

St. Leonard Volunteer Fire Department

Junior Fire Camp

Five fun and exciting days learning all about the job of a Firefighter:
Water Safety, First Aid, CPR, Rescue Practices and Firefighting.
Challenge yourself, learn teamwork, and make new friends!

Date: August 1 - 5, 2016

Time: 9:00 a.m. - 4:00 p.m.

Ages: 6th—8th grade

(must be starting middle school 2016/2017)

Location: St. Leonard Volunteer Fire Department

200 Calvert Beach Rd. · St. Leonard, MD 20685

**Parent or Guardian - Keep this information for
your records**

Fire Camp is August 1-5, 2016

Dear Parents and/or Guardians,

We are now accepting applications from children that are going into 6th through 8th grade to attend JUNIOR FIRE CAMP. Fire Camp is a local 5-day camp, dedicated to teaching middle school age kids what it is like to be a firefighter. It is a great opportunity for firefighters to help kids build a sense of teamwork and responsibility. FIRE CAMP takes place at St. Leonard Volunteer Fire Department, located at 200 Calvert Beach Rd, St. Leonard, MD 20685.

In order for any child to attend camp he or she will have to rely on you or another adult for daily transportation.

Hours for Fire Camp are as follows: 9:00 A.M. to 4:00 P.M.

YOU WILL BE NOTIFIED BY EMAIL THE WEEK OF JUNE 30TH AS TO WHETHER YOUR CHILD WAS ACCEPTED OR PUT ON A WAITING LIST.

If your child is selected to attend, we will be holding a MANDATORY orientation meeting from 6:00 P.M. to 7:00 P.M. on July 12, 2016 to give you further information about Fire Camp. The mandatory meeting will take place at St. Leonard Volunteer Fire Department. **In order for your child to attend camp, you must attend the orientation meeting, so please put this date (as well as the dates of Fire Camp, August 1--5) on your calendar now.**

At the orientation meeting, please bring a check for \$125.00 per child made out to SLVFD. Please write FIRE CAMP in the 'for' line on the check.

If you have any questions or concerns feel free to contact Deputy Chief Sterling Myers or EMS Captain Michelle Weems at (410) 586—1713 . We look forward to meeting you and having a fun-filled week!

Mail or hand deliver your application to:

St. Leonard Volunteer Fire Department
C/O Fire Camp 2016
200 Calvert Beach Rd
St. Leonard MD, 20685

All Volunteer, All the time... Pride is our pay...

Kids Fire Camp Application

APPLICATIONS DUE JUNE 30, 2016

NO LATE APPLICATIONS WILL BE ACCEPTED APPLICATIONS
MUST BE POSTMARKED BY JUNE 30, 2016

Child's Name: _____ Date of Birth: _____
Last First Middle

Male/Female (Please Circle) Child's School: _____ Highest Grade Completed: _____

Home Address: _____

City: _____ State: _____ Zip: _____

Parent Guardian Name: _____

Home Phone: _____ Work Phone: _____ Cell Phone: _____

Parent Guardian Name: _____

Home Phone: _____ Work Phone: _____ Cell Phone: _____

Parent/Guardian's Email address (all communication about Fire Camp will be to this email address):

CIRCLE ONE - Child's shirt size: Youth: S(6-8) M(10-12) L(12-14) XL(14-16) OR Adult: S M L XL

**** Applications will be accepted on a first come first serve basis. Limited to 32 spots****

**** Preference will be given to those that have not attended in the past****

WAIVER RELEASE

I HEREBY GIVE PERMISSION FOR MY CHILD TO PARTICIPATE IN ALL ACTIVITIES AND ATTEND ALL TRIPS SPONSORED BY THE ST. LEONARD VOLUNTEER FIRE DEPARTMENT, INC. IN CONSIDERATION OF THE DEPARTMENT ACCEPTING MY CHILD INTO THIS PROGRAM, I AGREE TO WAIVE AND FOREVER DISCHARGE ST. LEONARD VOLUNTEER FIRE DEPARTMENT, INC, ITS EMPLOYEES AND AGENTS HARMLESS OF & FROM ANY INJURIES SUSTAINED BY MY CHILD WHICH OCCURS WHILE ENROUTE TO OR FROM OR PARTICIPATING IN ANY ACTIVITY SPONSORED BY THE AFOREMENTIONED PARTIES. NOTE: This release does not obligate your child to attend any or all scheduled trips or activities.

SIGNATURE OF PARENT OR GUARDIAN

DATE

-----OFFICIAL USE ONLY-----

DATE RECEIVED: _____

STAFF INITIALS: _____

Kids Fire Camp

Rules and Regulations

- Campers may NOT be dropped off any earlier than 30 mins before designated start time.
- Campers must be picked up at designated end time. (\$10 every 15 minutes late)
- You MUST sign your child out upon departure from camp each day.
- Camper must arrive at Camp no later than designated start time. If camper is going to be later than that, prior arrangements must be made. If you do NOT make prior arrangements camper may NOT attend that day. It causes too much disruption to the Camp.
- No weapons!! (toy guns and "look-alikes" included)
- No fighting or pushing!
- No spitting, teasing, name-calling or foul language .
- No non-prescription drugs, illegal substances, tobacco, or alcohol permitted.
- Campers may not share snacks or lunch. (This is due to the number of allergies other children may have)
- No fraternization (no kissing or hugging).
- No electronic devices allowed.
- No refunds will be given if a child is suspended.
- Disrespect to staff will not be tolerated.
- Disruptive campers will be dismissed from Camp (parents will be called to pick-up their child).
- Criminal acts will be dealt with accordingly (i.e. - stealing, vandalism, destruction of property, etc.).
- Staff is not responsible for campers money or personal belongings.
- Campers must wear appropriate attire and athletics shoes.
- Have a rewarding and fun week!

All Volunteer, All the time... Pride is our pay...