

RELEVANT STUDENTS

RELEVANT CAMP 2020

JULY 9-13TH
JONATHAN CREEK, KY

WHAT IS RELEVANT CAMP?

Relevant Camp is a 5 day camp experience designed specifically for both middle and high school students! Relevant camp takes place in the beautiful secluded camp ground for the summer camp experience Crossings Camp in Jonathan Creek, KY. Relevant Camp allows students to have 5 days to grow and connect with their Relevant small group, but also an expertly trained staff of leaders at Crossings Camp, and have the opportunity to meet and interact with several other students from student ministries across the south.

While at Crossings Camp students will spend the morning worshipping God, diving into God's Word through powerful messages from a trained Crossings Camp speaker, and spending time in a Crossings Camp small group with a trained Crossings Camp small group leader. In the afternoon students will have several water activities to choose from in the Jonathan Creek lake including a lake inflatable toys, tubing, kayaking, zip lines, slides, a trampoline, and a blob. There are other afternoon activities that include an arial adventure course, laser tag, and recreation games. At night students will attend the Crossings worship service and unpack the day with their Relevant small group leaders.

This is a camp experience unlike anything we've ever done before at Relevant, and it's one you don't want to miss!

WHO:

Students who have completed 6th-12th grade.

DATES:

July 9-13th, 2020

LOCATION:

Jonathan Creek Camp and Conference Center
3043 Beal Rd, Hardin, KY 42048

COST:

\$300. Covers-- Transportation, Crossings Camp admission, and lodging.

PAYMENT:

When you register for Relevant Camp you are required to pay to reserve your spot. Go to RelevantStudents.com/Camp and click the payment link if you would like to donate for another student to go to camp. Also, we have a discount code available for parents paying for more than one child to attend Relevant Camp, so email RelevantStudents@gmail.com to get the discount code. ALL PAYMENTS ARE FINAL AND NO REFUNDS ARE AVAILABLE AFTER JUNE 1ST, 2020.

CHECK-IN AND TRANSPORTATION:

Students are to be dropped off at Grace Community Church (2853 Dunlop Ln.) on Thursday, July 9th at 12:30 PM. Students will travel to camp by 2 charter busses. Students will arrive back at Grace on Monday, July 13th at 10:30 AM.

TIME AWAY CARDS

If your student will need to leave Relevant Camp due to a game, competition, doctor's appointment, etc., we ask that you complete and turn in a Time Away Card during registration on Thursday afternoon. It is important for our staff and leaders to know about your arrangement ahead of time so that we can ensure that every student is accounted for.

Time away cards will be available at the registration table beginning at 12:30PM on Thursday afternoon.

PACKING LIST

- Bible (hard copy)
- Pen
- Notebook/journal
- Sleeping bag or bed linens
- Pillow
- Towels
- Toiletries
- Sunscreen
- Insect Repellent
- Reusable Water Bottle
- Waterproof Wristwatch
- Sunglasses and/or hat
- Clothes for morning and night
- Clothes for running around in/getting dirty
- Clothes for hanging out and going to Gatherings
- Clothes for getting wet in
- Clothes that can get paint on them
- Sweatshirt or jacket if you get cold inside
- Tennis shoes
- Swim suit (see dress code)
- An open mind and good attitude
- Money for café and camp store for merch
 - Café- \$1-5 per item
 - Camp store- \$1-25 per item

What **NOT** to bring:

- Video game systems and computers
- Things that can be easily broken or hard to replace

We also will be collecting all cellphones once we get to camp to create a distraction free and fully-present environment for students. All phones will be kept in a safe space and returned to students at their departure from camp.

Rules:

1. No weapons, drugs, alcohol, tobacco, etc.
2. No pranks. Period.
3. Respect others, their stuff, and their space
4. No girls in guys rooms. No guys in girls rooms
5. Keep your cabins clean and leave it cleaner than when you got there
6. When a leader asks you to do something do it
7. Stick to the schedule. Be on time and be present
8. Be serious when it's time to be serious, have fun when it's time to have fun
9. Never leave anywhere without an adult or Relevant student accompanying
10. Never leave anywhere without your leader knowing where you are

Dress Code

Crossings Camp defines their dress code for swimming and outdoor activities on their website packing list that can be found here: <https://gocrossings.org/wp-content/uploads/2019/02/2019-Packing-List-v2.pdf>

SCHEDULE

THURSDAY JULY 9TH

- 12:30—Students meet at Grace
- 1:00—Bus departs for camp
- 2:30—Registration and check-in at Crossings Camp
- 3:00—Get settled
- 5:00—Dinner
- 7:00—Crossings Small Group
- 8:00—Gathering
- 9:15—Relevant Camp Small Group
- 10:00—Down Time
- 11:30—Lights Out

FRIDAY-SATURDAY JULY 10-11TH

- 7:30—Breakfast
- 8:45—Gathering
- 9:20—Crossings Small Group
- 11:30—Lunch
- 1:00—REC
- 5:15—Down Time
- 5:45—Dinner
- 7:30—Gathering
- 9:00—Relevant Small Group
- 10:00—Down Time
- 11:30—Lights Out

SUNDAY JULY 12TH

7:30—Breakfast
8:45—Gathering
9:20—Crossings Small Group
11:30—Lunch
1:00—REC
5:15—Dinner
6:45—Gathering
8:15—Relevant Small Group
9:45—Late Night
10:30—Down Time
11:30—Lights Out

MONDAY JULY 13TH

7:30—Breakfast
9:00—Depart from Camp
10:30—Arrive at Grace

WEBSITE

Make sure to check out the Crossings Website for all additional information such as:

- Detailed packing list- <https://gocrossings.org/wp-content/uploads/2019/02/2019-Packing-List-v2.pdf>
- Crossings Student Schedule- <https://gocrossings.org/wp-content/uploads/2019/02/General-Camp-Schedules-2.5.19.pdf>
- Points of Interest- <https://gocrossings.org/wp-content/uploads/2019/03/Creek-POIs.pdf>

CONTACT

In the event of an emergency, or if you need to be in touch with someone, Sarah Gastelum will be available throughout the week. Cell phone service can be difficult at times, but email will be checked regularly.

(619)-665-1236

SGastelum@graceclarksville.com