

WAGON TRAIN 2019

FREQUENTLY ASKED QUESTIONS

WHERE ARE WE GOING TO CAMP?

We will be going to Wagon Train at Hume Lake Christian Camps located in the Sequoia National Forest. Wagon Train is a western-themed camp for elementary students.

WHEN ARE THE DATES OF CAMP AND WHAT IS THE AGE RANGE FOR STUDENTS?

We will be going to Wagon Train from **July 28-August 3, 2019**. All students who are 8-11 and not going into Middle School can attend.

WHEN DO WE LEAVE/RETURN?

Departure: We plan on leaving Livermore Sunday at 11:30am. Please pack a lunch for the drive down.

Return: We plan on returning to Livermore Saturday at 1:30pm.

WHAT IS THE COST OF CAMP (AND WHAT DOES THAT INCLUDE)?

Camp cost is \$625 and includes transportation, lodging, meals and a camp shirt.

ARE THERE SCHOLARSHIPS AND HOW DO I APPLY?

Scholarships will be limited and partial scholarship will be available for students to attend camp. Please send an email to cfkids@cornerstoneweb.org by April 1, 2019 and we can talk more.

WHEN IS THE FINAL BALANCE DUE?

The final balance is due three weeks before camp, which is **July 7th, 2019**.

CAN I HELP PAY FOR OTHER STUDENTS TO GO TO CAMP?

Yes! Please contact us at cfkids@cornerstoneweb.org and we can talk more.

CAN WE VISIT? CAN PARENTS GET INVOLVED?

Wagon Train is a closed camp. This is for the safety and enjoyment of every camper. We ask that family and friends not visit during the week. We are in the process of looking for counselors that want to lead and disciple our kids for the week. If interested in getting involved, please contact cfkids@cornerstoneweb.org.

HOW AND WHEN DO I REGISTER?

Registration will open on **March 8, 2019** via our website (cornerstoneweb.org). Spots will fill up quickly so please sign up as soon as possible to secure your spot with a \$100 non-refundable deposit.

WHAT IS HUME LAKE'S REQUEST CODE?

Hume Lake requires parents to complete separate Medical Information, Terms & Conditions directly through their website. Please watch for an email from Hume Lake with your student's individual Request Code and follow the instructions to complete the information. *Please note that your student will not be allowed on the bus if this information is not complete.*

CAN HUME LAKE ACCOMMODATE MY STUDENT'S DIETARY AND/OR ALLERGY RESTRICTIONS?

Yes, you will have an opportunity to provide details in the registration form.

WHERE DO I PROVIDE MY STUDENT'S COVERED WAGON ROOMMATE REQUEST?

You only need to provide it through Cornerstone's registration form, *not on Hume Lake's website.*

WHAT SHOULD MY STUDENT PACK FOR CAMP?

As we get closer to camp, we will provide a more extensive packing along with another sheet to answer more camp specific questions.

Hume Lake provides 3 meals per day and all activities are included except for the Trading Post (camp store where students can buy snacks and supplies). Bringing spending money is optional. Hume Lake has a system where parents can put money into an account for their kids to access at camp. Parents can view the amount of money in their student's account and add money if desired. You can set this up on the Hume Request Form.

CAN MY STUDENT BRING THEIR CELL PHONE TO CAMP?

We encourage students to leave their phones at home because there is no cell phone service at camp and by bringing their phone, they run the risk of it being broken, lost or stolen. There is also no electricity in the covered wagon tents.

CAN I SEND MY STUDENT LETTERS OR CARE PACKAGES WHILE THEY ARE AT CAMP?

Of course! Who doesn't love mail? You may send mail to your child at the following address:
Camper Name, Cornerstone Fellowship
Wagon Train, Week 8 July 28-August 3rd
64144 Hume Lake Road
Hume, CA 93628

Please send 5 days prior to the desired delivery date

QUESTIONS? PLEASE SEND US AN EMAIL AT CFKIDS@CORNERSTONEWEB.ORG