

A vibrant, sunlit forest scene with a path leading through tall trees. The foreground features a wooden log and a piece of burlap fabric. The word "Camp" is written in a stylized, orange, textured font, and "White Branch" is written in a clean, white, sans-serif font with a slight shadow effect.

Camp

White Branch

“Imagine the Future...Leave a Legacy”

Ways You Can Support the Camp White Branch Fundraising Sunday on October 11th to Raise \$500k for the Multi-Purpose Building

1. Pray for the ongoing ministry of CWB and the success of this Campaign.
2. Give a one-time financial gift to this Campaign.
3. Provide a gift in honor of someone you know or donate “in remembrance” of a loved one
4. Give a monthly or yearly financial pledge toward this project.
5. Give ‘gifts in kind,’ toward the Campaign. For example: a car or boat or RV; land; stocks/bonds; or other items of value which may be sold.
5. Rally your small groups or Sunday school classes to commit to raise funds

Many Opportunities are Available to Support the Camp

Volunteer

- ❖ COG Summer Camps
- ❖ Church Sponsored Work Weekends
 - ❖ Volunteer Time and Skills
- ❖ Pray for Ministry and Financial Stability
 - ❖ Adopt a Cabin(s)/Specific Building
 - ❖ Camp White Branch Board
- ❖ Provide Notes and Gifts of Appreciation

Donations

- ❖ Designate Funds from Church or Group Offerings
- ❖ Give to Capital Fund Campaigns/Special Projects
 - ❖ Donate Gifts in Kind (Sellable Items)
 - ❖ Identify Camp White Branch in Estate Plans
- ❖ Provide Gifts in Honor of a Loved One
 - ❖ Adopt a Cabin(s)/Specific Building w/ Funds
- ❖ Employer Matching Donation Program
- ❖ Donate Supplies, Tools, and Appliances
 - ❖ Sponsor a Fundraising Dinner/Event

Where Can I Find Current Needs & Program Information?

Association of the Churches of God website under
Camp White Branch www.orwacog.org

Volunteer Needs:

Skilled labor to complete the interior of the new multi-purpose building this Spring. Please contact Mel Neu and Leonard Meyer if you are able to help. Many hands makes for light work.

- Drywall/sheetrock
- Licensed Plumbers
- Licensed Electricians
- Finish Carpentry
- General Construction Labor
- Painters

Donation Needs:

Donation items need to be in good condition so the camp doesn't experience costly maintenance and repairs on key items and will be assessed before accepting. Please call Leonard Meyer if you have something to donate or want to purchase.

- 2 new upright freezers for the kitchen
- Newer washer for camp laundry facility (current one leaks)
- Larger flat screen TV for the dining hall to allow groups to show videos and pictures of the week
- TV and DVD player for the Assistant's house