

2017 Summer ADVENTURES

DuBois
Center

Camp and Retreat Center of the Illinois South Conference of the United Church of Christ

SUMMER AT DUBOIS CENTER

The **POWER**
of **CHURCH**
CAMP

joyful, low-tech FUN • God's awesome creation
a place of welcome & respect
meaningful connections with peers & leaders
open space to laugh, sing, play & pray together

2017 Theme

Do It for the Vine

John 15:5-11 *Connecting through Christ*

In the story of the vine and the branches, we learn that we have two responsibilities: staying connected to the vine and bearing fruit. This summer we'll discover ways to do both. With daily scriptures to guide us, we'll explore the vineyard and ways to experience God's love as we grow as branches. We'll practice seeing with our hearts, listening for God and reconnecting with Jesus, ourselves and friends at camp. It will be a grand adventure, grounded by deep roots and braced by our strong vine — Jesus Christ.

Contact Us!

dcinfo@DuBoisCenter.org | DuBoisCenter.org
2651 Quarry Road, DuBois IL 62831 | 618.787.2202

Our Mission

Growing Together...

In Faith,
Respect for
Ourselves
and Others,

And in
Our Care
for Creation

About Us

For over 50 years DuBois Center has been offering summer camp, outdoor education and retreat group experiences. Come enjoy 300 acres of woodlands and lakes, creeks and meadows in the heart of southern Illinois. Our facilities serve groups from 8 to 120 for exploration, growth and renewal. Our guests and campers come from a wide variety of backgrounds, faith traditions and community groups.

Camp & Retreat Center
United Church of Christ

Our Leaders are Key

Faith-Based Program

Our **energetic and caring team** of young adults provides positive leadership and guidance for our campers while Pastors and Christian Educators enrich the faith-based focus throughout the summer.

Caring Camp Counselors

Both our paid summer staff and volunteers are **dedicated to providing a safe and accepting atmosphere** for campers to explore and grow.

Experienced Chaplains

All our leaders are screened and trained in keeping with our Safe Conduct procedures. In addition, our paid summer staff are **First Aid and CPR Certified** and have completed extensive training covering topics such as safety, program facilitation, behavior management and small group building. Our full-time Director of Outdoor Ministries provides supervision and support for the program, staff and campers.

Certified Health Care & Waterfront Staff

The DuBois Experience

In this tech-centered world, it is increasingly important for kids to unplug, step outside, get their hands dirty and connect face to face. At DuBois Center, relationship-building and faith-focused activities are woven throughout each day, whether exploring the creek or gazing at the stars.

Cabin groups of 5-8 campers combine to form DuBois family groups. These family groups experience much of camp life together. On the first night, campers and leaders discuss and choose many of their adventures for the week.

We offer a progression of activities based on the age group, program focus and skill level of our campers. There are new challenges and experiences for the youngest of campers and for more adventurous older teens.

Lodging at Camp

We have three distinct lodging areas:

Main Camp: Four cottages near the dining hall. Cottages have a common room between two sleeping rooms, each with bunk beds for eight and a bathroom with a shower.

Rustic Village: Eight cabins split between two sites with a centrally located shower house. Each cabin has bunk beds for eight, screened windows, lights and a ceiling fan.

Hickory Lodge: Located near the dining hall with hotel-style sleeping rooms, shared bathrooms off the hallways and a meeting/activity room. AC available.

Science in a Bubble

9-Square

So Much to Explore!

Horseback Riding • **Crafts**

Archery • 9-Square-in-the-Air

Ga-ga • **Singing** • Skits

Nature Discoveries • Campfires

Adventure Tree • **Faith Chats**

Camp-Style Worship

Teams Course • Cook-outs

FFFFun • **Swimming** • Beach Fun

Water Mat • Fishing • **Creek Walks**

Junkyard Band • **Night Hikes**

Team Building Activities

B.L.A.S.T. – Bible Learning And Spirit Time

Meals & Snacks

Our tasty meals are kid-friendly and hearty with lots of fruits and veggies. We serve three square meals and two light snacks each day.

In addition to our regular meal offerings, a cereal buffet is available at breakfast; bread, peanut butter and jelly are available at both lunch and dinner.

We strive to accommodate dietary needs whenever possible.

Contact our office with any questions.

Our Horse Program

No doubt about it, our horses are the most popular kids in camp, and all campers have the option to ride.

Campers receive instruction in basic barn etiquette and how to safely lead, mount, dismount and ride a horse. Our riding instruction is based on safety and recreation. It is not intended as instruction for horse shows or competitions.

Campers attending week-long sessions have the option of riding twice during their stay; part-week campers have the option of riding once (weather permitting*). The first ride includes time in the arena to get comfortable with the horses and practice basic skills. A short trail ride may also be included. The second ride is usually a longer trail ride.

Campers attending our Horse Camps spend significantly more time with the horses. For more details about these exciting equestrian adventures, flip to page 11.

** For the safety of our campers and horses, rides are cancelled whenever there are heavy rains, storms, lightning or if the heat index reaches 100°. We do our best to reschedule any rides that are cancelled.*

Ages 5, 6 & 7

Just You and Me Camp

(adult & child age 5, 6 or 7) June 11-13

Spend quality one-on-one time with a special child in your life: son, daughter, niece, nephew, godchild... Choose some activities you both love, like canoeing, crafts, creek walks and horses. Play games and laugh together. Make new friends on a hay ride and as you share meals and roast marshmallows — all while dwelling in God's love. Sunday afternoon to Tuesday afternoon.

See page 16
for pricing
information.

Grades 1-3

"Great Experience!"

Shorter camps for younger campers (completed grades 1-3)

Camp Quest | Discovery | Boy Meets Camp | Girl Power

Smaller group sizes and shorter sessions are ideal for this age group. While they're just stepping out in the world, younger children can take giant leaps at camp. Riding a horse, exploring the creek and jumping in the lake (or even just wading) may seem like simple fun. In reality, campers are gaining critical social skills, independence, a healthy spiritual identity and a greater awareness of God's creation. Being away from home can present some challenges, but with our caring staff's gentle encouragement, kids gain confidence. They learn that making friends, having adventures and trusting God feels great!

Camp Quest

June 14-16, June 28-30

Our shortest adventures for boys and girls on their own. A taste of DuBois from Wednesday afternoon to Friday afternoon.

Discovery Camp

June 25-27, July 16-18

Sunday afternoon through Tuesday evening — a little longer than Camp Quest. Campers enjoy more activities and one last dinner, then participate in a closing circle together with their parents.

Boy Meets Camp

July 19-21

Just for the boys and packed with camp fun and adventures! Make friends and have a blast as we laugh and play together as brothers. Wednesday afternoon to Friday afternoon.

Girl Power July 23-26

Just for the girls! Three days jam-packed with fun activities. Laugh, dance and play — all in the spirit of sisterhood! Sunday afternoon through Wednesday afternoon.

Grades 3-6

See page 16 for pricing information.

Settler

(completed grades 3-5)

June 11-16, June 25-30, July 16-21

Ready to experience DuBois Center for a full week? New friends and lots of fun are just the beginning. Run, play, sing, eat, jump, act, create, splash, pray, hike, grow, explore, build, ride and finally... sleep! Growing and playing together, exploring God's creation, building a Christian community — that's camp at DuBois Center.

Mad Science

(completed grades 4-6) July 9-14

Bubble! Fizz! Goo! Join us on a scientific investigation of the wild and wacky. Take time each day to build, learn and create as we experiment and explore. When you're not in the "lab", there will be plenty of time for other camp favorites. Have fun, get messy and experience the wonders of God's world!

Rustic 101

(completed grades 4-6) July 23-26

Ready to "rough it" in the Rustic Village? Sheltered by tall oak trees, enjoy screened-in cabins with comfy bunks and ceiling fans. During this three-night adventure, first time rustic campers take their DuBois experience to the next level. Try canoeing, archery and a pie-iron cookout. Personalize your experience each day: choose to go gaga for Ga-ga, crazy for colorful crafting, or fanatic for another camp favorite.

Pony Express

(completed grades 4-5)

July 23-26

Horsin' Around

(completed grades 5-7)

June 11-16, July 9-14, July 16-21

Horse Camp details on page 11

Base Camp Unleashed!

(completed grades 5-8) July 9-14

Epic friends and legendary adventures — all from the comfort of a Main Camp cottage. This week-long extravaganza offers free-choice activity times to customize your summer camp experience. Along with family group activities, choose your own adventures in art, science and nature. Finish out the week with loads of laughs at Thursday Night Live. Get ready to unleash your week!

Trekkin' It

(completed grades 5-8)
June 11-16, July 16-21

Ready to explore DuBois Center from the far side of the lake? Grab your gear, hop on a pontoon boat and head over to the Rustic Village. Campfires and field games in the meadow, archery, teams course, a dinner cooked over the fire — don't miss out! It's an exciting adventure with lots of DuBois favorites.

Outlander

(completed grades 6-9)
June 25-30, July 9-14

More adventure, with a night camping under the stars. Canoe at Deer Run and cook over a campfire. Experience the incredible nocturnal world during a late night out; then enjoy a lazy morning the next day. Explore God's creation in a whole new way!

Outpost Lab

(completed grades 6-9) July 9-14

It's "Mad Science" meets "Outlander". Make the forest your lab and examine the ecosystems of camp, build a fire and cook dinner over it, and explore the night on a moonlit hike. Test the laws of physics as you investigate basic rocket science. Try your hand at knot tying. Learn about your horse before you ride. If you are excited by science and want to explore the great outdoors, this adventure is for you!

Splash new!

(completed grades 5-7) July 23-26

Make waves exploring the lake or spend the afternoon building an epic sand castle. Whichever floats your boat, this camp has something for you. With extra time at the waterfront, you never know what cool adventure might drift your way; maybe take a spin with some fins or play fun canoe games. Jump in and make a splash!

Horsin' Around

(completed grades 5-7)

June 11-16, July 9-14,
July 16-21

Saddle 'Em Up

(completed grades 7-9)

June 25-30, July 16-21

Horse Camp details on page 11

"I can't imagine going anywhere else."

Grades 8-12

*"Some say there's no place like home.
I say there's no place like CAMP!"*

Counselors in Training – CIT

(completed grades 10-12)
June 25-30

Focus on skills that will help you be a positive Christian leader, manage challenging behavior, create a safe and fun environment, and lead basic camp activities. An additional application packet is required. Contact the office for details: call 618.787.2202 or email dcinfo@DuBoisCenter.org

DuBois Center underwrites \$110 of this camp fee as an investment in the training of future counselors.

High School Week June 18-23

This week is for high schoolers only in the Rustic Village. A week to be yourself, make good friends, find new adventures and grow with God.

Adventure Tree is back! Meals on Rustic are back! Choice times are back! And with them, more time to be with your friends and customize your experience. Hang from a tree; get super crafty; fish at Deer Run; ride horses in "the bottoms" or get sporty with international staff. Whether it's Wrangler or X-Plore, don't miss out!

Wrangler

(completed grades 8-12) June 18-23

Horse Camp details on opposite page

X-Plore

(completed grades 8-12) June 18-23

Horse Camps

At DuBois Center every camper has the option to ride, but Horse Campers spend significantly more time with the horses. They mount up and ride daily, if the weather allows.* Additional saddle time helps campers bond with the horses, develop basic horsemanship skills, gain insight into the responsibilities of horse ownership and build their confidence. Some mornings it's "up and at 'em" long before chow time to feed and groom the horses; some evenings, we're scooping stalls and cleaning the barn.

Depending on the skill level of the group, horse campers may try cantering or playing games on horseback. Near the end of full-week sessions, campers might opt to ride bareback. "Horse Sense" sessions covering topics such as breeds, anatomy, behavior, nutrition and ground work are also an option.

HORSE TIME — YES! But lots of other great camp favorites, too.

Pony Express

(completed grades 4-5) July 23-26

Younger horse lovers ride daily, Monday through Wednesday, grabbing the reins to see what Horse Camp is all about. After a day of riding and camp adventures, it's back to the bunkhouse (a Main Camp cottage) for a good night's sleep.

Horsin' Around

(completed grades 5-7)
June 11-16, July 9-14,
July 16-21

Saddle 'Em Up

(completed grades 7-9)
June 25-30, July 16-21

Wrangler

(completed grades 8-12)
June 18-23

See page 16 for pricing information.

* For the safety of our campers and horses, rides are cancelled when there are heavy rains, storms, lightning, or if the heat index reaches 100°.

We do our best to reschedule any rides that are cancelled.

Registration & Discounts

Register Online!

Go to **www.DuBoisCenter.org**. Click REGISTER at the top of the home page and follow the directions on the web site. Online registration requires online payment.

Register by Mail

There are two sides to the attached **Camp Registration Form** — complete **BOTH** thoroughly in DARK INK. Print or type one form per camper. Make extra copies as needed.

Mail to ISC DuBois Center with a minimum, **non-refundable deposit of \$50 per camper**. *Note: For Just You & Me camp only one form per family is needed.* You may also send forms by email to: register@DuBoisCenter.org or by fax to: 618.654.4054 and then call the **Registrar** at 618.654.4052 with American Express, Discover, MasterCard or Visa information.

Reserve a Space by Phone

Call the **Registrar** at 618.654.4052 and use a credit card to make a minimum, non-refundable deposit of \$50 per camper.

Note: You must still complete the Camp Registration Form and submit it to the **Registrar** postmarked within one week of reserving the space to complete the process.

Payment Plan

If you register online, it's easy to make payments to your account at your convenience. If you register by mail and would like to set up a payment plan, contact the **Registrar** at 618.654.4052 for assistance.

Final Payment

The FAMILY SHARE of the camp fee must be paid in full 14 days prior to the start of the camp session. Earlier payments are welcome. If your church pays a portion of the camp fee, we can bill them.

FREE t-shirt for every camper!

ALL campers will receive a camp t-shirt at check-in!
Please specify size on the application.

UCC Church Scholarships!

Many United Church of Christ congregations in the Illinois South Conference offer to pay a portion of the camp fee for their members.

Check with your church!

Discounts!

Invite Your Friends

Invite friends who are new to DuBois Center or have not attended since 2013, and **SAVE!** When they register, you receive **\$30 off your camp fee** for each of the friends you invited who attends a full-week camp and **\$15 off** for each one who attends a part-week camp. More friends, more savings!

Early Bird by April 5!

Early Bird Specials

Register early to **Save \$20** on full-week sessions and **Save \$10** on part-week sessions.

Non-refundable deposit and Registration must be mailed (postmarked) or submitted online by **Wednesday, April 5.**

What's with all the numbers??

Three-Tiered Pricing Explained

Realizing that families are differently gifted, we are now offering a three-tiered fee program, giving families the option to pay one of three different rates for each summer camp session. Choose the tier that is most suitable or comfortable for your family. As you consider your family's financial situation, please also consider the true cost of camp.

The **subsidized tier** is a reduced rate made possible by ministry support from the Illinois South Conference, local churches, church groups and individuals who value the impact of our summer camp program.

The **partially subsidized tier** represents the direct costs of a camp session including counselors, food, utilities, materials, fuel and more.

The **actual cost tier** more closely reflects the true costs of providing our camp experience for one camper, including facility maintenance and upkeep, equipment repair and replacement, and program development. It also helps fund DuBois Center scholarships, so more children can experience the power of church camp.

The tier you choose is confidential and all campers receive the same DuBois experience, no matter which tier is selected.

Financial Assistance

There are several financial assistance options available. We recommend first checking with your church. Many UCC congregations pay a portion of the camp fee for their members.

If church assistance is not available, or more support is needed, call the DuBois Center office at 618.787.2202 to receive a scholarship application. Assistance is available for families receiving public aid or DCFS benefits, and others with financial needs.

Why?

DuBois Center is one of many camps, locally and across the country, moving to tiered pricing structures for their summer programs.

Tiered pricing gives greater visibility to the true cost of providing the quality camp experience you've come to expect from us. It also offers families an opportunity to take an active role in supporting the true cost of their child's camp experience.

Pricing Structure Goals:

- Provide quality programs
- Serve families from all income levels
- Preserve DuBois Center for generations to come

Sadly, we have seen youth camps in southern Illinois and Missouri close recently largely due to their inability to cover direct and indirect costs. We don't want to join that list.

This pricing structure is one more step toward securing the future of DuBois Center.

Q&A

Do I really pick my price? What's the catch?

Yes! It's your choice. Pick the tier that works best for your family.

No catch.

Will my church pay a different amount if I choose to pay at a higher tier?

Most churches set a specific amount of support. Check with your church.

More Information

Confirmation & Information Packet

Email confirmations will be sent within a week of our receipt of your completed registration. Paper confirmations and packets will be mailed by USPS only if specifically requested.

We will begin sending **Information Packets** via email by April 1. For registrations received later in the season, we will email Information Packets within three weeks of receipt. Email attachments will include medical forms and login instructions for online health profiles, as well as a packing list, directions to camp, general procedures and other helpful information.

These materials will also be available by April 1 on our website: www.DuBoisCenter.org.

Health Profile

A Physical Exam is no longer required. However, a FULLY COMPLETED Health Profile is an absolute requirement for each camper, including adults. This profile includes current medical information, immunization dates, details about medication and an authorization for treatment.

Health-related forms and login information will be sent with your Information Packet or can be found on our web site after April 1 at DuBoisCenter.org.

Health Profiles, whether completed online or on paper, are **due 14 days before the camper's arrival**. Our health care staff need time to review this information and prepare for all our campers' arrival. This requirement also helps **SPEED UP your check-in process** on the first day of camp.

If your camper has significant health or dietary issues, contact the Camp/Program Office at 618.787.2202 **before registering** AND describe the issues on the registration form. We accommodate special needs whenever possible.

Our Location

We're centrally located in southern Illinois, 70 miles southeast of St. Louis, 23 miles southwest of Mt. Vernon, and 39 miles directly north of Carbondale.

Specific directions will be included in the Information Packet.

Cancellations

The \$50 deposit is non-refundable.

If a registration is cancelled at least 30 days in advance of the start of the camp session, the full camp fee (minus the \$50 deposit) will be refunded.

When notification is received between 14 and 29 days, up to 75% of the total camp fee will be refunded.

When less than 14 days' notice is received, no refund is given. In cases of sudden illness, accident or emergency, we can transfer your registration to another session if space is available. If all sessions are full, then a full refund is given.

Note: If a session has 10 or fewer registrations, DuBois Center reserves the right to cancel that session up to 10 days prior to the start date. In this case, parents may select a different session or receive a full refund.

Map not to scale

Don't Forget!
**Early Bird
Deadline:
April 5**

Rustic Village Cabin

Questions?
Want to learn more?

More about REGISTRATION

Registrar

618.654.4052

register@DuBoisCenter.org

www.DuBoisCenter.org

More about CAMP/PROGRAM

DuBois Center

618.787.2202

dcinfo@DuBoisCenter.org

www.DuBoisCenter.org

Check-in / Pick-up Days and Times

Check-in for MOST sessions: **2:00 - 3:00pm Sunday**

Pick-up for MOST sessions: **2:00pm Wednesday or Friday**

Exceptions are as follows:

- **Just You & Me Camp** concludes on Tuesday at 2:00pm.
- **Camp Quest** and **Boy Meets Camp** begin on Wednesday with check-in from 2:00 - 2:30pm.
- **Discovery Camp** concludes with a family closing circle on Tuesday evening.

Cabin Buddies

TWO campers may request to bunk together. However, they must be **within one year of age AND both request each other** on their CAMP REGISTRATIONS. All written requests are considered **but not guaranteed**.

It's fun to share a week of camp with old friends, and it may be easier for first-time campers to come with a buddy. However, camp provides great opportunities to make new friends and build new relationships. We try to avoid putting more than two friends together because it can be overwhelming for the rest of the cabin, especially for those who come without a buddy.

It is our responsibility to assign campers in the way we feel is in the best interest of the whole camp family.

Campers are encouraged to recruit their friends (and receive a discount for their efforts). However, if numerous friends are recruited, not all can be in the same cabin. There are a number of opportunities throughout the week for friends in different cabins to spend time together.

Open House & Sunday Fundays

April 2 & April 30

Activities/Tours

12:30 - 3:00pm

Tour camp on foot and enjoy arena horse rides and pontoon boat cruises (weather permitting).

Summer Camp Orientation

2:30 - 3:30pm

Meet camp leaders, learn more about the summer adventures at DuBois Center and get answers to your questions during an orientation in Oak Lodge.

Lunch noon - 2:00pm

\$11.00 (adults), \$6.50 (age 5-12), free (age 4 & under)

Lunch reservations are required by the **Monday prior** to each event. Contact **DuBois Center** at **618.787.2202** or email: dcinfo@DuBoisCenter.org.

DuBois Center 2017 Summer ADVENTURES

**Early Bird
by April 5!**

For more info on
Tiered Pricing,
see page 13.

Actual Cost

Partially Subsidized

Subsidized

GRADES COMPLETED	SESSION	DATES	LOCATION	CODE	TIERED PRICING		
Adult Child 5-7	Just You & Me	June 11-13	Main/Hickory	11JYM	\$204	\$184	\$164
	Just You & Me	June 11-13	Main/Hickory	11JYM	\$204	\$184	\$164
1st - 3rd	Camp Quest	June 14-16	Main Camp	11Q	\$270	\$250	\$230
1st - 3rd	Camp Quest	June 28-30	Main Camp	31Q	\$270	\$250	\$230
1st - 3rd	Discovery Camp	June 25-27	Main Camp	31D	\$270	\$250	\$230
1st - 3rd	Discovery Camp	July 16-18	Main Camp	51D	\$270	\$250	\$230
1st - 3rd	Boy Meets Camp	July 19-21	Main Camp	51BMC	\$270	\$250	\$230
1st - 3rd	Girl Power	July 23-26	Main Camp	61GP	\$350	\$330	\$310
3rd - 5th	Settler	June 11-16	Main Camp	11S	\$520	\$480	\$440
3rd - 5th	Settler	June 25-30	Main Camp	31S	\$520	\$480	\$440
3rd - 5th	Settler	July 16-21	Main Camp	51S	\$520	\$480	\$440
4th - 5th	Pony Express	July 23-26	Main Camp	61HP	\$370	\$350	\$330
4th - 6th	Mad Science	July 9-14	Main Camp	41MS	\$520	\$480	\$440
4th - 6th	Rustic 101	July 23-26	Rustic Village	62R	\$350	\$330	\$310
5th - 7th	Horsin' Around	June 11-16	Rustic Village	12HH	\$565	\$525	\$485
5th - 7th	Horsin' Around	July 9-14	Rustic Village	42HH	\$565	\$525	\$485
5th - 7th	Horsin' Around	July 16-21	Rustic Village	52HH	\$565	\$525	\$485
5th - 7th	Splash!	July 23-26	Rustic Village	62SP	\$350	\$330	\$310
5th - 8th	Trekkin' It	June 11-16	Rustic Village	12TI	\$520	\$480	\$440
5th - 8th	Trekkin' It	July 16-21	Rustic Village	52TI	\$520	\$480	\$440
5th - 8th	Base Camp Unleashed	July 9-14	Main Camp	41BC	\$520	\$480	\$440
6th - 9th	Outlander	June 25-30	Rustic Village	32O	\$520	\$480	\$440
6th - 9th	Outlander	July 9-14	Rustic Village	42O	\$520	\$480	\$440
6th - 9th	Outpost Lab	July 9-14	Rustic Village	42OL	\$520	\$480	\$440
7th - 9th	Saddle 'Em Up	June 25-30	Rustic Village	32HS	\$565	\$525	\$485
7th - 9th	Saddle 'Em Up	July 16-21	Rustic Village	52HS	\$565	\$525	\$485
8th - 12th	Wrangler	June 18-23	Rustic Village	22HW	\$565	\$525	\$485
8th - 12th	X-Plore	June 18-23	Rustic Village	22X	\$520	\$480	\$440
10th - 12th	Counselors in Training*	June 25-30	Main/Rustic	31CIT	\$520	\$480	\$440

*CIT campers will receive a \$110 discount after CIT packet is completed and submitted.

Registration

618.654.4052

register@DuBoisCenter.org

Questions?

www.DuBoisCenter.org

Camp/Program

618.787.2202

dcinfo@DuBoisCenter.org

2017 Camp Registration Form — **COMPLETE BOTH SIDES**

OR Save Time: Register ONLINE at www.DuBoisCenter.org

Complete one form per youth camper. If needed, make additional copies.

Complete and mail with fee (\$50 minimum per person) to:

ISC DuBois Center, 1312 Broadway, Highland IL 62249

Fax to: 618.654.4054 • Scan & Email to: register@DuBoisCenter.org • 618.654.4052

CAMPER'S NAME _____ Sex _____

Street Address _____

City _____ State _____ Zip _____

Birth Date _____ Age _____ Grade completed as of June 2017 _____

Number of previous summers at DuBois Center _____

How did you hear about DuBois Center? _____

Church Name _____ Church City _____

Camper lives with: ☐ Both Parents ☐ Mother ☐ Father ☐ Other: _____

PARENT / GUARDIAN NAME #1 _____

Email Address _____ (choose only ONE email)
☐ Use for email confirmation

Phone #1 (_____) _____ Phone #2 (_____) _____
☐ Cell ☐ Home ☐ Work ☐ Cell ☐ Home ☐ Work

PARENT / GUARDIAN NAME #2 _____

Email Address _____ (choose only ONE email)
☐ Use for email confirmation

Phone #1 (_____) _____ Phone #2 (_____) _____
☐ Cell ☐ Home ☐ Work ☐ Cell ☐ Home ☐ Work

CAMP SESSION(S) SELECTED:

1st Choice: Session _____ Dates _____ Code _____

2nd Choice: Session _____ Dates _____ Code _____

IF POSSIBLE, please put in cottage/cabin with: _____
(List only one friend. Friends must request each other.)

Briefly describe any significant medical concerns or food allergies, recent trauma, life changes or physical limitations. (Include **details** on the Health Profile.)

Just You & Me Camper #2 _____ Birth date _____ Age _____
Camper's

2017 Camp Registration Form — Page 2

Complete Both Sides — **OR** — Register ONLINE at www.DuBoisCenter.org

CAMPER'S NAME _____

EMERGENCY CONTACTS (in case parents cannot be reached):

Name _____ Relationship _____

Phone #1 (_____) _____ Phone #2 (_____) _____

Name _____ Relationship _____

Phone #1 (_____) _____ Phone #2 (_____) _____

Will parents/guardians be home during camp session? ☐ Home ☐ Away _____

T-SHIRT: ALL Campers!! Circle Size(s): YOUTH: S M L ADULT: S M L XL 2XL 3XL

DISCOUNTS ☐ Early Bird — Register with Deposit by **April 5**

☐ First-time Friend: Name of Friend(s) _____

Fee Total \$ _____ Family Share \$ _____ Church's Share (if applicable) \$ _____

AMOUNT ENCLOSED \$ _____ ☐ Check enclosed ☐ Discover ☐ MasterCard

Total FAMILY SHARE of fee is due 14 days prior to camp session. ☐ Visa ☐ American Express

Credit Card# _____ Exp. Date _____ CSC code _____

PARENT/GUARDIAN AGREEMENTS AND AUTHORIZATIONS (initial statements & sign)

initial The named camper(s) has my permission to engage in all camp activities except as noted on the medical forms.

initial I agree to complete and submit medical forms at least 14 days prior to the beginning of the camp session.

initial I agree to pay the Family Share of the total camp fee at least 14 days prior to the beginning of the camp session.

initial I give permission for the named camper(s) to be photographed or electronically recorded for future interpretive and promotional efforts by DuBois Center, the Illinois South Conference of the United Church of Christ or their designated agents.

initial We (parent & guardian) understand there is a policy prohibiting campers from having cell phones at camp.

initial I give permission for the named camper(s) to participate in horse-related activities. Under the Equine Activity Act (Illinois P.W.A. #89-0111) each participant who engages in an equine activity expressly assumes the risks of engaging in and legal responsibility for injury, loss or damage to person or property resulting from the risk of equine activities.

initial We (parents/guardians & campers) understand policies prohibiting campers from engaging in behavior that is illegal or harmful to themselves or others. We also understand that campers may be sent home for breaking camp rules, and there will be no refund of the camp fee.

X _____
Signature of Parent/Guardian (PLEASE PRINT) Name of Parent/Guardian Date

Office Use Only

Date Received _____ Date Processed _____

Discount #1 _____ Discount #2 _____ Scholarship _____

Payment Received: Family _____ Church _____ CC Authorization #: _____

Grades Completed	June 11-16	June 18-23	June 25-30	July 9-14	July 16-21	July 23-26
Adult/Child 5-7 years	Just You & Me*					
1st - 3rd	Camp Quest*		Discovery* Camp Quest*		Discovery* Boy Meets Camp*	Girl Power*
3rd - 5th	Settler		Settler		Settler	
4th - 5th						Pony Express*
4th - 6th				Mad Science		Rustic 101*
5th - 7th	Horsin' Around			Horsin' Around	Horsin' Around	Splash!*
5th - 8th	Trekkin' It			Base Camp Unleashed	Trekkin' It	
6th - 9th			Outlander	Outlander Outpost Lab		
7th - 9th			Saddle 'Em Up		Saddle 'Em Up	
8th - 12th		Wrangler X-Plore				
10th - 12th			Counselors in Training			

*Part-Week Sessions

More to Explore AFTER Summer Camp at DuBois Center!

Watch for details on all these upcoming events and more at www.DuBoisCenter.org

Rainbow Camp

Saturday, August 12
Faith, Fun and Fellowship

Fall Horse Event

Round up your pony friends
and ride! For ages 12+

Service Saturdays

September and October,
or call to schedule your own!

Mother - Daughter Weekend Retreat

October 13-15
A Getaway with the Girls

**And our biggest one-day
event of the year...**

FALL Oct 1 FESTIVAL

2017 Summer ADVENTURES

Do It for the Vine
John 15:5-11 *Connecting through Christ*

**Early Bird
Deadline:
April 5**

**DuBois
Center**

618.787.2202

dcinfo@DuBoisCenter.org
www.DuBoisCenter.org

DuBois Center is a Ministry of
the Illinois South Conference
of the United Church of Christ.

Open House & Sunday Fundays

**Sunday, April 2
Sunday, April 30**
Come check us out!

Summer Camp Orientation

2:30 - 3:30pm

See what all the buzz is about!
Meet Camp Leaders.
Ask Questions & Get Answers

Activities 12:30 - 3.00pm

Arena Rides
Pontoon Boat Cruises
Cottage and Cabin tours
Games and more!

Lunch *(optional)*

Noon - 2:00pm

\$11 (adults), \$6.50 (ages 5-12)
Free (age 4 & under)

**Lunch Reservations required
by the Monday prior.**

**618.787.2202 or
dcinfo@DuBoisCenter.org**

Illinois South Conference UCC

DuBois Center

2651 Quarry Road
DuBois IL 62831

CHANGE SERVICE REQUESTED