

Boating is Fun Camp Parent Handbook

Handbook includes:

- What to wear?
- What to bring?
- Who to call?
- What if it rains?!
- Health & Safety Guide and more

Table of Contents

Ahoy! Welcome Aboard!

Preparing for Camp

- A Handy Checklist
- Paperwork
- Camp Address
- Contact Information
- Swimming Ability

Making the most out of camp

- Ahhh! It's Raining!
- Dress Appropriately
- Do not forget proper footwear!
- Bring a change of clothes
- Pack plenty of water
- Lunch and snacks

Traffic Plans

- Drop off & pick up at Key Bridge Boathouse

Camper Eligibility Requirements: Health and Safety Guide

- Are instructors qualified? What is the ratio? Do campers have to wear life jackets?
- Is there swimming?
- Are the camps inspected by the local board of health?
- Emergency contact
- Illness or injury
- Medication
- Minor Cuts
- Dizziness
- Heat Exhaustion
- Nosebleeds
- Sunburn
- Head Injury

Camp Rules

- Child Discipline
Anti-Bullying Policy
- Child Abuse and Neglect

Still have questions?

Ahoy! Welcome Aboard!

On behalf of the entire staff at Key Bridge Boathouse Boating Camp, I would like to thank you for joining us this season. Camp is a great place to make new friends, learn new skills, and (most importantly) to have lots of fun!

Youth Boating Day Camps are a great way to spend summer days having fun and making new friends. Our camps strive to teach safe boating in a fun learning environment by instructing and reinforcing boating safety and skills. Our goal is to teach campers both independence and teamwork and to promote self-confidence through kayaking and paddle sports. It is high-energy outdoor fun on the water, which includes a lot of transitioning and a variety of activities.

Hands-on experience is the best way to learn to kayak, so our emphasis is on learning by doing. Weather permitting, kids will be boating most of the time and should wear shorts, shirts, rubber-soled shoes (no flip flops), and should bring other clothing appropriate for the forecast.

To make sure you and your camper are ready for this summer's activities, please read through our Parent Handbook. Learn what you can expect from camp and how to prepare for this year's sessions.

Our Commitment to our Campers and their Families

We want you to know that at Boating is Fun Camp we are committed to working with you, our campers, and families. If you ever have any questions or concerns, be sure to voice them to our Camp Director either by email, phone, or during drop-off on the first day of camp. Contact information is provided within this handbook.

During each camp day, we are constantly alert and paying close attention to identifying any possible issues so that we can proactively solve problems. Still, sometimes campers have concerns that they are not yet ready to discuss with a counselor but may bring them up at home. We ask that you please communicate these concerns to our staff so they may take the appropriate steps to ensure a fun and safe experience for each camper allweek long. We believe in having open lines of communication!

We also encourage you to let us know how we are doing. Constructive feedback helps us improve our processes and positive comments boost morale.

Background

Boating Is Fun Camp is a traditional recreational day sports camp that provides canoeing, kayaking, and stand-up paddleboard instruction. Boating In has been operating boating camps at our Boston locations for over 15 years and we launched our DC camp in 2020. The sessions are designed to provide children with a basic level of comfort, confidence, and awareness regarding the various vessels. All boating activities occur in and around a safe, flatwater environment. Trips off the premises do not occur.

Boating Camp! / boatingindc.com / dccampinfo@guestservices.com / 202-337-9642 / 3500 Water St, Washington, DC 20007

Camp Organization

All the boating classes are designed to give campers a fun-filled experience while introducing and reinforcing many different types of boating skills. All classes have an 8-1 student/counselor ratio, allowing every camper the chance for personalized instruction and interaction with the counselor. We also have another boathouse, Thompson Boat Center, right down the river for those rainy days when, unfortunately, going outside really is not an option. The camp is divided into week-long sessions (Monday-Friday). Each day is split up into two halves, 10-12 and 1-4. For each half, the first hour is on-land instruction or games and the second half is typically spent in the boats. There is also an Extended Day option, 8:30-9:45 am and 4:15-5:30 pm, which was created with the hope of making it easier for parents to pick up and drop off their kids. The extended day will include more activities and extra time for instruction.

Mission Statement

Boating is Fun Camp strives to teach safe boating in a fun, safe environment by instructing and reinforcing boating safety and skills through the sports of standup paddle boarding and kayaking.

We cannot wait for you to join us at camp! See you on the high seas!

Preparing for Camp

Getting ready for camp can lead to a lot of questions. Use the following checklist to help prepare yourself and your camper. Want to know more about each item on the list? Read on!

- ☐ **FORMS:** All forms are completed in my camper's online account by 4:00pm on the Wednesday prior to my camper's week or faxed in and accounted for.
 - My camper's week start date: _____
 - The Wednesday prior's date: _____
 - ☐ **Forms I completed during registration:**
 - ☐ Assessment of Risk
 - ☐ Medical Authorization (Only for those campers who need medicine administered at camp: including EPI Pens!)
 - ☐ Eligibility Requirements Page 1
 - ☐ Eligibility Requirements Page 2
 - ☐ **Forms I either completed during registration or returned to my account later to finish:**
 - ☐ Camper Health History
 - ☐ **Forms I uploaded from my child doctor that can be uploaded to my child's account can be faxed in to 888-755-7365 or emailed to 511@submitMyForms.com:**
 - ☐ Proof of Physical/Immunization Record
- ☐ **COMMUNICATION:**
 - ☐ I have contacted my Camp Director with any questions or concerns
- ☐ **LOGISTICS:**
 - ☐ I know my camp's address
 - ☐ I know drop-off/pick-up traffic plans and protocols
- ☐ **BAGS PACKED AND READY:**
 - ☐ My camper is packed and ready to go!
 - ☐ 1 refillable water bottle
 - ☐ Ready-to-eat packed lunch
 - ☐ Wearing a swimsuit with quick-drying clothes over
 - ☐ Waterproof Sunscreen 15SPF+ already applied
 - ☐ Hat and sunglasses
 - ☐ Change of clothes
 - ☐ Towel
 - ☐ Sunscreen in their bag so they can put some more on later
 - ☐ Raingear (if it looks like it might rain)
 - ☐ Bug spray
 - ☐ We have proper shoes
 - ☐ Closed-toe water shoes or sneakers that can get wet and messy (no flip flops)

Paperwork

We must have all camper forms reviewed and accounted for before we can allow a camper into camp on Monday morning. If you are unable to fax or complete forms on time, you must provide a hard copy on the Monday morning of your camper's week.

In the instance that not all necessary forms are completed and in the possession of camp staff at the time of drop off on Monday morning, that camper will not be allowed into camp and parents waive their right to any refund for any camp time missed.

What forms do you need and when do you need them by?

All forms must be completed in a camper's online account by 4:00pm on the Wednesday prior to that camper's week or faxed in and accounted for. (For example, if your camper is starting on Monday, June 22nd, then your forms must be in by Wednesday, June 17, at 4:00pm.)

You will have the ability to complete all these forms during enrollment:

1. Assessment of Risk
2. Medical Authorization (For those campers who need medicine administered at camp: IE EPI Pens.)
3. Camper Health History
4. Eligibility Requirements Page 1
5. Eligibility Requirements Page 2

The following form must be completed **and submitted via fax or email** by 4:00pm on the Wednesday prior to your camper's week.

6. Proof of Physical/Immunization Record

Where can I find the forms after I have registered?

All forms may be found in your camper's account under the "Forms" tab except for your Proof of Physical/Immunization Record form. From the "Forms" tab within your camper's account you can open a form and look it over, make changes, or fill in missing information. Your Proof of Physical/Immunization Record Form can be found elsewhere from your account. See the following sections.

Tell me more about the Proof of Physical/Immunization Record form

Campers must have a recent physical (within the past 24 months) stating that they are fit to participate at camp. Immunization records must include the following: Measles, Mumps and Rubella (MMR) Vaccine, Polio Vaccine, Td, Varicella, and Hepatitis B. Laboratory evidence of immunity is acceptable. To provide camp staff with this information you will need to upload a copy of the records to the Document Center in UltraCamp. Uploading the records right from your doctor's office with their signature will suffice.

If you have any questions regarding any of our forms simply get in touch with staff at dccampinfo@guestservices.com and we'll gladly help!

My pediatrician needs the fax number or email to send you the Proof of Physical/Immunization Record form!

Fax number is 888-755-7365 and email address is 511@submitMyForms.com.

Do you have all my camper's forms?

To check and make sure we have received your forms, simply log in to your account. All forms may be found in your camper's account under the 'My Forms' tab. From there you can check its status, open a form and look it over, make changes, or fill in missing information. If all statuses are marked 'Complete' and your Proof of Physical/Immunization Record is listed with an 'Uploaded Document' status, you are all set! **If you do not see your Proof of Physical/Immunization Form listed under your 'My Forms' tab, we do not yet have it in our system.** If you have any questions, feel free to reach out to us at dccampinfo@guestservices.com.

Camp Address

Key Bridge Boathouse

Located below the Francis Scott Key Bridge in Georgetown, Key Bridge Boathouse is located at:

3500 Water Street

Washington, DC 20007

Directions: <https://boatingindc.com/boathouses/key-bridge-boathouse/>

Contact Information

You can always email us at dccampinfo@guestservices.com

Camp number to reach the Camp Director during the summer: **703-223-2451** (This number is not available during the winter, but if you email us, we'd happily call or email you back.)

Location	Director	Email
Key Bridge Boathouse	TBD	dccampinfo@guestservices.com

Swimming Ability

Will my camper be swimming at camp? Does my camper have to be a great swimmer to enjoy camp?

There is no swimming at boating camp, we are too busy boating! However, we are on the water and in boats for most of each day. And there are times when campers and staff may find themselves briefly in the water: during instruction of kayak rescues or while paddle boarding to name a few. US Coast Guard Certified Type III life jackets are always worn when on the docks and on the water by both campers and staff.

As we are on and near the water so much, we ask that your camper is comfortable around the water and able to swim.

During our registration process, as a part of our Eligibility Requirements, we ask that you certify that your camper is comfortable in the water and wearing a life jacket.

Making the Most out of Camp

Oh no! It is Raining!

Rain does not have to be bad. Sometimes it is a great vacation from the hot summer heat. During light or moderate rain, some camp activities will be modified, but most will continue as scheduled. Should rain become heavy or be accompanied by high winds and lightning, campers will be kept away from the elements. We have a large tent as well as an indoor location, Thompson Boat Center, that campers can go to in case of severe weather. [Camp is NEVER cancelled due to rain.](#) Rainy days allow us to make time for onshore instruction and lots of fun indoor games!

Dress Appropriately: Like Mom always said, “Pack layers!”

To keep your camper comfortable, please check the weather in advance and make sure they are dressed appropriately. In the hot summer heat, we suggest campers wear hats, sunglasses, sunscreen, and loose, comfortable clothing. In the event of colder weather, campers should wear a sweatshirt, long-sleeved shirt, and pants. Bring a rain jacket for rainy days.

Don’t Forget Proper Footwear!

Campers should all wear shoes that cover their toes and have good traction. Campers should not wear flip flops or crocs. Flip flops are considered unsafe (especially when wet) and increase your camper’s chances of injury. An old pair of sneakers that you do not mind getting wet and messy are great but keep in mind, they don’t always dry completely overnight. Water shoes or closed-toe sandals dry easily and provide support and are the best option if you have them!

Bring a Change of Clothes

Bringing a change of clothes is essential for all campers. Pack a backpack with backup clothing and a towel, and keep in mind the possibility of changing weather patterns.

Pack Plenty of Water

Please have a refillable water bottle for your camper. We do have refill stations on site that they can use to fill up their water bottle throughout the day. Campers are encouraged to bring a container of water with them during on-water activities.

Lunch and Snacks

Campers should bring a packed lunch to enjoy during lunchtime. Depending on your camper's needs, be sure to pack plenty of healthy snacks. Outside of lunch, we do not have snack time. Campers will have access to our Key Bridge store that has ice cream, snacks, and drinks for purchase, to supplement their lunch, but they should not rely on that as their full meal.

What to Leave at Home:

As you are helping your child pack, please refrain from bringing the following items:

- Personal items such as sports equipment and electronics
- AirPods and headphones
- Single use water bottles
- Any food/lunch that needs to be cooked/reheated
- Waterproof match or lighter
- Medication or other drugs not already noted on the medical forms
- Weapons
- Cell Phones
 - If a camper brings a phone with them, they should plan to leave it locked in their locker during camp. If a camper needs to contact a parent, they will be able to contact them through the camp director.

Traffic Plans

<p>Key Bridge Camp:</p> <p>Key Bridge Boathouse</p>	<p>When dropping off campers, parents/guardians must drive past the boathouse to the end of Water St. Then, they must take a U-turn and drive east on Water St, pulling up beside the boathouse. Parents may not drop off their camper until they have reached that area. Campers will not be allowed to cross the street or be dropped off at any other spot along Water St. Parents may not drop off their camper until 9:45 am unless they have requested extended day care. Camp staff will be awaiting drop off with a checklist of campers for the day and a sign indicating the drop off location. This shall ensure safer passenger side vehicle unloading and minimize potential accidents.</p> <p>Pick-up: Afternoon pick-up is between 4 and 4:15 PM. If your camper will be doing extended day, they can be picked up as late as 5:30 PM.</p> <p>Extended day is not available on Friday. We apologize for the inconvenience.</p>
---	---

Drop Off

If you have any questions or concerns, please voice them during this time. Sometimes campers have concerns that they are not yet ready to discuss with a counselor, but they may bring up at home. We ask that you please communicate these concerns to the staff so they may take appropriate action. Also, let us know how we are doing. Constructive feedback helps us improve our processes and positive comments boost morale.

Pick Up

Campers shall only be released to their parents or an individual designated in writing by the camper's parents. During pick-up, staff may take a brief minute of your time to explain any changes to the schedule or events worth noting. If you wish to change who is authorized to pick up your child, you can make adjustments before camp by going back into Ultra Camp and add authorized pick-up individuals.

Camp Daily Schedule

8:30-9:45	Extended day begins
9:45-10:00	Regular camp drop-off
10:00-10:15	Camp Starts, roll call, policies & procedures
10:15-10:45	Land activity
11:00-12:15	Water activity
12:30-1:00	Lunch and "chill out" time; refrain from games and activities; give campers time to calm down and eat
1:00-2:00	Land and craft activity
2:15-3:45	Water activity.
4:00-4:15	Camper pick-up
4:15-5:30	Extended day

Camper Eligibility Requirements

Boating is Fun Camp requires that all campers

- Are comfortable in the water while wearing a life jacket
- Can understand and communicate effectively with the staff
- Can rotate themselves from a face down position in the water to face up when in a life jacket
- Physically in good health
- Ready to have fun!

If you find your camper cannot meet some of these requirements, please contact our staff so we can discuss options.

Health and Safety Guide

Are instructors qualified?

You can rest assured knowing that all our camp counselors are American Red Cross CPR, First Aid, and AED certified. They also have all been trained as dock staff and camp counselors.

What is the Ratio?

We maintain an 8-to-1 camper to counselor ratio.

Do campers have to wear Life jackets?

Yes! All campers and camp staff must always wear Coast Guard approved Type III life jackets when on the water or docks.

Is there swimming?

There is no swimming. There are times when the campers and staff are in the water doing boating instruction or exercises. Life jackets must always be worn. Examples include kayaking rescues or just learning on a Stand-Up Paddleboard!

Are the camps inspected by the local board of health?

In one word... Yes! Key Bridge is located on National Park Service land and NPS has their own Health and Fire oversight. There is also a document for Risk Management Procedures/Purposes, reviewed by fire officials. This includes fire prevention, emergency egress, and fire extinguishers.

Emergency Contact

An emergency contact must be listed at the time of registration.

Illness or Injury

If a camper is too ill or injured to participate in activities, the camper will be removed from activities and kept under supervision until a parent or guardian is able to pick him or her up. If a camper needs immediate medical attention, he/she will be transported by EMS to the nearest hospital. The following are nearest hospitals and their addresses and phone numbers:

Georgetown Hospital	Medstar Georgetown University Hospital 3800 Reservoir Rd NW Washington, DC 20007 202-444-2000
George Washington Hospital	George Washington University Hospital 900 23 rd St NW Washington, DC 20037 202-715-4000

Medication

Medication prescribed for campers shall be kept in original containers bearing the pharmacy label, which shows the date of filling, the pharmacy name and address, the filling pharmacist's initials, the serial number of the prescription, the name of the patient, the name of the prescribing practitioner, the name of the prescribed medication, directions for use and cautionary statements, description of tablets or capsules, and the number in the container.

All over-the-counter medications for campers shall be kept in the original containers containing the original label, which shall include the directions for use.

Medication prescribed for campers brought from home shall only be administered if it is from the original container, and there is written permission from the parent/guardian.

Common First Aid

These are just some of the basic first aid procedures we give our campers. We take their safety very seriously and will alert you when they have some bumps and bruises!

Insect Bites

If the person does not have severe allergy symptoms:

- Remove the Stinger
 - Scrape the area with a fingernail or use tweezers to remove it.
 - Do not pinch the stinger -- that can inject more venom.
- Control Swelling
 - Ice the area.
 - If you were stung on your arm or leg, elevate it.
 - Remove any tight-fitting jewelry from the area of the sting. As it swells, rings or bracelets might become hard to get off.
- Treat Symptoms
 - Continue to ice the area.
 - You can apply a mixture of baking soda and water or calamine lotion

If the person has severe allergy symptoms call 911.

Minor Cuts

Take the following steps for minor cuts.

1. Stop the Bleeding
 - a. Apply direct pressure on the area.
2. Clean and Protect
 - a. Clean the area with warm water and gentle soap.
 - b. Put a sterile bandage on the area.
3. Call a parent to come get the camper or if it is serious call 911
 - a. The cut is deep or over a joint
 - b. You cannot get the cut or laceration clean
 - c. The injury is a deep puncture wound
 - d. The cut is from a human or animal bite
 - e. Excessive bleeding

Dizziness

1. Treat Symptoms
 - a. The person should sit down or lie still.
 - b. If the person gets light-headed when standing up, the person should stand up slowly.
 - c. Avoid sudden changes in position.
 - d. If the person is thirsty, have him or her drink fluids.
 - e. Avoid bright lights.

Heat Exhaustion

1. Lower Body Temperature
 - a. Get the person out of the heat and into a cool environment.
 - b. If air conditioning is not available, fan the person.
 - c. Spray the person with a garden hose, get him into a cool shower, apply cool compresses, or give the person a sponge bath
 - d. Rehydrate
 - e. Give cool water if the person is alert.
2. Rest
 - a. Have the person avoid physical activity for the rest of the day.
 - b. Give over the counter acetaminophen if the person has a mild headache.
3. Call a parent or if serious call 911 if
 - a. Symptoms get worse or last more than an hour
 - b. The person is nauseated or vomiting

Nosebleeds

1. Stop the Bleeding
 - a. Have the person sit up straight and lean forward slightly. Do not have the person lie down or tilt their head backward.
 - b. With thumb and index finger, firmly pinch the nose just below the bone up against the face.
 - c. Apply pressure for 5 minutes. Time yourself with a clock.
 - d. If bleeding continues after 5 minutes, repeat the process.
2. Call a parent or 911 if serious
 - a. Nosebleeds do not stop after 10 minutes of home treatment.
 - b. The person is taking blood thinners, such as warfarin (Coumadin) or aspirin, or has a bleeding disorder
 - c. Nosebleeds happen after a severe head injury or a blow to the face.

Sunburn

1. Take the camper out of the sun for the day
2. Call parents if there is any blistering, serious burns, or pus

Head Injury

Minor head injuries in young children are scary. And although the wounds are usually small, some head injuries need immediate medical care. Any head injury the parent must be notified, and an incident report filled out.

Call parent or if serious 911:

- Has neck pain
- Keeps crying
- Needs stitches for a wide-open wound
- Has a big dent in the skull or a lot of swelling
- Vomited several times
- Is not crying but has clear fluid coming from the ear or nose
- Has blurry vision
- Has a bad headache
- Has memory loss
- Fell from a height greater than three feet
- Was struck in the head by an object travelling at a high speed

Camp Rules

Camp is a place to have lots of fun. To ensure the most fun, campers should follow a few basic rules:

Campers shall be....

- Responsible
- Respectful
- Reasonable

Child Discipline

On the first day of camp, counselors will review the rules and discipline procedures with campers. The statements, "It's a safety issue," or "That is not acceptable behavior," are the standard phrases to be used to control inappropriate behavior. Counselors shall use a system of verbal warnings and time-out when disciplining campers. Counselors may bypass the two-verbal warnings if the camper is displaying behavior that is unsafe to himself and/or others, and it is deemed necessary to call the camper's parents. The following policies shall also be observed as part of the disciplinary code:

- Corporal punishment, including spanking, is prohibited
- No camper shall be subjected to crude or severe punishment, humiliation, or verbal abuse
- No camper shall be denied food or shelter as a form of punishment
- Inappropriate disciplinary techniques shall be discussed with, and avoided by, staff and/or counselors
- If a time-off the water is given or if the camper is sent home for inappropriate behavior, an Incident Form shall be kept noting date, time, and campers/staff involved in the incident
- Parents shall be notified in the case of consistent problems with a camper

Discipline Procedures

First Offense	Verbal Warning and reminded that inappropriate behavior will result in time-off the water
Second Offense	Verbal Warning and reminder that the next show of inappropriate behavior will result in time-off the water
Third Offense	Time-off the water: The camper shall be removed from water sports activities and kept in a cool, quiet area with supervision Based on the nature of the offenses and the camper's behavior during the time-off the water, the camper may either return to camp activities or the parent/guardian will be notified, and the camper shall remain off the water until his parent or guardian can come to pick him up
Fourth Offense	Time-off the water: The camper shall be removed from water sports activities and kept in a cool, quiet area under supervision. The parent or guardian will be notified, and the camper shall remain off the water until his parent or guardian can come to pick him up.

Anti-Bullying Policy

Bullying is when one or more people exclude, tease, taunt, gossip, hit, kick, or put down another person with the intent to hurt another.

At Boating Is Fun Camp, bullying is inexcusable, and we have a firm policy against all types of bullying. We work together as a team to ensure that campers gain self-confidence, make new friends, and go home with great memories.

Child Abuse and Neglect

The first responsibility of each staff member is the health and welfare of the campers. If you have any concerns, please bring them to the Camp Director immediately.

Still Have Questions?

You can always email us at dccampinfo@guestservices.com!

The following will be provided upon request:

- proof of staff background checks
- health care and discipline policies
- procedures for filing grievances