

FACILITIES

FACILITIES

Except the LORD build the house, they labour in vain that build it: except the LORD keep the city, the watchman waketh but in vain. Psalm 127:1

FIRST IMPRESSIONS

Just a few minutes off the freeway but still with the feeling of being in the middle of nowhere . . . or at least close to nowhere!

Three-and-a-half-mile dirt road sets the stage for the idea that “we are getting away from it all.”

The Way Station, our registration office, is the big building to the right as you pass the welcome sign.

Surrounded on three sides by government land, the camp is guaranteed to be isolated from the world. Our nearest neighbor is miles away. At the same time, medical response units are just minutes away. We have EMT trained staff as well as an extensive security and safety program for all of our resident staff.

The Grande Veranda

DINING FACILITIES

West Side Hall seats 300 and is great for large groups and banquets with the lantern light low.

West Side Hall is equipped with a computer and video projector for theme meals or announcements on screen

WC's Café seats 160 and is ideal for smaller groups. The cozy wallpaper and raised wood panel room and comfortable atmosphere can be enjoyed around round tables with oak chairs.

Coffee service is available before, during, and after each meal.

Special diet area allows you to bring items necessary to stay on your diet. It is equipped with a refrigerator, microwave, toaster, and sink.

Full audio capabilities.

Full-optional barbecue capable of serving over 600, complete with smoker and rotisserie capable of full pig turn.

Climate controlled and immensely flexible with a western theme.

Grande Veranda—over 3,000 square-foot porch with a view of the usually dry Mojave River and Soldier Mountain

The Homestead

West Side Hall

WC's Cafe

Small Western Cottage

LODGING

- Each cabin is climate controlled (heat and cool) and has a bathroom, shower, sink, carpet, one queen-size bed and bunk beds.
- Linens are provided for every adult camp (pillow, sheets, blankets, and towels). An iron and ironing board are available upon request.
- Comfortable “real” mattresses on queen beds and bottom twin bed of bunks.
- Most cabins have space to allow you to park your vehicle nearby.
- Small western cottages sleep up to four and large western cottages can sleep ten.
- Beautiful wood siding, individualized décor, and handmade quilts give each room a personal and unique ambience.

Large Western Cottage

RIVERTOWN

Meeting Rooms

Meetin' Hall—40x60' room seating up to 225 with sound and video capabilities, a baby grand piano, padded chairs, and an outside lighted counseling area

Rusty Wheel—24x30' room seating up to 60, with sound and video, a digital piano, small kitchenette, and padded chairs

Cattleman's Lodge—20x40' room with couches and overstuffed chairs, a fireplace, sound and video—easily seats 12 and is perfect for a planning group!

Sheriff's Office—24x20' break out room seating up to 40

Town Hall—36x50' room that can seat up to 120 and can be used for either games or a meeting room.

Cabins

14 Large Western Cottages

10 Small Western Cottages

The Cattleman's Lodge

Meetin' Hall

Rusty Wheel

Livery Stable

RIVERTOWN

Activities

- Land Trolley
- Human Foosball
- Old West Photo Emporium
- Doc's Wonder Wheel
- Uncle Wally's Souvenir and Snack Shop
- Pony Espresso Coffee Shop
- Town Hall Game Room
- The Livery Stable—20x40' with 20' ceiling
- Sand Trap Golf

The Pony Espresso

Town Hall

Old West Photos

Human Foosball

Doc's Wonder Wheel

Whistle Stop

BROKEN | RANCH

Meeting Rooms

The Rendezvous—30x45' room seating up to 150 with sound and video capabilities, an digital piano and padded chairs

The Winchester—seating up to 25

The Chuckbox—seating up to 25

Cabins

9 Large Western Cottages

3 Bunkhouses

Game Room

Pyrite Pete's Porch

The Rendezvous

BROKEN I RANCH

Activities

- Tumbleweed
- Barrel of Fun
- Hotwalker Swing
- Dangling Duo giant swing
- Ricochet
- Bucking Barrel
- Chuck Wagon and Trading Post
- Mo'Java River Coffee Shop

Ricochet

Barrel of Fun

Tumbleweed

The Mo'Java

IKE'S ROOST

Meeting Rooms

- **The Twig**—32x40' log cabin, seating up to 100
- **The Loft**—conference type room in the Twig

Cabins

12 Western Cottages, each with queen bed and bunk bed complete with linens

Activities

- Mondo Rocketball
- Mo'Java River Coffee Shop
- Cozy and relaxing fellowship area with campfire option

The Twig

The Loft

Small Western Cottage

The Lake

THE LAKE & THE POND

- Eight-acre lake with plenty of room to fish, swim, and canoe.
- The giant slide is over six stories tall and over 165 feet long, allowing you to travel at speeds over 35 miles per hour.
- High tower, rope swing, raft, two docks, and shaded waterfront area give you many play options.
- The fishing dock sets you right in the middle of prime fishing for blue gill (really easy to catch) and catfish (a bit harder to catch).
- The lake shade is useful for barbecues, roasting marshmallows, or just getting out of the sun for awhile.
- The two-acre Pond is great for kayaks, the Rock-it (water seesaw), water volleyball, and two islands make the Pond a unique and fun experience.

The Pond

The Edge

THE EDGE

- **Leap of Faith**—climb the pole, stand on top of the pole, and then leap out to a dangling trapeze bar. If you miss the bar, your harness will keep you safe.
- **The Wall**—over 30-foot-high climbing wall with two routes up.
- **Narrow Way**—think tight-rope walker with a bit of help.
- **Flying Squirrel**—once hooked into the harness, a few of your friends pull you up and up and up. You pull your rip cord and enjoy several feet of free fall before swinging back and forth to a stop.
- **Jacob's Ladder**—you and a trusted friend must work together to get to the top. This one is challenging!
- Shaded discussion area and trained leaders make the Edge more than just a fun activity. The spiritual lessons and teachable moments will make the Edge a highlight of your visit.

Jacob's Ladder

The Wall

Narrow Way

The Barn

HORSE AREA

- Barn is complete with three stalls, indoor training ring, wash rack, classroom, office, and a cabin.
- Six training rings and two arenas.
- Entire area can be lit for night riding.
- Our breeding program with registered Quarter Horses provides a wide age range of horses to work with.
- Three tack rooms, harness shed, stagecoach, Studebaker wagon, and hay wagon.

HAYRIDES

- Pulled by a tractor
- Night rides give you a gorgeous view of the stars and the milky way.
- Sing a song, talk to a friend, or just enjoy God's creation. A hayride is always fun.

Shooting Range

PAINTBALL

- Several courses available:

The Bluffs—offer gullies and buttes that make you feel like you're playing in a miniature Grand Canyon.

The Mesa—offers giant tires, the ditch, and open play.

The River Bottom—is great fun at night; the soft sand and midsize trees give you the feeling of playing on a deserted island.

Painted Acres—offers a close course of urban warfare among trailers and RVs.

- Adventure-style games that give you many opportunities for strategy and play.
- Christian environment with referees who are not just concerned with who wins but also how competitors play.
- Rentals available.

SHOOTING RANGES

- Skeet shooting
- Pistol and rifle—large and small caliber
- Bring your own guns or shoot some of ours.
- Shoot up to 100 yards.

The Cage

THE CAGE

- Lighted basketball court.
- Surrounded by chain link.
- Excellent game venue with lots of creative possibilities.

ATHLETIC FIELD

- Two acres of green grass in the desert.
- Sound available.
- Venue for games like sprinkler soccer, milk jug lacrosse, and every possible variation of kickball.

Athletic Field

Trust Fall

JED'S QUEST

Jed's Quest is used to teach valuable life lessons through short, hands-on challenges. It will stretch your communication skills and will create teachable moments in areas such as trust, giving, leadership, and character. Each Jed's Quest event has a unique problem and solution that a group must work through. After a group succeeds, a time of discussion about what they can learn from the experience helps solidify the lessons. Approximately four events can be done in an hour and a half. Jed's Quest can be customized for junior highers through adults.

3-Way Shuffle
 All Aboard
 Amazon
 The Beam
 Bermuda Triangle
 Blocks
 Chicken Wire Crossing
 Chuck-a-Hunk
 Croc Pit
 Do I Go?
 Electric Fence
 Flashflood
 The Grid
 Hole-in-One
 King's Finger
 Knots
 The Muse

Mohawk Walk
 Mojave Lizard Egg
 Native Tours
 Nitro Crossing
 Oopsy Daisy
 Over/Under
 Prouty's Landing
 Pygmy Hi-Grade
 Rope Geometry
 Sand Trolley
 Spider Web
 Stepping Stones
 Stump Jockeys
 Teeter-Totter Crossing
 Tire Traverse
 Toxic Waste
 TP Shuggle

Trust Fall
 The Wall
 Warp Speed
 Whale Watch
 Wild & Woosie

Prayer Walk

Prayer Chapel

Soldier Mountain

PRAYER CHAPEL

- Located just below historical Lookout Point (used by the cavalry in the 1860s to watch over Fort Cady).
- Constantly shaded and a beautiful view of the Mojave River, camp, and mountains.
- Prayer journal for you to record your prayers or read some of the prayers and praises of others.

SOLDIER MOUNTAIN

- An elevation of 2,500 feet above sea level which provides each climber with an almost nine-hundred-foot climb.
- Traditionally, you've not made it to the top until you touch the cross. From the top, you can see thirty plus miles in every direction.
- The massive sand dune on the back of Soldier Mountain makes going down much more fun than going up.

PRAYER WALK

- Take some time to "be still" and spend some time with God. A marked path has benches along the way to pause and remember, and then thank God for His goodness
- A perfect blend of exercise and personal time with God.
- No rush, take it at your own speed.

SKILLS ACTIVITIES

- Soap Sculpture
- Wrist Rockets
- Hatchet Throwing
- Skeet Shooting
- Balloon Sculpture
- Watercrafts
- Blow Darts
- BB Guns
- Archery
- .22 Rifles
- Vaulting
- Trick Photography
- Fishing
- Sand Trap Golf

Vaulting

Sand Trap Golf

Hatchet Throwing

Blow Darts

.22 Rifles

Archery

INSTITUTE OF MINISTRY

Ironwood Institute of Ministry is a ministry of Ironwood using the unique aspects of the camping ministry to disciple young adults for an extended time through practical classes, hands-on ministry experience, and exposure to dedicated mentors. The purpose is to enable young adults to live consistent Christian lives and minister in their homes and churches.

- One to three year program
- For 18–23 year olds
- For those who want to do what is right
- We use a three-pronged approach to help prepare young adults for a life of ministry:
 - » Mentoring relationships
 - » Classroom instruction
 - » Ministry involvement

IIM Dorms

IIM Dorms

Ministry Shop

Toolbox

Laundry Room

Laundry Room

KITCHEN

- Home-cooked meals as opposed to pre-packaged meals.
- Full bakery capabilities which give you warm chocolate chip cookies and fresh bread, not to mention pizza with crust that is tasty instead of cardboard.
- Eight ovens, eight feet of griddle space, three fryers, and everything we need to bake, fry, or griddle your favorite food.
- In the summer, over 20 people are dedicated full time to preparing, serving, and cleaning up each meal.

LAUNDRY ROOM

- 5,000 square feet under roof.
- Commercial washers and dryers capable of turning over 60 cabins worth of laundry in just a few hours.
- Volunteer project room that is the starting place for all kinds of creativity.
- Lost and Found facility with a turnaround of less than 48 hours for items lost.

