

[image: image2.wmf][image: image3.wmf]
[image: image1]
www.patspeak.com
$30/person includes lift ticket AND equipment rental, Saturday, 4-9:00 PM.
You may switch equipment between skiing, snowboarding and tubing!

Bring along your ice skates, tubes, hockey sticks,

outdoor winter clothes and

Everything you need for great fun in the snow!!

---------Cut here, return with deposit-----------------------------Reservation Form-----------cut here, return this portion----------------------
Name___Age_____Grade_____Phone ________________
Home Address___

Church_________________________________ Chaperone Name__________________________________

Parent’s Name___________________________________Emergency Alt. Phone Number_______________

Waiver: I hereby grant permission for my child to participate in all retreat activities. I understand that such participation may involve risks not encountered in everyday life. In signing this form, I agree to assume and accept all the risks inherent in retreat related activities. I have no knowledge of any physical and/or mental impairment that would affect the named camper’s participation in the retreat program of the NED NYI. By my signature I hereby waive and release Windsor Hills Camp & Retreat Center, New England District Church of the Nazarene, their employees and/or volunteers and their successors and assigns from any and all liability for any injuries, illnesses or losses, incurred while at Windsor Hills Camp and Retreat Center and/or as a result of my child’s participation in any activities and/or programs of Windsor Hills Camp & Retreat Center. In case of emergency, I HEREBY GIVE PERMISSION to the physician selected by Windsor Hills to hospitalize, secure proper treatment for, or to order injections, anesthesia or surgery for applicant. (Every effort will be made to contact parents or legal guardian.) I accept responsibility for payment of all expenses incurred as a result of medical treatment.
Parent’s Signature___________________________________ Health Insurance Info:___________________________________

Enclosed: $30 deposit____ $30 for skiing/snowboarding____ Total Amount$_______
Mail completed form with $30 non-refundable deposit to Dan Whitney, 23 Hillside Drive, Henniker, NH 03242
Here’s how the retreat works

All winter retreats are dependent on the weather. We are hoping for snow and cold weather, something we usually have at WHC in January!

Friday night, after some preliminary fun, we will start with a great worship band and an exciting speaker. The retreat starts at 7:00, so eat dinner before you come or on your way here.

Bring your sleeping bag and pillow, as well as your winter clothes. You may want to pack a few extra clothes – things tend to get wet during the winter!

The first 75 people who register will stay in the Inn at Windsor. We will be bunking 4 to a room in the Inn. Be sure to list a roommate preference if you have one (Below). The rest stay in Burgess.

We need each church that sends 3 kids to also send an adult chaperone. The overall ratio of teens to adults is 7:1. That means if you send 8 kids, you ought to plan to send at least 2 adults with them. Send one adult with 3-7 kids. There will be one adult for every two rooms in the Inn.

Other things to bring: Bible, Camera, ping-pong paddle, winter inflatables, hat/gloves, grubby clothes, gifts for Nate and Jim.
Additional details you want us to know:

My child needs medications: (Please List)

Those meds are in the care of: (Name adult)

My Teen wants to room with: (Name one)

Other Comments:

Saturday we will start with Breakfast following by a morning service. After that service, the fun will proceed until lunchtime, when we will break for food.

There will be some discussion groups meeting after lunch covering some different topics, but by 2:00, the agenda will be fun and games for the rest of the day.

Those going to Pat’s Peak will begin to pack up for the short drive to the Peak (about 20 minutes). Those remaining behind will launch into the activity choices prepared, everything from indoor sports and games to outdoor craziness. We plan to carve out an ice rink on the pond for winter boot hockey. By dividing the retreat group into four or five different components, there will be plenty of fun for everyone. Bring your tubes, snowshoes, lots of gloves, as well as sneakers and whatever you need for volleyball, basketball, etc. Hopefully, for those who love the outdoors, a campfire on Saturday night!

Sunday, after breakfast, we’ll have some small group discussions and then a worship service. The retreat ends after lunch on Sunday (1:00 PM)

Questions? Danwhitney@whcamp.org
Things to leave behind: Cell phones, electronics, especially pods, mp3 players, etc., contraband like weapons, tobacco, alcohol, illegal drugs; expensive anything.
Skiing is $30 extra/person, due in advance.

.

For teens in grades 10 thru 12

$$Cost: $$100/person; $30 deposit required w/ reservation

February 23-25, 2007

Windsor Hills Retreat Center

