

Moments of Brilliance

By Olivia Bartel

Back in the days when I was a counselor at Camp Mennoscah, I remember leading a group of campers in putting on a skit, maybe for one of the Bible sessions. Skits can be painful, lifeless things, and I did not have great hope for this skit.

The skit was awful. Campers read their parts in monotones and moved about the “stage” with stilted movements. Turn stiffly to face audience. Oh no. Insert exaggerated “woe is me” gesture. It has been raining forever and it does not look like it will stop. If only we had listened to Noah. Insert noisy, exaggerated drowning here.

I’d like to take this opportunity to point out that I did not write the skit.

Noah—his part, not his name—took the stage to gather up his 2 by 2 domestic and wildlife critters and herd them onto the boat. We had sort of walked through the skit and planned stage directions before doing an actual run-through, so what he did was not a huge surprise. How he did it was the surprise.

He was a hoot. The rest of us were self-conscious about being in this horrible skit, but he took that lousy script and made it great. I watched and grinned at his ad-libs when campers forgot which animals they were playing or where they were to go.

Clearly, he was a talented actor. But part of what floored me was his willingness to throw himself into something that we were embarrassed about. It occurred to me later that I was seeing what he would be like as an adult. Not a charmer, but someone with a generous spirit and kindness when interacting with others. It was a moment of realization and brilliance.

Some of my favorite things about camp are the moments of brilliance, when you see something amazing in someone or when they show themselves in a way you hadn’t seen before. And that’s why you send your kids to camp, what you hope for, right? For those flashes of understanding and those seconds of the amazing adults they will be, which you hope will grow into a lifetime of durable faith and goodness.

Sometimes I see these moments of brilliance in the camper who makes a craft for a specific person they love. These amazing moments are in the staff person who sheepishly admits to being wrong and apologizes, the counselor who expends extra energy doing special activities with their cabin, and in the campers who accept those of us who are oddballs and misfits without hesitation. Watching a camper focus on sweeping the floor or wiping a table, demanding of herself that she work hard, that is a moment of brilliance.

Learning that a college student skipped classes to mow grass at Camp Mennoscah, that’s...well...a moment.

Camp now has online registration for the summer camping season!

Visit us at campmennoscah.org for more information.

We are very happy to welcome the newest member of the Camp Mennoscah staff. Deborah Dimmick is the Office Assistant. Most weeks she works 10 am - 4 PM Monday through Friday. She brings experience with computers, databases, and she is an accomplished artist! Her previous job was at Exploration Place in Wichita. Since she lives in Murdock, she and her husband are very pleased that she is working close to home.

Baby Vultures

By Don Troyer

If one listened closely in the summer of 2014, in the old barn at Bluestem, one could hear the pitter-patter of little feet and strange hissing noises. Yes, a pair of turkey vultures had chosen Camp Mennoscah as their summer home, a suitable place far from nowhere, where they could raise their come-ly young in the stillness of the Kansas prairie.

Baby vultures are white, pure as the driven snow, except for their featherless heads, which are black at first, later changing to red. The bald heads allow the birds to keep relatively clean while feeding with their heads inside a decomposing corpse. I know it works for me.

Vultures have gone south for the winter, but next summer they'll be back, soaring effortlessly on updrafts above our camp. These scavengers hunt for their deceased prey by sight, so if you are outdoors, it is best to keep moving and show signs of life. They also hunt using their sense of smell (rare among birds), so we encourage campers to occasionally shower and change clothes.

Although sometimes the butt of deprecating remarks about their appearance and odor, they should be appreciated for their role as groundskeepers. Without them and other scavengers we would all be up to our knees in rotting road kill.

Thank you 2014 Donors!

Ethel Abrahams
Seth & Ericka Albin
Andi Schmidt & Mark Andres
Natasha & Scott Arnold
Melissa & Bob Atchison
Ken Bachman
Meagan & Clark Baldwin
Torrey Ball & Julie Gaeddert Ball
Dave & Kris Balzer
Richard & Marilyn Balzer
Chris & Gail Barnes
Allan & Susan Bartel
Gladwin & Lois Bartel
Harlan & Grace Bartel
John R & Lila Bartel
Floyd Bartel & Justina Neufeld
Stanley & Myrna Bartel
Verlin Bartel
Zac Bartel
Edward & Shirley Bay
Bryan & Kathy Becker
Donna & Bob Becker
Caprice Becker & Richard Harris
Marlene & Mike Bogard
Stan & Anita Bohn

Joyce Booth
Brad & Diane Born
Hugo & Mary Ann Boschmann
Heather & David Bradford
Jill Brandt
Connie & Elaine Brown
Ruby Brown
Wade & Joan Brubacher
Karl & Marcia Brubaker
Bruce & Meribeth Buhr
Arlin & Maretta Buller
Tim Buller & Rachel Epp Buller
Eric & Ruth Entz Buller
Howard Buller
Stanley & Carol Buller
Galen & Blakely Bunning
Shirley Burroughs
Ellen & Rex Byergo
Bob Campbell & Janelle Arnett Campbell
Eldon & Annette Chlumsky
Kim & Debbie Claassen
Milt Claassen
Bob & Flauretta Dalke
Marion & Lois Deckert
Verda & Geoffrey Deckert
Dale & Dorothy Dick
Gregg Dick

Kent Dick
Mandy & Ray Dick
Larry & Julie Diepenbrock
Della Dirks
Mike & Ann Doerksen
Chelan & Megan Duerksen
Phil & Norma Duerksen
Brent & Lora Dungan
Jim & Ann Dunn
George & Edna Krueger Dyck
Margie Dyck
Lowell & Patresa Ebersole
Nathan & Judy Ebersole
LaVon & Linda Ediger
Lola Beth Ediger
Richard Ediger
Marianne Eichelberger
D. Stanley & Florine Eitzen
Heidi Ensz
Carol & Larry Entz
Isaac Entz
Aaron & Betty Epp Family
Greg & Dawn Epp
Neoma Epp
Virgil & Nadine Epp
David & Aileen Esau
Elbert & Zola Esau

Nathan Esau
Eldon Esau & Janice Regier
Robert & Barbara Esau
Willis R. & Eunice Esau
Katherine Ewy
Jenny & John Fast
Maureen Fast
Marlene Faul
Trisha Fenwick
Clayton & Olivia Fetsch
Dwight Flaming & Marilyn Unruh Flaming
Anna Grace Flickinger
Virgil Flickinger Family

The Camp Mennoscah catalog is here!

If you have not received a copy, please contact

Olivia Bartel at (620) 297-3290

Joyce Franz
 Luella Frey
 Dorothy Nickel & Richard Friesen
 Joe & Lois Friesen
 Joann Funk
 Nancy & Bruce Funk
 John & Mary Gaeddert
 Russ & Jean Gaeddert
 Tom & Margo Gaeddert
 Richard Gehring & Barbara Krehbiel Gehring
 Steve & Gail Goeke
 Goering Family
 Carol & Randall Goering
 Deanna Goering
 Dwight & Pat Goering
 Jay & Linda Goering
 Julaine Goering
 Kathy Goering
 Kevin & Sheryl Goering
 Lorene Goering
 Marvin D Goering
 Randall & Annette Goering
 Victor Goering
 Tim & Judy Goertzen
 Abe Graber Memorial Fund
 Nick & Christina Graber
 Sid & Gayle Graber
 Letha Hamm
 Dorine Hanger & Mary Schwartz
 Ed & Marge Harms
 Merrill & Gladys Harms
 Paul & Shirley Harms
 Tim & Lisa Harms
 Michelle & Mark Harrington
 Phil & Estella Headings
 Luelma Hejny
 Bobbi Hickey
 Darrin & Karen Hiebert
 Brian & Michelle Hilgenfeld
 Ronda & Larry Hixon
 Tim & Mary Ellen Hodge
 M. & J. Hodgson
 Steve & Vicki Howard
 Frances A. Huxman
 Jon & Sue Ann Jantz
 Eric Jantzen
 Mark & Alice Jantzen
 Vern & Delores Jantzen
 Ken & Mary Janzen
 Russ & Kris Janzen
 Walter & Mary Ann Jost
 Jim Juhnke & Miriam Nofsinger
 Stephanie & Jason Jump
 Todd & Debbie Kasitz
 Dale & Vicki Kauffman
 Berni Kaufman
 Donald & Eleanor Kaufman
 Jim H Kaufman
 Leda Kaufman
 Mike & Connie Kaufman
 Neva & Howard Kaufman
 Mitch Kaufman & Rosi Penner Kaufman
 Virgil & Vernell Kaufman
 Greg & Bronwyn Kemp
 John & Valerie Klaassen
 Mel Klaassen
 Sherie A. Klassen
 William & Thea Klassen
 Rodney & Amy Kliever
 Brett & Cassie Klingenberg
 Brent & Carina Knight
 Louise Koehn
 Ryan & Rachel Koehn
 Nathan & Esther Koontz
 Doc & Marjorie Krause
 Corey & Leslie Krehbiel
 E. Roger & Judy Krehbiel
 Perry Krehbiel & June Galle Krehbiel
 Garrett & Topaz Krehbiel
 K. & S. Krehbiel
 Kerry & Nancy Krehbiel

Kevin & Sue Krehbiel
 Larry & Joyce Krehbiel
 Miriam Krehbiel
 Myrna & Randy Krehbiel
 Richard & Kay Krehbiel
 Royce & E. Bella Krehbiel
 Ben Kreider
 David & Heidi Regier Kreider
 Steve & Karen Kreider Yoder
 Mona & George Krievens
 Tom & Barbara Kuenne
 Joel & Mary Kulp
 Ken & Annette Lamp
 George & Jeanette Leary
 Vi Leinbach
 Alcione & Elizabeth Leite
 Alan & Sheri Lepard
 Amy & Josh Lingenfeler
 Kelly & Julie Linnens
 Christina Litwiller
 Marcus & Cynthia Loganbill
 Patrick Loganbill
 Varden & Lu Loganbill
 Rachel Lohrenz
 Delon & Joretta Martens
 Tim Martens
 Weldon & Jenny Martens
 Stephen & Pamela McCullough
 Janet & Larry McGillivary
 Steve & Ruth Meyer
 Jonathan & Martha Miller
 Jason Miller & Melanie Krehbiel
 Marcia & Steve Miller
 Rosemary Moyer
 Dwight Mueller
 Ted & Berneil Mueller
 Gwen Neufeld & Kurt Friesen
 Kevin Neufeld
 Becky & Jim Nickel
 James & Debra Nightingale
 Clarence & Gladys Niles
 Helen & Frederic Ortman
 Janet & Dale Ortman
 Sheryl Pankratz
 Dean & Rita Patterson
 Vernon & Janice Pauls
 Bob & Cheryl Peachey Stoner
 Lynn & Elva Penner
 Marvin & Ruth Penner
 Virgil & Kaye Penner
 Willis & Ruth Ann Penner
 Brady Peters
 Delbert & Janine Peters
 Jason & Renae Peters
 Kent Peters
 Ron & Carol Peters
 Joanna & Randy Pinkerton
 John & Joan Pjesky
 Marles & Norma Preheim
 Evelyn Quiring
 Carola Ratzlaff
 James & Karen Ratzlaff
 Rich & Velma Ratzlaff
 Carol & Robert Reece
 Jordon & Emily Regehr
 Justin & Tiffany Regehr
 Roger & Patricia Regehr
 Chuck & Cynthia Regier
 Ella Regier
 Evelyn Regier
 Paul Regier
 Gladys Reimer
 Roger & Carmen Reimer
 Clarence & Amanda Rempel
 Richard & Erna Rempel
 Daryl & Dee Riesen
 Adam & Jill Robb
 Chet & Jeanette Roberts
 Jeff & Jodie Rogers
 Aaron & Rachel Rudeen
 Galen Rudiger

Archie & Kristin Schmidt
 Art & Ruth Schmidt
 Cheryl Schmidt
 Darryl & Stacy Schmidt
 Gordon Schmidt & Christine Downey-Schmidt
 James & Mary Schmidt
 Kay & John David Schmidt
 LaVerta Schmidt
 Matt & Amy Schmidt
 Myron & Pat Schmidt
 Robert & Betty Schmidt
 Warren & Sheri Schmidt
 Ben & Tina Schrag
 Darrell & Bobbi Schrag
 David & Janelle Schrag
 Jake & Esther Schrag
 LaVerle Schrag
 Lester & Verdene Schrag
 Luana & Sam Schrag
 Paul & Wendy Funk Schrag
 Diana & Rob Schunn
 Michael & Lisa Janzen Scott
 Greg Shelly
 Linda Shelly
 Karen Siebert
 Lorraine Siemens
 Corydon & Sandra Smith
 Doyle & Janice Smith
 Edwin & Mary Smith
 Stanley & Marlene Smucker
 Keith & Aldine Sprunger
 John & Marcia Stoesz
 Fred & Joyce Stuart
 Betty Stucky
 Carla & Lynn Stucky
 Cheryl & Robert K. Stucky
 Dave & Nancy Stucky
 Elva J Stucky
 Jerald & Eileen Stucky
 Marvin & Marjorie Stucky
 Steve & Jeanette Stucky
 Bonnie Swenson
 E.T. & Lucille Taylor
 Larry & Carol Temple
 Carl & Louise Thieszen
 Rob & Joan Waltner Thieszen
 Kathleen & Larry Thimm
 Edward H & Marlene Thode
 Miles & Cindy Thompson
 Stephanie & Don Thompson
 Joel & Ruth Ebersole Tieszen
 Jerry & Leann Toews
 Dana Tolle
 Bob & Sondra Tolle
 Don & Mary Troyer
 Deanna & Mark Unruh
 Jennifer Unruh
 Michael Unruh
 Verney & Belva Unruh
 Valeta Vogt
 Myron & Mildred Voran
 Anna Voth
 Delton & Janice Voth
 Janet & Orvin Voth
 Mike & Kim Voth
 E. Wayne & Marlene Waltner
 Galen & Kathy Waltner
 Gary & Audra Walton
 Chris & Stephanie Weaver
 Geneva Wedel
 Jana & Art Wedel
 Esther Wenger
 Tonya & Jonathan Wenger
 Jack & Judy Weve
 Clark & Anna Marie Wiebe
 Layne & Karen Wiebe
 Wendell Wiens
 John Elbert & Marjorie Will
 Lamont & Lillian Woelk
 Jonathan Wollen

Grace & John Yoder
 Jim & Doris Yoder
 Beverly & Joe Zerger
 Vern & Myra Zielke

Congregations and Organizations

Alexanderwohl Mennonite Church
 Bethel College Mennonite Church
 Bethel Mennonite Church
 Buhler Mennonite Church
 Custom Mobile Equipment, Inc
 Eden Mennonite Church
 Faith Mennonite Church Newton
 Fidelity E. Plett Charitable Foundation
 First Mennonite Church Beatrice
 First Mennonite Church Hutchinson
 First Mennonite Church Newton
 First Mennonite Church of Christian
 First Mennonite Halstead
 First Mennonite Hillsboro
 Grace Hill Mennonite Church
 Hoffnungsau Mennonite Church
 Hope Mennonite Church
 Hustler Turf Equipment
 Inman Mennonite Church
 Journey Mennonite Church
 Joy Mennonite Church
 Kingman Mennonite Church
 Lorraine Avenue Mennonite Church
 Manhattan Mennonite Church
 McPherson First Mennonite
 Pleasant Valley Mennonite
 Shalom Mennonite Church
 Tabor Mennonite Church
 West Zion Mennonite Church
 Whitestone Mennonite Church
 Women in Mission WDC
 Zion Mennonite Church

**Thank you for
 your support!**

Camp Mennoscah

PO Box 65
9458 SE 40th St.
Murdock, KS 67111

NONPROFIT ORG.

U.S. POSTAGE

PAID

MURDOCK, KS

Bathroom Update

Mennonite
Camping
Association

Even though we're moving on the project, mother nature has had different ideas. We had a cold snap that set the project back a few weeks, but it looks like we should be past that now, and as the weather warms up, the plans over the next months are to finish the floor, build the remainder of the block walls, and then install the trusses. At that point, we should have something that very closely resembles a bathroom! The current plan is to have them ready for camping season.

If you would like to donate to the project, with a donation of money, you can do that at the camp's website, www.campmennoscah.org, under the New Bathhouses link on the right side of the page, or mail them directly to camp at Camp Mennoscah, PO Box 65, Murdock, KS 67111. If you would like to donate your time and volunteer, please contact Jim Yoder at jdyoder@cox.net with details of when you could help, and what type of things you would like to help with. There will be many opportunities over the next several months for volunteering. Please watch your church bulletin or announcement board for future details.

The camp board and staff would like to extend our thanks for your support of the bathroom project so far, and we look forward to your continued support!

www.campmennoscah.org

