The following is some information found on the net about Gnaw Bone Camp and the Lorenz family who founded it and run it today. I found the information to be inspiring as one who has never seen the camp in person. I was inspired by the testimonies of several women who as young ladies spent memorable time at the camp during the summers of their youth.

[image: image1.wmf]
The following blog and the remembrances of some of the ladies who once attended Gnaw Bone Camp are touching. Their remembrance of Fred and Mary Jane Lorenz and the camp are a legacy in themselves. I am sure you would enjoy reading them. I remember similar experiences in my youth here in the Sierra’s. I don’t think they had the profound effect that was obviously felt by those who visited and were taught by Fred Lorenz.
http://blogs.indystar.com/myindiana/archives/2006/11/gnaw_bone_camp.html
The following website of Photographer Carolyn Aull has an exhibit of Photos taken at the camp in December. Not only are they good photos but they seem to capture the rustic and beautiful surroundings of the place.

http://www.carolynaullphotography.com/Series-%20Gnaw%20Bone%20Camp.htm
Gnaw Bone Camp Conserved for Future Generations of Campers

The Nashville area of Brown County in Indiana has long been known for its artist colony and spectacular fall foliage. Now, nestled in the nearby forested hills lies Indiana’s latest and largest Forest Legacy project. On June 17, 2004, the decades-long conservation efforts of Fred Lorenz culminated in Governor Joseph Kernan’s acceptance of a 1,368-acre conservation easement on the Gnaw Bone Camp. The current owners, sisters Alice Lorenz and Linda Norton, have followed in their father’s footsteps and left a legacy for future generations. Gnaw Bone Camp began with a simple purchase of 46 2/3 acres in 1943 as a place for Fred Lorenz to take Scouts for weekend outings and grew to a rustic summer camp for young boys and girls that continues to build living legacies even today. Gnaw Bone Camp lies just outside Indiana’s most popular State Park and begins a bridge to link thousands of acres of State and federally owned forest lands. The conservation easement, valued at $2,420,000, was acquired for $1,818,749, with the landowners contributing $601,251 in a bargain sale arrangement.

http://www.fs.fed.us/na/durham/legacy/text/updates/2004/04_3update.shtml
Frederick G. Lorenz Jr., CCD, founder of Gnaw Bone Camp in Nashville, Indiana, died in December at the age of eighty-six. For twenty-five years, he taught industrial arts at the Orchard School in Indianapolis. Lovingly known by all as simply "Fred," he was active in the Boy Scouts, earning his fifty-year pin in 1976. He was a fifty-year member of the American Camping Association, serving on the ACA National Board of Directors and as a standards visitor and outdoor living skills instructor. He was also an honorary board member of Happy Hollow Children's Camp.

 Mary Jane Lorenz, widow of the late Fred Lorenz, passed away in July. She served as co-owner/director of Gnaw Bone Camp in Nashville, Indiana, which has been operated by her daughter, Alice, for the past several years. The Lorenz family has devoted much time and energy to the American Camping Association (ACA) national office during board elections as they assisted with ballot counting in past years. Lorenz was a dedicated member of the American Camping Association.

Camping Magazine, Sept-Oct, 2003
There are at least three different endowment funds helping to support designated Brown County organizations in the name of Fredrick G. Lorenz and Mary Jane Lorenz. They cover areas such as outdoor education, Historical Society, Humane Society, EMT association and volunteer fire departments in the Brown and Van Buren areas.

