

Summer Camp 2016 Review

Camp by the Numbers

Camp	Grades	Dates	Campers*	Adults	TOTAL
Family Camp	Any	June 3-4	30	n/a	30
Kick Start 1	1-2	June 10-11	71	1	72
Kick Start 2	1-2	June 24-25	102	3	105
Kick Start 3	1-2	July 15-16	47	9	56
Camp 34 (1)	3-4	June 12-14	106	31	137
Camp 34 (2)	3-4	June 14-16	32	9	41
Camp 45	4-5	June 19-24	106	39	145
Camp 56	5-6	July 10-15	110	23	133
Jr. High 1	6-8	Jun 26-Jul 1	173	38	211
Jr. High 2	6-8	July 17-22	78	19	97
High School	9-12	July 24-29	62	25	87
Pre-Teen Wilderness	5-6	June 5-8	15	3	18
JH Wilderness	7-8	June 19-22	10	3	14
SH Wilderness	9-12	June 12-15	12	2	14
Kid vs Wild	5-8	July 24-27	26	4	30
Adventure Camp	5-8	July 5-9	20	5	25
TOTAL CAMPS: 16		TOTALS:	1000	214	1214

*Kick Start "Campers" include the parents coming with their children.

Here are a few other stats for you:

- ➔ We had 15 baptisms here at camp and many others that made the decision to be baptized at their home church.
- ➔ The campers gave OVER \$7,700 to missions this year! Missions supported were:
Blessing Hearts International
Central India Christian Mission
Cru (Campus Crusade for Christ)
Love the Lou
Ninos de Mexico
Project Splash (High Hill Pool/Lake)
Stomp out Starvation
- ➔ We had 11 additional people on staff to help with this summer.
- ➔ Roughly 800 of the 1000 campers got a free t-shirt for pre-registering!

Join us for Fun & Fellowship - \$250/foursome or \$65/individual

Go to www.highhillcamp.org to register or for more information.

•HOLE SPONSORSHIPS AVAILABLE•

PRIZES FOR...

➔ Longest Drive ➔ Longest Putt ➔ Closest to Pin

We are also adding games at some of the holes this year which will benefit you during your game - participants will have a chance to win mulligans, a closer tee off, or a throw!

SCHEDULE

11:45 CHECK IN
 12:00 LUNCH
 1:00 SHOTGUN START

This summer, campers had fun, made new friends, and grew closer to Christ. Here are a few pictures highlighting our camp season.

Summer 2016

See you next year!

2017 Summer Camp Dates are now available at highhillcamp.org

Christian Camp & Retreat Center
20 Camp Lane
High Hill, MO 63350
(636)585-2262
www.highhillcamp.org

Director: John Hancock
johnhancock@highhillcamp.org

Facilities Manager: Curtis Kelley
curtis@highhillcamp.org

Program Assistant: Lori Hancock
highhillchristiancamp@gmail.com

Office Supervisor: Rachel Kelley
info@highhillcamp.org

Camp Office Hours:
TUESDAY - FRIDAY
9 A.M.-Noon; 1-3 P.M.

What's Happening

**KEEP AN EYE ON OUR FACEBOOK PAGE
AND WEBSITE FOR MORE INFORMATION
ABOUT THESE UPCOMING EVENTS**

FEBRUARY - Winter Bash
(for 6-12th Graders)

MARCH - Women's Weekend

MAY - ALL CHURCH WORKDAY

2016 NEEDS LIST

Here are a few things that we are in need of at camp. If you would like to help give toward one of these needs or would like to purchase the item for the camp, please contact John.

Water Softener (for staff residence)	DONE!
Computer for the Office	DONE!
15 Passenger Van	\$6,000
Warmer/Proofer for Dining Hall Kitchen	\$2,000
Tractor & Implements	\$35,000
Convection Oven	\$4,500
Commercial Dishwasher	\$6,000
Meat Slicer	\$1,000

around the campfire with John

What a first summer I've had at High Hill! After a decade of camp ministry, this has truly been a highlight in my ministry so far. Thank you all for the successes we've had this year. Camp was an absolute blessing, and the staff here cannot thank you all enough for the great hospitality given to us.

This season at High Hill Christian Camp, we are looking to the future, but first we must define exactly who we are. To do that we are going through a process called "Strategic Planning." We are going to discover what it is exactly that makes High Hill unique and effective, and use that to drive us as we envision the future of the camp. In Proverbs 29:18 it says, "Where there is no vision, the people perish." While I don't believe the camp will perish without vision, it will however falter and become much less effective for God's kingdom.

The leadership of High Hill has always envisioned a larger facility that will help accommodate growth. While I don't necessarily believe that "bigger is better," numerical growth is a by-product of effective evangelism. So we in turn desire to grow as God prospers us and uses us to reach a lost world.

I ask that you, as a person who understands the power that God uses through Christian camping, to first pray. Pray that the wisdom, that only comes from God, leads us as we grow together as a camp both numerically and spiritually. Also pray that God provides the resources to make this camp the best it can be for His will.

Secondly, I ask you to be available. We are **your camp** and would love your involvement by volunteering to work, support, and serve here at High Hill. We will be providing many opportunities to serve here, and I hope you will come alongside us on this wonderful journey we have to serve our youth.

Laboring for Christ, John Hancock, Director