

Payment and Financial Aid FAQ

What do Tier A, B and C mean?

Tiered pricing lets you choose the fee that's best for your family. Fee choice is on the honor system, and assistance is confidential; each camper participates equally in all activities. Please pay Tier A prices whenever possible so we can continue to deliver high quality camp experiences.

When do I pay my child's camp balance?

Balance payment is due three weeks prior to your child attending camp. Unpaid balances will result in removal from the program (and loss of deposit) to open space for other registrations.

How do I request financial assistance?

Families that cannot pay Tier C prices may apply for additional, need-based financial assistance for one camp session per camper per year. Applicants must reapply each year.

To request assistance:

- Please apply online and choose Tier C at checkout. You'll have an opportunity to indicate that you plan to apply for financial assistance in the registration questions.
- Make a \$25 deposit (one per camper) at registration. This deposit is refundable only if you do not qualify for financial assistance.
- After registering, fill out the Financial Assistance Request Form available from your online account portal. You may also call us at (619) 610-0821 to register over the phone or request a paper form.
- You will be notified of your application status within three weeks, and can accept or decline financial assistance if granted.
- Any remaining fees are due three weeks prior to start of camp.