STAFF TRAINING AND EXPERIENCE

This documents that ____________________________________ has successfully completed a pre-camp training program from (Insert Date Here).

General Staff

hours of orientation by camp nursing staff, including:

· camper health screening

· medication storage

· exposure control

· reporting incidents

· use of supplies

· first aid

· recordkeeping

· health care away from main camp

· role/responsibilities in health care

· informing staff of special needs

hours of practice/discussion of emergency and safety rules and procedures, including:

· campers in public

· missing persons

· camper release

· orienting campers

· emergency communications

· severe weather/fire procedures

· personal property

· intruders

hours of instruction/discussion/practice on camp policy, rules, procedures, state regulations, and ACA standards pertaining to camp counseling, including:

· behavior/attitude management

· respectful/appropriate interactions

· detecting/preventing child abuse

· supervision ratios/procedures

· sensitive issues

· diversity

hours of training/discussion on the transporting of campers, including:

· arrival/departure procedures

· safety procedures

· behind-the-wheel training (*drivers only)

· vehicle breakdown/accident procedures

· written transportation policies (ratios, etc.)

· loading/unloading procedure

Program Staff

hours of practice/instruction in target sport skills and range management, including:

· controlling access to range/equipment

· providing camper orientations

· following written procedures

· safety signals

· monitoring competency

(Skills verified by ______________________________ on ____________)

hours of practice/instruction in facilitating challenge course activities, including:

· controlling access

· monitoring competency

· equipment use, storage, maintenance

· policy on helmets

· following written procedures

· providing camper orientation

· instructing spotters / belayers

(Skills verified by ______________________________ on ____________)

Aquatics Staff

hours of practice/instruction in lifeguarding skills and techniques, including:

· backboard use/drill

· safety rules

· emergency procedures

· supervision ratios

· lost swimmer drill

· swim endurance test

· rescues

(Skills verified by ______________________________ on ____________)

hours of river canoeing for trip on the river. This simulates and trains counselors for trips taken on this river with campers. Training included:

· assessing water conditions

· setting boundaries

· details of trip to turn in to office

· use of PFD’s

· emergency information for out-of-camp activities

(Skills verified by ______________________________ on ____________)

Horseback-Riding Staff

hours of training/practice in horseback-riding activities/management, including:

· checking suitability of horses

· orienting campers

· classifying horses

· rider apparel

· classifying participants

· safety regulations/emergency procedures

· equipment checks, safety, storage

· supervision ratios

· maintenance of riding facilities

Food-Service Staff

hours of training/discussion of procedures, including:

· dishwashing

· garbage cans

· dish drying

· sanitizing utensils/surfaces

· refrigeration monitoring

· food temperature safety zone

Maintenance Staff

hours of training on procedures, including:

· use of power tools

· use/storage of flammable/hazardous materials

Documented by:

Camp Director
Date

Immediate Supervisor
Date

[image: image1.jpg]

Staff Member
Date

PAGE

