky Harrison
 Traver Hutchins
 Carol Jalbert
 Art Jalbert
 Mac Keyser
 Albert Lammert
 Christie Lerch
 Harry McCarthy
 Dan McSweeney
 Katy McAleenan
 Bill Moody
 Phoebe Nichols
 Jimmy O'Brian
 Liz Russell
 Christie Sabourin
 Jack Shaw
 James Skene
 Stanley Sorrentino
 Chuck Stevenson
 Marjorie Welty
 Dawn Westcott
 George Wills
 Fondy York

PADDLE AND THISTLE SOCIETY

THE FRIENDS LISTED HERE HAVE ALL MADE ARRANGEMENTS TO LEAVE A LASTING GIFT TO KIEVE WAVUS EDUCATION. DEFERRED GIFTS, WHETHER SIMPLE BEQUESTS, PAID-UP INSURANCE POLICIES, IRAS, OR TRUSTS ENSURE THAT KIEVE WAVUS'S EDUCATION'S MISSION WILL CONTINUE TO BE FULFILLED BEYOND OUR LIFETIMES. (THE KIEVE AND WAVUS SEALS DENOTE DECEASED.)

Dave & Louise Abbot
 Franny & Franny Abbott
 Anonymous (3)
 Evan & Mallory Atherton
 Tom & Ella Auchincloss
 Marjorie Wing Berry
 Bob & Sally Bishop
 Steve & Kathryn Brackett
 William & Charly Brown
 Sandy & Sissy Buck
 Whip Buck
 Bob & Suzanne Burrows
 Frank Carey
 Clayton Chambliss
 Noland Chambliss
 Morgan & Sonia Churchman
 Duncan & Christina Cocroft
 Jay & Misty Cooper
 Charlie & Posy Dana
 Jon & Mary Davis
 Woody & Robin Davis
 Max & Becca Dinning
 Chris & Kolleen Dougherty
 Candace Dyal
 Denny Emory
 Candice Falloon
 Hill & Susan Ferguson
 David & Carol Ann Fulmer
 Larry Gardner
 Matt Gault
 Joan Gedney
 Roger & Betsy Hall
 Adam & Erin Haselkorn
 Morrie & Fenella Heckscher
 Daren & Justyna Hudson
 Al & Jan Ireton
 Pam & Eric Jensen
 Bill & Pat Jessup
 Jackie Jones & John Gassett
 Laura & Joel Kaplan
 Ruth Keans
 Henry & B.J. Kennedy

Dick & Nancy Kennedy
 Jeremy & Diana LaCasse
 Mary Lansing
 Bain Lee
 Ernie Marriner
 Doug & Hanne Maxwell
 Matt & Sarah McKenna
 Carl Meier
 Collie Moller
 Walter & Kate Morris
 Gardner & Diana Mundy
 Caroline Newcomb
 Lisa Parker
 Ollie & Barb Parker
 John & Meg Peacock
 Dev & Debbie Phelps
 Bo & Lynne Preston
 Ency Richardson
 Charlie & Annie Richardson
 Hugh Riddleberger &
 Louise McIlhenny
 Mark & Eleanor Robinson
 Cliff & Susan Russell
 Frank Saunders
 Sheila & Deacon Shorr
 Carol Stout
 Muffy Stuart
 Doug & Linda Tawse
 Rob & Anju Tawse
 Dixon & Gail Thayer
 Steve Thomas & Evy Blum
 Tom Townsend
 Charlie & Daphne Townsend
 Rob Trippe
 Ken Van Durand
 Dave & Kathryn Villano
 Bill & Margot Walker
 Charlie & Tia Whinery
 Betty Willey
 Russ & Diana Williams
 Fred Wood
 Robert & Liz Wood

KIEVE WAVUS EDUCATION, INC.
PO BOX 169
NOBLEBORO, ME 04555
207-563-5172
www.kwe.org

NON PROFIT ORG.
U.S. POSTAGE PAID
NEWCASTLE, MAINE
PERMIT NO. 11

ADDRESS CORRECTION REQUESTED

TRIPPING GEAR WISHLIST TO SUPPORT SCHOLARSHIP CAMPERS

Did you know that over 80 Kieve and Wavus campers receive scholarship funds to attend camp each summer? To support them, we're building up our stock of new tripping gear. If you'd like to donate gear directly, please check out the list below and contact Hannah Lovejoy at hannah@kwe.org. You can also make a donation on our website or via Venmo @Kieve-Wavus- tag "KWE Tripping Gear". Any amount is appreciated!

WISH LIST

- Boundary Bags
- Synthetic Sleeping Bags
- Sleeping Pads
- Water Shoes
- Raincoats
- Fleece Pullovers