

SUMMER CAMP 2017

CAMP WAERWOLF

ESTABLISHED 1908

www.HIGHFIVE.org

HIGH FIVE® A quality standard for children's sport and recreation.
Founded by Parks and Recreation Ontario

HIGH
FIVE

The best way to play™

WAEGWOLTIC DAY CAMP!

Mon – Fri | 8:30am - 4:30pm | ages 5-11

What better location for your kids to spend the endless days of summer? Soak up the best that The Waeg has to offer at our full day summer camp! Building on the successes of 2016, The Waeg is looking forward to offering full-day camps for kids from Monday to Friday. Drop your children off in the morning, pick them up at the end of the day, and we'll take care of the rest!

Our **complimentary early drop-off** and **late pick-up**, in-house **lunch plan options**, and **add-on swimming and tennis lessons** are just some of the perks that make our summer camp programming the best offering in Halifax.

Our truly unique summer camp experience offers parents the peace of mind that comes with knowing their kids are active, engaged and having a blast in a safe and fun environment. Our dedicated camp staff will make the best use of our sprawling facilities with a new theme every week, afternoon dips in the Lido, games in Fairfield and crafts in the Multipurpose Room.

There is a true sense of family and belonging that is fostered through the welcoming, generous nature amongst the campers and counselors at The Waeg. Each day, your child has the chance to make new friends and new memories. That's what summer camp at the Waeg is all about!

CAMP SUMMER LOYALTY PROGRAM

The Waegwoltic Club has established a Summer Camp Loyalty Program to ensure **members who choose our camp each year get advance opportunity to register** their children for the upcoming summer. We hope this will take the stress out of summer planning and add to your overall camp experience.

HIGH FIVE® ACCREDITATION

We are pleased to announce that The Waegwoltic's Summer Camp and program offerings are now registered as a **HIGH FIVE** organization. **HIGH FIVE** is **Canada's quality standard for children's programming** and ensures that your child's experience with sport and recreation will be safe, properly-supervised, and age-appropriate. It also ensures your child will have a positive experience and leave the program smiling. We train all staff in **HIGH FIVE's Principles of Healthy Child Development**, ensuring that all sport and recreation practitioners develop a high level of knowledge and expertise in child development.

For more information about **HIGH FIVE**, visit www.highfive.org, or contact Katelyn Matheson, our Programming Manager, at katelyn@waegwoltic.ca.

The best way to play™

2017 SUMMER CAMP PROGRAMS

GENERAL INFORMATION

- We offer 11 weeks of camp: **June 19th to September 1st, 2017.**
- Camp Waegwoltic runs from **8:30am - 4:30pm.**
 - **Early drop-off** from 8am, free of charge.
 - **Late pickup** until 5:30pm, free of charge.
- Camps run for children **ages 5-11.**
- **Groups** will be broken down into ages **5-7** and ages **8-11.**
- Capacity for all Waeg camps is **60 children/week.**
- Camp ratio for children to counselors is 10:1.

PAYMENTS

- Membership fees must be paid in full prior to registration.
- Members **must pay in full at the time of registration**, online or in person. Payment can be made with cash, credit, Visa, MasterCard, or debit. No spot will be held for any amount of time without payment. **\$210 per week**
- *Lunch Plan*: **\$50 per week** (optional)
- *Refund Policy*: To register, you must read and agree to the Waegwoltic Club's registration policies regarding cancellations and refund, a copy of which can be found at the end of this document. Once you sign-in to register, you will be prompted to agree.
- If you are registering in-house, you will be required to sign a policy document.

LUNCH & SNACKS

- It will be the parent's responsibility to provide:
 - *Lunch or canteen money*
 - *Morning snack*
 - *Water bottle*

An **optional** healthy brown bag & hot lunch plans can be purchased on a weekly basis at a cost of **\$50 per week**. Lunch plans can be purchased at the time of camp registration, or added to your registration at a later date.

A healthy afternoon snack will be provided by the Club each day.

WEEKLY CAMP DESCRIPTIONS

To ensure that every week at Camp Waeg is an exciting one, each week of our camp is themed to reflect the special events happening at the Waeg. All camps combine sports, games, arts & crafts and an afternoon swim in the Lido. Regardless of what week you attend, there will be lots of fun and activities for everyone to enjoy!

JULY 3RD – 7TH: SCHOOL'S OUT FOR SUMMER CAMP

That's right, kids! No more teachers, no more books! Come kick off your summer with our School's Out For Summer Camp, with some outdoor fun and activities!

JULY 10TH - JULY 14TH: ADVENTURE WEEK

Come prepared to be adventurous this week! Campers will compete in obstacle courses, scavenger hunts and learn to build a shelter!

JULY 17TH – 21ST: WE ARE FAMILY (TEAM WORK)

The week of Waeg Day is an appropriate time to learn about our Club's history and work together on a community minded project!

JULY 24TH - JULY 28TH: ALOHA WEEK AT THE WAEG

Welcome to Waeg Island! Join us for some island fun that will include sand art, limbo, hula hoop competitions, luau-themed crafts, and so much more! Don't forget your lei!

JULY 31ST–AUGUST 4TH: DISCO DAYS

Need we say more? A week full of groovy fun!

AUGUST 7TH - AUGUST 11TH: LOVE YOUR CITY CAMP

How lucky are we to call Halifax home? We'll kick this week off with Natal Day on Monday (with a special surprise for summer-campers), and we'll spend the week celebrating our awesome city! Games and activities will have a special local flavor!

AUGUST 14TH - AUGUST 18TH: H2Wow CAMP

Get ready to get wet! At our H2Wow Camp, we'll keep active and entertained, with loads of games and activities both in and out of the pool. On this special week, we'll also host our annual Waeg Water Fight for summer campers and all Waeg kids!

AUGUST 21ST - AUGUST 25TH: CREATIVE ADVENTURES

This week we will have some fun with your children while being creative in all mediums. Science, Art, Sports and more!

AUGUST 28TH – SEPTEMBER 1ST: BEST OF SUMMER CAMP

For this special season-closer edition of our weekly summer camp, summer campers will revisit some of the summer's highlights – the best games, crafts, and activities of 2016!

Plus, for those who will be ending the school year early, we've got **two weeks of "Spring Camp"** planned, to get you warmed up! Capacity for Spring Camp will be limited to 30 kids.

REGISTRATION

The simplest way to register is through your online account, at www.waegwoltic.ca. There, you can register for our camps, lunch plans, and even purchase add-ons such as Camp Waegwoltic merchandise.

To register online, simply login to our website, and click "**Registration**" at the top right. From there, you'll find dropdowns to indicate that you're registering for "**Youth**" programs, and under the program group "**Summer Camp 2017**", you'll find all of the options detailed below:

Title	Dates	Cost
Spring Camp Week 1	June 19th – June 23rd	\$210
Spring Camp Week 2	June 26 th – June 30 th	\$210
Summer Camp Week 1	July 3rd – July 7th	\$210
Summer Camp Week 2	July 10th – July 14th	\$210
Summer Camp Week 3	July 17th – July 21st	\$210
Summer Camp Week 4	July 24th – July 28th	\$210
Summer Camp Week 5	July 31st – August 4th	\$210
Summer Camp Week 6	August 7th – August 11th	\$210
Summer Camp Week 7	August 14th – August 18th	\$210
Summer Camp Week 8	August 21st – August 25th	\$210
Summer Camp Week 9	August 28 th – Sept. 4th	\$210

SWIMMING & TENNIS LESSONS

Want to put the kids in swimming lessons & tennis lessons but can't work it into the schedule? Camp Waegwoltic invites parents to register their kids in tennis and swimming lessons during the weeks they are involved in camp.

Lifeguards and tennis staff will ensure your kids get to their lessons on time and return to camp safely.

- Parents can register their children for any "**Camp-friendly**" lesson and our staff will bring your child to the lesson and back to the camp safely (for the duration that they are registered for summer camp).
- As a reminder: **lessons run for two weeks and summer camp is a weekly offering**. If you require lesson pick-up and drop-off for both weeks of your tennis or swimming lesson, you must be registered for two weeks of camp.

- All summer-campers interested in our regular swimming and tennis programming must be registered for these programs between **9:30am - 11:30am**. These are camp-friendly lessons. Early Morning, noon hour, and afternoon lessons cannot be accommodated.
- *Please note:* registration for swimming and tennis programming is available to all members on a first-come, first-served basis. No preference will be given to those registered for summer camp.

The best way to play™

**Raising a happy, healthy child can
be challenging.**

It just got easier.

Look for the HIGH FIVE® mark of quality when putting your child into a program. HIGH FIVE is the only comprehensive quality standard for children's programs in Canada. It's based on the five Principles of healthy child development which are proven to provide children with a positive experience.

The result? Better programs, more engaged staff and happier kids. Your child deserves it.

HIGHFIVE.org/parent-info

HIGH FIVE® A quality standard for children's sport and recreation
Founded by Parks and Recreation Ontario

REGISTRATION POLICY 2017

The Waegwoltic Club is committed to the satisfaction of all our members enrolling in our club programming. Effective, November 1st, 2016 (for all programming thereafter), participants registering and wishing to withdraw or transfer from a program or class must refer and agree to the following policies:

1. REGISTRATION POLICY

- I. All membership fees must be paid in full to register for any program.
- II. Registration fees must be paid in full at the time of enrolment and is accepted on a first-come, first-served basis. No spot will be held for any amount of time without payment. Partial payments or deposits will not be accepted to hold a spot.
- III. All Registrations are non-refundable unless:
 - a. *A program is cancelled by the Club*
 - b. *A participant cannot participate due to medical reasons substantiated by a medical note from a doctor.*
- IV. Programming fees can be paid online, over the phone via credit card, or in person at the Main Office. Applying a fee for programming to a membership account is not considered as payment and cannot be used as a method of payment to secure a spot in a program or class.
- V. If a class is full, a waitlist option is available. There is no charge for a waitlist registration. If a position becomes available, the member will be contacted by the Main Office and given 48 hours to enrol. If the 48 hours pass without payment, the spot will be offered to the next member on the waitlist.
- VI. Prices for programs and classes are subject to change.
- VII. The Waegwoltic Club reserves the right to cancel programs or classes if a minimum registration number is not obtained prior to the start date. In this case, a full refund will be issued.
- VIII. All membership fees for 2017 must be paid in full or you must be registered on the payment plan before registering for any programming. Any additional outstanding fees must also be paid in full.

2. CANCELLATION AND TRANSFER POLICY

- I. A notice of cancellation or transfer must be received a minimum of 7 days prior to the start date of the program for a full program credit.
- II. Any cancellations or transfers received within 6 days of the program start date will receive a credit for the full amount, less an administrative fee of 25% of the program fee.
- III. Transfers that will be accommodated up to the start date without the 25% administration fee are:
 - a. *Level transfers (example: Swim Kids 1 to Swim Kids 2)*
 - b. *Time slot transfers*
 - c. *Transfers within a program in the same session*

3. SAFE CARE AND SUPERVISION POLICY

The Waegwoltic Club believes in fostering individuality, self-worth and self-esteem for all who in our care. All of our campers will be treated respectfully, listened to, and encouraged to share their perspectives, life experiences, and values.

In the event that—through the course of daily interaction with our participants—we become privy to information that could reasonably be concluded as harmful or threatening behaviour towards the well-being of a child by a parent/legal guardian/caregiver, our staff is trained to recognize and report the situation to their supervisor and, as necessary, to the appropriate child protection agency. This is not just our duty, but our responsibility under the law.

A protocol is in place to address, document and report emergency situations (both life-threatening and non-life-threatening). All emergency situations, whether life-threatening or not, are immediately reported to a supervisor after the incident, and put into writing within an hour (examples: lost child; injury).

Vulnerable Sector (VS) police checks are conducted for any staff that comes in contact with children at The Waegwoltic Club.

The Waegwoltic Club policies regarding child safety follow the guiding principles outlined in "Quest 1" of **HIGH FIVE®**'s quality standard for children's sport and recreation. Founded by Parks & Recreation Ontario, **HIGH FIVE®** provides policy guidelines that ensure that your child's experience with sport and recreation will be safe, properly-supervised, and age-appropriate. It also ensures your child will have a positive experience and leave the program smiling.

For more information about **HIGH FIVE®**, visit www.highfive.org. For more information about our Safe Care and Supervision Policy, please contact Katelyn Matheson, our Programming Manager, at katelyn@waegwoltic.ca.