

maplesprings biblecamp

BUILDING RELATIONSHIPS. CHANGING LIVES

VOLUNTEER STAFF INFO PACKAGE 2019

A MINISTRY OF
one hope
CANADA

WHAT TO EXPECT

MINISTRY EXPERIENCE

Our whole summer happens because of our amazing summer staff! There are positions for anyone who loves kids, loves Jesus, is enthusiastic, and eager to serve at camp for 4 or more weeks!

SPIRITUAL GROWTH

You will be challenged and stretched as you build relationships and share Christ with campers through daily activities, Bible studies, and chapel times. You will go beyond your normal limits, and as you do so, you will see God work in and through you. We have the privilege of showing kids God's great love for them.

PERSONAL GROWTH

We believe the volunteer experience is just as important as the experience we offer the campers. Times together at Staff Training and serving together build community. The MSBC staff work hard to foster deep friendships, love, respect, and lots of fun and laughter. It is our hope that the friendships and memories made at camp will last a lifetime! Just ask someone who has been to camp and hear how life-changing it can be.

SKILL DEVELOPMENT

Maple Springs Bible Camp places an emphasis on skill development. Campers may choose to participate in archery, crafts, drama, wilderness survival, riflery, canoeing, leather working, or water sports. Applicants with training and skills in one or more of these areas are given preference. Regardless you will have the opportunity to learn and participate in a range of activities.

The skills of leadership, teamwork, and organization are the most important for any professional setting. Your experience at camp prepares you for almost any other work, it gives you value as a working person, and it looks great on a resume!

Summer Missionary Positions

HONORARIUM POSITIONS

Senior Cabin Leaders (4 female, 3 male)

Senior Cabin Leaders should have experience in and have a greater responsibility in leading a cabin. They are responsible for leading up to ten kids through their whole camp experience including games, meals, cabin times, activities and more. They are also responsible to care for their physical, social, emotional, and spiritual needs. Sr. Cabin Leaders will work alongside with a Jr Cabin Leader and should be at least 17 years old.

Video Tech/ Photographer (1)

We are looking for someone passionate about photography and video to take photos and create a promo video! You may have the opportunity to be a cabin leader as well! With your application please describe what equipment you can provide, or have experience using.

Kitchen Assistant (2)

Help with food preparation & services. Reports to head cook. Must be able to follow directions, work quickly and accurately, and have good physical stamina. No previous experience needed.

Junior Cabin Leaders (4 female, 3 male)

Jr. Cabin Leaders have a similar role as a Sr. cabin leader. Jr. Cabin leader is perfect for those who have done the LIT program! Reports to Sr. Cabin leader & Program Staff. Anyone can apply who are above the age of 16 years old.

Waterfront/First Aid Director (1)

One lifeguard acts as Waterfront Director at MSBC. This person must be 18 on or before June 30, and overseas First Aid Attendant. must have NLS certification valid until the end of August. Must have current Standard First Aid & CPR-C.

**Please provide copies of certifications with application*

First Aid Attendant (1)

Assisting First Aid Director. Co-responsible for the health and safety of the campers, LITs, and staff, including medical response to injuries, dispensing medication, medical checks, and medical paperwork. This person must have a MINIMUM of Standard First Aid and CPR-C.

** Please provide copies of certification with application*

Summer Program Director (2)

Works alongside the Program Director to plan and implement the summer program (schedule, games, events, skits, and more).

This position is very demanding, good communication, organizational skills and confidence leading a group is a must!

Leader In Training Director (1 female, 1 male)

Responsible for creating and implementing the LIT program. This includes work times, bible study, games, activities, and outings. LIT Directors function as 'Cabin Leaders' to the LITs. Must love to work hard and enjoy hanging out with teens!

Camper Support Worker (2)

We are looking for 1-2 leaders who love kids to help our campers that require extra support to follow the camper program, interact with others and to have an awesome time at camp. CSW will receive extra training on some diagnoses campers may have and will have the unique chance to support our awesome kids!

Chapel Leader (1)

Responsible for organizing chapels (music, music teams, skits, media, sound, leading worship), coordinating with weekly speakers, and assisting with program as required.

Head Cabin Leader (1 female, 1 male)

An experienced cabin leader who will lead campers while providing support, enthusiasm and an example for the cabin leading team. Will have additional responsibilities including sharing devotions, and training staff.

Camp Maintenance Intern (2)

Works closely with the Camp Caretaker and LITs to facilitate general camp maintenance and special projects. Good all around maintenance knowledge is an asset.

Camp House Keeper (1)

Responsible for laundry and cleaning procedures, inventory, and supervision. May also assist the kitchen with supplies and administration. Will be responsible for organizing the tuck (candy) shop, and camp supplies shopping.

Missionary Honorarium Amounts

<i>Positions</i>	<i>Amount</i>	<i>Returning Missionary Bonus</i>
Sr. Cabin Leader	\$150.00 per week	\$25.00 per week
Jr. Cabin Leader	\$75.00 per week	\$25.00 per week
Waterfront/First-Aid Director	\$150.00 per week	\$25.00 per week
First Aid Attendant	\$50.00 per week	\$25.00 per week
Summer Program Director	\$150.00 per week	\$25.00 per week
L.I.T Director	\$150.00 per week	\$25.00 per week
Head Cabin Leader	\$150.00 per week	\$25.00 per week
Camper Support Worker	\$50.00 per week	n/a
Chapel Leader	\$50.00 per week	n/a
Photography/Videography	\$50.00 per week	n/a
Kitchen Assistant	\$50.00 per week	n/a
Camp House Keeper	\$50.00 per week	n/a
Maintenance Intern	\$50.00 per week	n/a

A little note...

These honorariums are given to Summer Missionaries on behalf of Maple Springs Bible Camp.

We strongly encourage all missionaries to complete S.M.A.P as well.

Accepting both the honorarium and completing SMAP will help missionaries so that they will be financially capable to serve at MSBC for a minimum of 4 weeks.

Please view following page on how to get started with SMAP!

SUMMER MISSIONARY ASSISTANCE PROGRAM (SMAP)

We realize that every summer you have a number of options as to what you should do...find a good-paying summer job to save some money, travel with your friends, or maybe, just maybe, spend your time at camp and see the Creator of the universe at work in the lives of hundreds of children.

At One Hope Canada, we think spending your time at camp is a great option, and so we have designed the Summer Missionary Assistance Program (SMAP) - a program that helps you gather a group of people around you who will partner with you in your summer ministry. These people commit to pray for you, support the work financially, and encourage you through the summer. No longer is it just you going to serve at camp...it is your entire support team, partnering with you, to see what God will do.

To apply for any Summer Missionary position,
please visit the link on our website:
www.maplesprings.ca/volunteer/

STATEMENT OF AFFIRMATION

Statement of Faith and Code of Christian Conduct

One Hope Canada is a distinctively Christian organization whose mission is to present the Gospel—particularly to those having the least opportunity to hear of Christ and especially to children and youth—and disciple believers for living and serving through His Church.

Our policies are built on principles taken from the Holy Bible, the final authority guiding our faith, our actions and our organization. We require that all One Hope Canada year-round missionaries and board members as well as individuals serving (paid or unpaid) in summer missionary positions (referred to as “personnel” in this document) believe and follow both our Statement of Faith and our Code of Christian Conduct, as defined below.

Abbreviated Statement of Faith

One Hope Canada has an understanding and interpretation of Scriptures consistent with the evangelical Christian tradition and maintains a Statement of Faith and Code of Christian Conduct based on that understanding and interpretation of Scripture.

In short summary, we believe—

1. The whole Bible is inspired by God and, therefore, our authority for faith and practice.
2. The Trinity is one God: Father, Son and Holy Spirit.
3. Jesus Christ is God and was miraculously conceived, performed miracles, died and was buried, physically rose again, ascended to heaven and will return.
4. In the person of the Holy Spirit, whose ministry is to glorify the Lord Jesus Christ, draw all people to Him, renew the believing sinner, and indwell, guide, instruct and empower the believer for godly living and service.
5. In the existence of Satan, a created being and an enemy of God.
6. All people, though created in the image of God, have rebelled and are totally sinful, unable to please God; all will one day be resurrected and only by being born again through faith in the Lord Jesus Christ alone can they receive salvation and the gift of eternal life, thus escaping conscious eternal punishment.

Code of Christian Conduct

One Hope Canada is a community of people united by their common Christian faith. Because One Hope Canada personnel serve as highly visible role models and servant leaders within our communities, they are representatives of our shared faith in Jesus Christ in every aspect of their lives and personal ministries. We require, therefore, that One Hope Canada personnel join in a commitment to believing and living out the Christian faith, according to New Testament biblical standards, in a manner consistent with the faith they believe and represent.

Consistent with the Christian beliefs of One Hope Canada, I agree—

1. To establish spiritual disciplines needed to maintain and promote a deep, intimate relationship with God through Jesus Christ.
2. To consistently attend a local church whose beliefs are consistent with One Hope Canada’s statement of faith, when it is possible.
3. To maintain healthy relationships with family and friends. Even if a relationship is broken and resolution appears impossible, I will fulfill my obligations to the other person(s), including legal responsibilities (i.e., paying child support, alimony, and debts).
4. To express my commitment to the mission of this organization through:
 - a. honouring and serving One Hope Canada personnel and its clients with love and respect and without reservation or discrimination
 - b. recognizing the inherent value—from conception to natural death—of every person as made in the image of God, as designed and gendered according to their biological sex, and as created to do good works
5. To abstain from—and not encourage—behaviour contrary to biblical principles, including but not limited to:
 - a. the use and possession of illicit or non-prescription intoxicating drugs
 - b. the abuse of alcohol
 - c. reading or viewing pornographic materials
 - d. sexual intimacy outside of the sacred bond of marriage between one man and one woman
 - e. harassment, physical aggression, sexual assault or other abusive behaviour
 - f. criminal activity
6. To be a careful, responsible steward of the environment, including One Hope Canada property