

Maryland

*...where Camping, Cabins &
RV'ing just come naturally!*

www.mdcamping.com

Maryland
Association of
Campgrounds

**Welcome to Maryland ...
a state of wonders where
camping just comes naturally!**

**Visit us online at
www.mdcamping.com
for additional resources.**

Camping on a presidential scale has its roots and history in Maryland!

As you anticipate your Maryland camping vacation in the summer of 2020, the Maryland Association of Campgrounds invites you to turn back the hands of time 99 years to the summer of 1921, when 10 days in Maryland defined camping

Henry Ford, Thomas Edison, Warren Harding, Harvey Firestone

in that era. It was then that President Warren G. Harding joined industrialists Thomas Edison, Henry Ford and Harvey Firestone – a group of wealthy friends who referred to themselves as “The Vagabonds” – for a camping trip on a 200-acre farm along Licking Creek, in Washington County. Their campsite is commemorated today by a marker in what is now Camp Harding County Park, an interesting stop for history buffs.

Henry Ford fishing

Camping at that time was not the rustic experience that one might imagine. Similarly to how wealthy industrialists gravitated toward exclusive destinations such as Newport, Palm Springs and Jekyll Island, living in private

mansions that they referred to as “cottages,” the concept of “roughing it” has always been somewhat subjective. The caravan might include 100 vehicles, built by Ford and running on Firestone tires. President Harding’s entourage alone numbered over 40 people, including Secret Service agents and 10 White House photographers. It is thanks to those photographers that we have historical photos such as these to document the event.

Although there was an extensive staff of cooks, drivers and other staff members, Harding still found time to chop wood and to ride along Licking Creek on the six horses that Firestone had shipped in from Ohio. They all found time to read the daily newspapers, dress in their suits and bowties, discuss world events, dine family-style around a huge lazy susan that seated 20 people, and take the spontaneous naps that had always been part of Edison’s daily routine.

Back in 1921, most Americans associated camping with sleeping in tents during the Great War or people who were homeless. These early experiences created a new awareness of the adventures that awaited in the great outdoors,

Dining at the lazy susan

where Maryland played a pivotal role. In fact, camping became so widely embraced by the public, that the outings by The Vagabonds ended in 1924 due to the crowds of onlookers that followed.

Aspen Lodge at Camp David, 1961

Despite the end of those early outings, Maryland continued its role of hosting presidential outdoor retreats with the opening of what was first known as Hi-Catoctin in the wooded hills of Catoctin Mountain Park near

Thurmont. Renamed Shangri-La by President Franklin D. Roosevelt, then renamed Camp David by President Dwight D. Eisenhower, Camp David plays a pivotal role in allowing our presidents and invited world leaders to get away to the great outdoors of Maryland.

Maryland camping today

Thanks to Maryland State Forester Francis Champ Zumbrun and the Library of Congress for historical background and photos.

Western Region Attractions & Campgrounds

*Visit the majestic mountain side of Maryland,
where outdoor adventure beckons from every direction!*

The Western Region of Maryland consists of Garrett and Allegany counties. Following are some of the leading attractions of this region.

Adventure Sports Center International: A one stop adrenaline spot – rock climbing, kayaking, hiking, rafting. World's only artificial mountaintop whitewater course. (877) 300-2724

C&O Canal National Historical Park Visitor Center: The C&O Canal follows the route of the Potomac River for 184.5 miles from Washington, D.C. to Cumberland, MD. A tunnel cuts through 3,118' of solid rock, continuous trail through spectacular scenery. (301) 722-8226

Cranesville Sub-Arctic Swamp: Left behind by the ice age, this forest bog offers unique animal and plant life easily observed from 6 trails and a ¼ mile boardwalk over the swamp. (301) 387-4386

Deep Creek Lake State Park: Largest freshwater lake in Maryland; home to black bears, bobcats and wild turkeys, 3900 acres, 12 miles long with 65 miles of shoreline. (301) 387-7067

Great Allegheny Passage: This spectacular hiking and biking trail links to the C&O Canal Towpath, creating a continuous, off-road trail experience 320 miles from Washington, DC to near Pittsburgh. Marvel at fantastic railroad structures as the trail follows the route of the historic Western Maryland Railroad. (301) 777-2161

La Vale Toll Gate House: The Cumberland or National Road was constructed, from 1811 through 1818, to link Cumberland, Maryland, with the Ohio River. Listed in the National Register of Historical Places, the La Vale Toll Gate House, built in 1835-1836, is the only tollgate on National Road in Maryland. (301) 729-3047

Rocky Gap State Park: Nestled in a saddle between two mountains, 243 acre lake, an 18 hole golf course, 3,000 acres of public land, and a casino. (301) 722-1480

Spruce Forest Artisan Village: Artisans work in their galleries and studios located in ancient log cabins set in the Spruce Forest. (301) 895-3332

Swallow Falls State Park: Includes Muddy Creek Falls, Maryland's highest waterfall. (301) 387-6938

Western Maryland Scenic Railroad: Recapture the romance of rail-roading's golden era. Exciting steam excursions. (800) 872-4650

Camp ~ Rest ~ Relax

Double G RV Park

301-387-5481

www.doublegrvpark.com • info@doublegrvpark.com

76 Double G Drive • P.O. Box 25 • McHenry, MD 21541

A1

Little Orleans Campground & Park Area

31661 Green Forest Drive, SE
Little Orleans MD 21766
(301) 478-2325

Ideal for groups. Full-service **cabins**, overnight **RV**, **tent** and seasonal RV sites available. Camp store, game room, large playground and playground, pavilion, swimming pools, horseshoes, volleyball, basketball, fishing pond and **stocked trout stream** on property. We border **Green Ridge State Forest** and are 1/4 mile from the **Potomac River**, **C&O Canal path** and the paved **Western MD Rail Trail** for your hiking, biking and canoeing/kayaking pleasure. In beautiful Allegany County, where you can take your **ATV** on county roads to nearby trailheads with a valid \$25 Allegany County permit.

Website: www.littleorleanscampground.com

Take Interstate 68 to Exit 68, then Orleans Rd S. 6 miles.

A2

Maryland State Parks

Where fun comes naturally...

1-800-830-3974 dnr.maryland.gov

MARYLAND DEPARTMENT OF NATURAL RESOURCES

1-800-830-3974 dnr.maryland.gov f t

Northern Region Attractions & Campgrounds

A spiritual land, full of shrines and monuments, mansions and museums, antiques and boutiques.

The Northern Region of Maryland consists of Frederick and Washington counties. Following are some of the leading attractions of this region.

Antietam National Battlefield: Antietam is the site of the bloodiest one-day battle in American history, where more than 23,000 soldiers were killed, wounded or missing after twelve hours of savage combat on September 17, 1862. The Battle of Antietam ended the Confederate Army of Northern Virginia's first invasion into the North and led to Abraham Lincoln's issuance of the preliminary Emancipation Proclamation. (301) 432-5124

Catoctin Wildlife Preserve and Zoo: One of the finest private animal parks on the East Coast. Exotic animals reside on 50 acres, with more than 300 species. Ramble through the landscaped gardens or take the safari ride, meeting animals who jump, swim, fly, roar and tweet to greet you. (301) 271-4922

Crystal Grottoes Caverns: Maryland's only commercial underground caverns, with a spectacular 40 minute tour along dry, clean walkways through brilliantly lighted chambers. Knowledgeable guides explain the history, formations, and geological aspects of the caverns. (301) 432-6336

Discovery Station Hagerstown: Hands-on learning environment featuring science, history, technology, space exploration and more. (301) 790-0076

Fort Frederick State Park: From 1756, during the French and Indian war period, best preserved original stone fort in North America. (301) 842-2155

Maryland Theatre: Restored 1915 vaudeville house, anchor to arts and entertainment center. (301) 790-2000

Mountain City Traditional Arts Center: Appalachian art workshops and a retail outlet selling local works. (301) 687-8040

National Museum of Civil War Medicine: The museum offers a look at the Civil War through the eyes of the wounded and caregivers. (301) 695-1864

National Shrine Grotto of our Lady of Lourdes: Museum dedicated to America's first native-born Saint. Oldest replica in the Western Hemisphere. (301) 447-5318

Ole Mink Farm RECREATION RESORT

"Experience seclusion so close to home."

SPACIOUS SEASONAL CAMPSITES

Relax... Play... Getaway...

Wooded campsites: A seasonal vacation getaway that includes winter storage on your site.

Cable TV

Wi-Fi Internet

Nature Trails

Cabin Rentals * Rental Hall

Family and Pet Friendly

B3

12806 Mink Farm Road, Thurmont, Maryland

301-271-7012 or 1-877 OLE MINK

www.oleminkfarm.com ~ info@oleminkfarm.com

B4

Yogi Bear and all related characters and elements © 1977 Hanna-Barbera. (s20)

Jellystone Park
Yogi Bear's
CAMP-RESORT

jellystonemaryland.com
(301) 223-7117
f i p

FIRST CLASS AMENITIES

WATER ZONE • MINI GOLF • NINJA COURSE
THEMED WEEKENDS • & MUCH MORE!

PREMIUM LODGING
CABINS
RV SITES
TENT SITES

FIND YOUR NEXT *adventure*

ON GOCAMPINGAMERICA.COM

GO CAMPING AMERICA.COM

"Camp In A Tree House"

Maple Tree Camp
20716 Townsend Rd.
Gapland, MD 21779

We Do Weddings

B2 **301-432-5585**

Open All Year See Facility Chart

silver-top
MANUFACTURING CO. INC.

Quality Awnings, Sun Rooms & Screen Rooms for RVs & Vacation Homes!

SINCE 1947

As a leading source of high-quality, custom-made products, our customers count on Silver-Top to help them create and enjoy additional space!

Imagine the Possibilities . . .
Visit our website or call for more information today!

Silver-top.com • 800-638-6960
11120 Pulaski Highway, White Marsh, MD 21162

B1

Brunswick Family Campground

RV and tent camping on a secluded stretch of the Potomac River and C&O Canal Towpath

Whitewater Rafting, Tubing, Canoeing, Kayaking ... and more!

Near Harpers Ferry, WV and the Appalachian Trail
100 S. Maple Avenue, Brunswick, MD 21716 • (301) 834 9952
www.PotomacRiverCampground.com

EXPERIENCE OUR STORIED PAST AT CIVIL WAR BATTLEFIELDS AND RELAX AT OUR WINERIES, BREWERIES & DISTILLERIES.

Indulge in a variety of restaurants, embrace our lively & diverse arts scene, and buy local at dozens of specialty shops. Become one with the outdoors in our picturesque National & State Parks.

visitfrederick.org • 800-999-3613

Maryland Association of Campgrounds Officers

Executive Director:	Deb Carter Buttonwood Beach RV Resort (410) 275-2108
President:	Mike Gurevich Cherry Hill Park
Vice President:	Justinn Irons Ole Mink Farm Recreation Resort
Treasurer:	Debbie Irons Ole Mink Farm Recreation Resort
Secretary:	Sue Wendlandt Sandy Hill Family Camp
Directors:	Warren Glotfelty, Double G RV Park Sue Wendlandt, Sandy Hill Elyse Wilkinson, Bar Harbor Russ Yates, Holiday Park

Directory designed and published by Pelland Advertising
25 Depot Road, Haydenville, MA 01039
(413) 268-0100 / www.pelland.com

Central Region Attractions & Campgrounds

*Experience the excitement of big city life
closely intertwined with the magic of country charm!*

The Central Region of Maryland consists of Carroll, Howard, Montgomery, Baltimore, Anne Arundel, Prince George's, Harford, and Calvert counties. Following are some of the leading attractions of this region.

Annapolis: Awe inspiring scenery on the Chesapeake Bay, where history lives in a museum without walls. Lose yourself in a quaint seaport village steeped in hundreds of years of maritime heritage. U.S. Naval Academy, William Paca Estate, State House. (410) 280-0445

Baltimore: Enjoy the Inner Harbor, Fort McHenry, the National Aquarium, the Maryland Science Center, Baltimore Orioles Baseball, Baltimore Ravens Football, and the Baltimore Zoo. (877) 225-8466

Battle Creek Cypress Swamp Sanctuary: A 100-acre ecological sanctuary, with live animals and exhibits. (410) 535-5327

B&O Railroad Station Museum: The first passenger terminal of the B&O Railroads. (410) 752-2490

Calvert Cliffs State Park: Sandy beach, unique fossils, fishing, fresh-water and tidal marshland, 13 miles of hiking trails. (301) 743-7613

Carroll County Farm Museum: Tours, exhibits, demonstrations. (410) 386-3880

Havre de Grace Decoy Museum: Displays one of the finest collections of working and decorative Chesapeake Bay decoys ever assembled. (410) 939-3739

National Harbor: 300 acre waterfront resort destination on the banks of the Potomac including 160 retailers for every kind of shopping, over 60 places to eat, the Capital Wheel, and the new MGM National Harbor Casino. (877) 628-5427

Patuxent National Wildlife Preserve: 12,750 acres supporting wildlife research. Visitor center, outdoor trails. (301) 497-5580

Solomon's Island: A beautiful, quiet waterfront island village with a deep, protected harbor nestled where the Patuxent River and Chesapeake Bay meet. (410) 326-6027

Washington, D.C.: The Capitol Building, White House, Vietnam Veterans Memorial, Arlington National Cemetery, Smithsonian Institute, the National Zoo, and the new National Museum of African American History and Culture are a few highlights. (202) 789-7000

UPPER CHESAPEAKE BAY

CLOSEST TO BALTIMORE'S
INNER HARBOR & ORIOLE PARK

Open All Year • Free WiFi • Concrete Patios
Waterfront Sites • 4-Point Hookups
Shade & Grass • Boat Slips & Ramp
Fishing • Garden Pool

BAR HARBOR RV PARK & MARINA

(410) 679-0880 • www.BarHarborRVPark.com

4228 BIRCH AVENUE, ABINGDON, MD 21009

Merry Meadows

Open All Year with Full Hookups
225 sites include 150 ft. long Pull-Thru, Densely Wooded, and Panoramic View
200 Acres for Exploring Nature • Rental Cabins • Tent Sites
Universally Accessible • Free WiFi • Cable • Store • Dog Park • Pickle Ball

New Shooting Gallery

Central to
Baltimore • Washington
Annapolis • York
Hershey • Gettysburg
Lancaster

1523 Freeland Road
Freeland, MD 21053

410-357-4088

www.MerryMeadows.com

mmrf@comcast.net

WASHINGTON D.C. / CAPITOL KOA

— We're Your Capitol Connection —

DAILY KOA SHUTTLES TO D.C.
CLOSE TO ANNAPOLIS & BALTIMORE

LOTS OF OUTDOOR FUN

- Jumping Pillow
- Giant Chess Set
- Pool Table
- Ping Pong
- Swimming Pool
- Horseshoe Pits
- Weekend Movies
- Nature Trail
- Bike Rentals
- And Much More!

A GREAT STAY

- Large RV Sites
- Deluxe Patio Sites
- Deluxe Cabins
- Camping Cabins
- Tent Sites
- Room for Reunions, Groups
- Free Wi-Fi

Your D.C.-area home away from home!

BOOK NOW:

WASHINGTON D.C. / CAPITOL KOA

768 Cecil Ave. N., Millersville, MD 21108
410-923-2771 | capitolkoa@racpack.com

www.capitolkoa.com

800-562-0248

C4

Visit Washington, DC

3x Campground of the Year Winner

cherryhillpark.com

(301) 937-7116

9800 Cherry Hill Road, College Park, MD

RAMBLIN' PINES
CAMPGROUND

Interstate 70, Exit 76
(410) 795-5161 • (800) 550-8733

Baltimore • Washington D.C. • Gettysburg

It's All Here!

- Clean • Quiet • Country •
- Full Hook-up • Cabin • Tent •
- Paved Roads • Security Gate •
- Heated Pool • Fishing • Cable •
- Exercise & Game Rooms •
- Pet Park • Hot Showers • Free WiFi •
- Activities Building • Laundry •
- Free Mini Golf • General Store •

Open All Year • RV Storage

C6 801 Hoods Mill Road • Woodbine, MD 21797
www.RamblinPinesCampground.com

Duncan's
Is Now

ADVENTURE BOUND
Camping Resorts
WASHINGTON DC

C1

- Fun Zone Inflatables
- Swimming
- 18 Hole Mini Golf

- Volleyball, Badminton, Shuffleboard, Horse-shoes, & Basketball
- 2 Playgrounds
- Dog Park
- Nature Trail

We are located 15 miles from Washington DC and only 17 miles to Annapolis.

5381 Sands Road Lothian, MD 20711 443-607-8609
www.abwashington.com

Southern Region Attractions & Campgrounds

Surrounded on three sides by water, this gorgeous gentle area offers many miles of shoreline, rivers and bays!

The Southern Region of Maryland consists of Charles and St. Mary's counties. Following are some of the leading attractions of this region.

Benedict: A chief port on the Patuxent River, Benedict was one of the first ports established by the 1683 Act for Advancement of Trade. (301) 645-0550

Greenwell State Park: Nearly 600 acres of parkland, 10 miles of trails, and two miles of waterfront along the Patuxent River with an wheelchair accessible 50 ft. pier. (301) 373-9775

Historic St. Mary's City: The site of the fourth permanent settlement in British North America, Maryland's first capital, and the birthplace of religious tolerance in America. Living history and archaeology are set in a tidewater landscape. (240) 895-4990

Indian Head Rail Trail: 13 mile long raised bed trail, for bikers, hikers and nature enthusiasts to explore the area's most undeveloped natural areas. (301) 932-3470

Patuxent River Naval Air Museum: The official Navy Museum includes the Naval Air Test and Evaluation Museum, the nation's only museum dedicated to naval aviation. (301) 863-1900

Piney Point Lighthouse: Circa 1836 Potomac River museum features exhibits and Lighthouse Lens Museum Store. (301) 994-1471

Point Lookout State Park: A picturesque peninsula formed by the Chesapeake Bay and the Potomac River. Peaceful surroundings belie its history as the location of a prison camp which held as many as 52,264 Confederate soldiers during the Civil War. (301) 872-5688

Port Tobacco: One of the oldest communities in America, the Indian settlement of Potopaco was colonized by the English in 1634 and became a major seaport later in the century. (301) 392-3418

Sotterly Plantation: Only remaining tidewater plantation in MD open to the public. Features tours of 18th century home and slave cabins. (301) 373-2280

St. Clements Island Museum: Ride a water taxi to see the spot where the area's first English Settlers landed back in 1634. The museum is also home to the "Little Red Schoolhouse," an authentic 19th century one-room school, and the Doris C, a Potomac River dory boat from the early 1900's. (301) 769-2222

Cottages and Beach Campground OPEN all year round

Cabins | Camping | Crabbing | Fishing | Biking | Kayaking | Canoeing | Craigeat Rental | Wifi

CampMDI
Vacation Cottages

facebook.com/campmd instagram.com/campmerryelande

301-994-1722 www.campmd.com

15914 Camp Merryelande Rd, Piney Point MD 20674

D1

Only 2 hours south from Washington DC

**Visit us online at
MDCamping.com
and MDCampingRentals.com**

DISCOVER
LEGENDARY TRIPS

Charles County
MARYLAND
Legends, Lore and Room to Explore

ExploreCharlesCounty.com

ExploreCharlesCounty

@ExploreCharlesC

Charles County Dept. of Recreation, Parks, and Tourism • 8190 Port Tobacco Road, Port Tobacco, MD

www.HarrisonCartWorks.com

Harrison Cart Works

Sales • Service • Rentals

**GOLF CARTS • ALL-TERRAIN VEHICLES
SIDE X SIDES • LAWN & TURF EQUIPMENT
SNOW REMOVAL EQUIPMENT • TRAILERS**

New and Pre-Owned • Financing Available

**750 MD Route 3 South, Suite C20
Gambrills, MD 21054
301-832-4087**

*The Northeast Campground Association proudly provides information
on over 1000 campgrounds in the Northeast ready
to welcome you on your next vacation.*

CampNCA.com

**Connecticut - Delaware - Maine - Maryland
Massachusetts - New Hampshire - New Jersey
New York - Pennsylvania - Rhode Island - Vermont**

Obtain More Information About Private Campgrounds & RV Parks Throughout the United States:

Alabama	www.campinalabama.com
Alaska	www.alaskacampgrounds.net
Arizona	www.gocampinginazizona.com
California	www.camp-california.com
Colorado	www.campcolorado.com
Connecticut	www.campconn.com
Florida	www.campflorida.com
Idaho	www.rvidaho.org
Illinois	www.illinoisgocamping.com
Indiana	www.campindiana.com
Kansas	www.ksrvparks.com
Louisiana	www.campinglouisiana.com
Maine	www.campmaine.com
Maryland	www.mdcamping.com
Massachusetts	www.campmass.com
Michigan	www.michcampgrounds.com
Minnesota	www.hospitalitymn.org
Missouri	www.campinmissouri.com
Montana	www.campingmontana.com
New Hampshire	www.ucampnh.com
New Jersey	www.campnj.com
New York	www.nycampgrounds.com
North Carolina	www.campingcarolinas.com
Ohio	www.ohiocampers.com
Pennsylvania	www.pacamping.com
South Carolina	www.campingcarolinas.com
South Dakota	www.campsdakota.com
Tennessee	www.campintennessee.com
Texas	www.texascampgrounds.com
Vermont	www.campvermont.com
Virginia	www.viriniacampgrounds.org
Wisconsin	www.wisconsincampgrounds.com
Wyoming	www.campwyoming.org

Northern Eastern Shore & Upper Chesapeake Region Attractions & Campgrounds

*Find memories that will last a lifetime
in this world of small town smiles and hospitality!*

The Northern Eastern Shore & Upper Chesapeake Region of Maryland consists of Cecil, Kent, Queen Anne's, Talbot, Caroline and Dorchester counties. Following are some of the leading attractions of this region.

Academy Art Museum: A fine art museum providing national and regional exhibitions, and a vibrant concert series. (410) 822-ARTS

Adkins Arboretum: A 400 acre preserve and education center containing a living collection of over 600 native plant species and four miles of interpretive paths. (410) 634-2847

Blackwater National Wildlife Refuge: With over 23,000 acres, features highest population density of nesting bald eagles in the eastern United States north of Florida. (410) 228-2677

C&D Canal Museum: Operated by the US Army Corps of Engineers, illustrates the canal history and operations. (410) 885-5622

Chesapeake Bay Environmental Center: A 510 acre wildlife preserve that offers 4 miles of hiking trails for hikers, bikes, joggers and nature enthusiasts. (410) 827-6694

Chesapeake Bay Maritime Museum: Presents the history, culture, and maritime heritage of the Chesapeake Bay. (410) 745-2916

Eastern Neck National Wildlife Refuge: 2,285 acres of migratory waterfowl, featuring 234 species of birds. (410) 639-7056

Harriet Tubman Museum & Educational Center: Informative tour about the Underground Railroad, its famous woman "conductor" and her many accomplishments. (410) 228-0401

Mount Harmon Plantation: Restored 18th century manor home, an excellent example of Georgian architecture. (410) 275-8819

Oxford-Bellevue Ferry: Oldest privately owned ferry service in the United States, established in 1683. (410) 745-9023

Plumpton Park Zoo: Visit this garden with exotic animals in a pastoral country setting. (410) 658-6850

Spocott Windmill: Only existing windmill used for grinding grain in Maryland. (410) 463-1661

Turkey Point Lighthouse: A one mile stretch of wooded trail at Elk Neck State Park leads you to Turkey Point Lighthouse on a scenic bluff 100 feet above the waves, overlooking the five rivers which flow together to form the Chesapeake Bay. (410) 287-5333

CHART **YOUR COURSE** TO

Cecil CO MD

SEECECIL.ORG 1-800-CECIL-95 Maryland

E1 Bay Shore
Campground

4228 Eastern-Neck Road
Rock Hall, MD 21661
410-639-7485
www.bayshorecamping.com

Buttonwood
Beach

Recreational Vehicle Resort

A private waterfront community overlooking the Chesapeake Bay

Summer ... better than others.

170 Buttonwood Beach Road, Earleville, MD 21919
(410) 275-2108 • www.ButtonwoodBeach.com

E2

**RV TENT
LOG CABINS!**

*The Campgrounds at
Sandy Cove, North East, Maryland*

E4

800.234.COVE (2683)
www.sandycove.org/campground

Sandy Cove
MINISTRIES

HOLIDAY PARK

**A COMPLETE CAMPING EXPERIENCE
ON MARYLAND'S EASTERN SHORE**

*"Come and Capture a Maryland Memory
in The Land of Pleasant Living"*

E3

Centrally Located on the Delmarva Peninsula
Only 1 Hr. to Annapolis, St. Michaels & More!

200 Acres Along the Choptank River Headwaters

Open April to November 1st

P.O. Box 277
Greensboro, MD 21639
(410) 482-6797
www.holidaypark.com

Good Sam's Club
AAA Approved

**HOLIDAY PARK CAMPGROUND
GREENSBORO, MD**

**Woodlands
CAMPING RESORT**

E5

Easy access from I-95 and Delaware
Surrounded by Elk Neck State Forest
Huge Pool • Lake Fishing • Hiking Trails

Open all year for transient camping • Seasonal sites
50-amp service • Rental cabins

265 Starkey Lane, Elkton, MD 21921 / (410) 398-4414
www.WoodlandsCampingResort.com

Atlantic Ocean & Southern Eastern Shore Attractions & Campgrounds

Perfect for a family vacation where you can explore miles of soft white sand beaches just made for fun in the sun!

The Atlantic Ocean & Southern Eastern Shore Region of Maryland consists of Worcester, Wicomico and Somerset counties. Following are some of the leading attractions of this region.

Assateague State Park: Maryland's only ocean park, with two miles of ocean beaches for swimming, beachcombing, sunbathing, surfing and fishing. The marsh areas have a variety of wildlife, including deer and feral horses. (410) 641-1441

Berlin: Named Coolest Small Town in America in 2014, this beautiful destination offers tree lined streets, a Victorian town center, museums and historic homes. (410) 641-2770

Crisfield: Known worldwide for delicious seafood, this is the Crab Capital of the World. (410) 968-2500

Delmarva Discovery Center: Explore three centuries of life on the Pocomoke River. (410) 957-9933

Furnace Town Living Heritage Museum: Nassawango Iron Furnace was the center of a 19th century iron manufacturing village. The Museum uses a living history format with live demonstrations. (410) 632-2032

Ocean City: Atlantic Ocean beach, outdoor concerts and movies, and a 2.5 mile boardwalk named by National Geographic as one of the top ten boardwalks in the US. Exciting nightlife, harness racing, amazing restaurants and a casino. (800) OC-OCEAN

Pemberton Historical Park: Features 262 acres offering the opportunity to hike 4.5 miles of nature trails. (410) 548-4900

Pocomoke Cypress Swamps: 14,753 wooded acres are famous for a stand of loblolly pines and cypress swamps, with the northernmost stand of bald cypress in the United States. (410) 632-2566

Salisbury Zoo: One of the finest small zoos in the country, with naturalistic enclosures for North, Central and South American species of wildlife. (410) 548-3188

Smith Island: Only inhabited island in MD accessible exclusively by boat. Home to Maryland's famous official cake and 350 residents descended from the original settlers of 1659. (410) 425-3351

Ward Museum of Wildlife Art: The world's largest collection of decorative bird carvings. (410) 742-4988

Sandy Hill Family Camp

F6

- Private beach for swimming, paddle boarding, kayaking, canoeing & more
- Two boat ramps
- Fishing & crabbing pier
- Pet-friendly
- Seasonal sites available

5752 Sandy Hill Road, Quantico, MD 21856
(410) 873-2471 • www.SandyHillFamilyCamp.com

Lake Somerset Campground

Where Families Play Together!

F4

www.lakesomerset.com 410-957-1866
8656 Lake Somerset Ln. Westover, MD 21871

F3

RV SITES • TENT SITES • VACATION RENTALS

On-Site Amusement Parks • Pool • Mini-Golf
Arcade • Marina • Fishing/Crabbing Pier
Planned Activities • Watersport Rentals • Playgrounds
Dog Park • Camp Store • Bar & Restaurant
Ice Cream Parlor • Catering Services • Bathhouses
Laundry Facilities • RV Storage • Shuttle

FRONTIERTOWN.COM

(844) 377-5700 • 8428 Stephen Decatur Hwy., Berlin, MD 21811

RV SITES • TENT SITES • VACATION RENTALS

Private Beach • Bayside Tiki Bar • Live Music
Splash Pad • Café & Ice Cream Parlor • Fitness Center
Water Sport Rentals • Fishing/Crabbing Pier
Bark Beach • Dog Washing Station • Playground
Planned Activities • Arcade • Bathhouses
Laundry Facilities • RV Storage & Valet • Shuttle

CASTAWAYSRVOC.COM

F1

(844) 377-5047 • 12550 Eagles Nest Road, Berlin, MD 21811

Find the premier cabin & cottage rentals at MDCampingRentals.com

\$2⁰⁰ OFF ADMISSION COUPON

MARYLAND RV SHOW

TIMONIUM FAIRGROUNDS

2200 York Rd., Lutherville/Timonium, MD 21093

SPRING

FEB. 14, 15, 16 & Feb. 21, 22, 23, 2020

FALL

SEPT. 17, 18, 19, 20, 2020

Bay RV
Joppa, MD
443-372-5072

Beckley's Camping Center
Thurmont, MD
301-898-3300

Custom Coach Company
Baltimore, MD
410-687-7200

Chesaco RV (N.E.)
Joppa, MD
410-679-0000

Chesaco RV (West)
Frederick, MD
301-662-5722

Chesaco RV (South)
Gambrills, MD
410-821-7777

Economy RVs
Mechanicsville, MD
800-226-0226

Leo's Vacation Center
Gambrills, MD
410-987-4793

See 100's of campgrounds, RV destinations and RV related accessories and service company exhibits and displays!

410-561-7323

MDRV.COM

Experience camping at Maryland's Beach and Beyond Assateague named BEST BEACH CAMPING
The Travel Channel

BEACHANDBEYOND.ORG

beach swimming fishing 50 amp

Roaring Point Waterfront Campground

2360 Nanticoke Wharf Rd
Nanticoke, MD 21840
(410)873-2553

www.roaringpoint.com

entertainment seasonal sites pet friendly

FORT WHALEY

RV SITES • TENT SITES • VACATION RENTALS

Heated Pool • Mini-Golf • Laser Tag
Pump Track • Clubhouse • Arcade
Billiards • Playgrounds • Basketball • Pickleball
Dog Park • Catch & Release Fishing
Planned Activities • General Store • RV Storage
Bathhouse • Laundry Facilities • Shuttle

FORTWHALEY.COM

(844) 377-9066 • 11224 Dale Road, Whaleyville, MD 21872

F2

**Visit us online at
MDCamping.com**

Associate Members

Anderson's Brochure Distribution Service
Brochure Distribution at Camping and RV Shows
Don Bennett / (585) 615-7742
www.CampWithAndersons.com

Brass Sales
Mobilehome, RV & Trailer Parts
Denise Ross / (302) 284-4574
www.BrassSalesInc.com

Digital Bard
Video Marketing that Returns 2-5x National Engagement Averages
Whitney Hahn / (240) 556-5931
www.DigitalBard.com

Good Sam Guide Series
Campground Directory, 2 Websites, Mobile App & Travel Resource
Dawn Watanabe / (800) 866-2216
www.GoodSamCamping.com

Harrison Cart Works
New & Used Golf Car Sales, Service & Rentals
Bryan Harrison / (301) 577-5030
www.HarrisonCartWorks.com

Leavitt Recreation & Hospitality Insurance
Insurance for RV Parks & Campgrounds
Guy Gagnon / (207) 576-6250
www.LRHInsurance.com

National ARVC
National Association of RV Parks & Campgrounds
Paul Bambei, President / (303) 681-0401
www.GoCampingAmerica.com

Northeast Campground Association
Regional Association of RV Parks & Campgrounds
Cyndy Zbierski, Executive Director / (860) 684-6389
www.CampNCA.com

Northeast Campground Brokers
Campground and RV Park Brokerage Company
Mia Caetano Johnson / (401) 498-8360
www.NECampgroundBrokers.com

Pelland Advertising
Responsive Websites, Four-Color Print Advertising
Peter Pelland / (800) 848-0501
www.Pelland.com

Scirocco Group Insurance
Insurance for RV Parks & Campgrounds
Warren Oliver / (732) 947-8082
www.SciroccoGroup.com

Silver-Top Manufacturing
Portable Insulated Awnings, Screen & Glass Enclosures, Slide Out Covers
Sharon Hermani / (800) 638-6960
www.Silver-Top.com

The Edwards Group
Recreational Insurance for the Seasonal Camper
Jason Edwards / (877) 642-9005
www.EdwardsRVInsurance.com

Visit Washington, DC

C4

3x Campground of the Year Winner

cherryhillpark.com

(301) 937-7116

9800 Cherry Hill Road, College Park, MD

OPEN FOR FLIGHT INSTRUCTORS

From mountainside lakes and storybook towns to oceanside camping and world-renowned wildlife, Maryland is a nature lover's paradise. Be open to reconnecting with your crew in our outdoors.

