[image: image3.png]S

	[image: image1.jpg]Welcome to

“"CAMP 2017

FRIDAY JULY 7 - TUESDAY JULY 11

Our camps cater for riders from those still on the lead to
State Champions. from seasoned mounts to those younger
horses being brought on by experienced riders.

IN 2017 ALL CAMP RIDERS WILLGETTO
PARTICIPATE IN THE FOLLOWING DISCIPLINES:

Camp Drafting Show Riding

X Country Jumping Horsemanship

Polo Crosse Mounted Games U
Show Jumping Team Sportin
Equitation Troop Dri U
Dressage Jockey School

Flat Work Horse Soccer

 CAMDEN HAVEN

 Annual Pony Club Camp

 Kendall Showground

	General Camp Information

	When:
	3:00pm Friday 7 July – 2.00 pm Tuesday 11 July 2017

	Where:
	Kendall Showground, Batar Creek Rd, Kendall

	Applications to attend camp are due in:

	Camp forms, full payment and shift guarantee payments are required by Wednesday June 28, 2017
Placements will only be accepted with full payment of fees and additional shift guarantee cheques. Numbers are limited to 50 riders and entries will be accepted with a “First in with full payment” basis. In the case of a late withdrawal, fees will be refunded if over 50 riders attend camp.

	Please send camp entries to:
	Tracy Carpenter

Camp Co-ordinator

Camden Haven Pony Club

	PO Box 42 KENDALL 2439

0417 405 553

tracy.carpenter@tafensw.edu.au

	Cost to attend camp:
	$165
1st child in family
	$145
2nd child in family
	$115
3rd child in family
	$85
Led children

	Led Children
	All led riders under 7 must have a parent with them at all times, mounted or unmounted

	Additional camp shift guarantee costs
	Each family is to include in their camp entry form an additional cheque for $60 for each child. This cheque will be handed back on the final day of camp when each family has completed all their rostered shifts and when all camp equipment and facilities are packed up and inspected by Camden Haven Pony Club Committee members.

	Additional camping fee costs
	Families wishing to camp will need to include their camp fee with camp entry forms. Camp fees are $20 per site, per night.

	Additional costs for meals for non-riding people
	Extra meals may be purchased for family members, after camp children have eaten and shift workers have been catered for. Breakfast and lunch will be available for $5 each; a three course evening meal will be available for $10 for adults and $5 per child.

These meals may be purchased as required at camp.

	Additional camp costs
	Riders are required to arrive for camp no earlier than 3:00pm on Friday afternoon to set up bedding and horses. There will be no riding on this day.

	Riding Instruction commences:
	Saturday morning 8.30 am

	Close of camp:
	Tuesday 11 July at approximately 2:00 pm. The camp presentation ceremony will take place when all equipment is packed up.

	Camp Expectations 1

	Horse well being
	· Camden Pony Club will follow Zone 9 guidelines re horse well being

	No dogs at camp
	Camden Haven Pony Club would prefer that you do not bring your dog to camp. If it is unavoidable and you must bring a dog, all dogs must be tied up in your float/truck at all times. If your dog is seen outside the float or truck you will be asked to take it home immediately.

	Expectations of parents and guardians
	We acknowledge that horse riding is a dangerous activity. Riders will only be able to attend camp if a parent/guardian is present every day. We also acknowledge that parents may have to juggle work commitments with camp and supervision commitments. If the Rider’s parent/guardian can only be present for a portion of each day you will need to notify Camden Haven Pony Club prior to camp and supply the name of another responsible adult who will be present. You will then be notified whether your nomination to attend camp has been accepted.

	NSW Pony Club Safety Requirements
	· Each rider must be a financial member of a Pony Club in NSW, and have their own horse/pony and equipment for the duration of the camp.

· For safety reasons, any new horse/rider combinations will have to be discussed and approved by the chief Instructor of Camden Haven Pony Club prior to camp commencing.

· You MUST NOT bring a horse to camp that you have not ridden before.
· Riders MUST have attended 3 recent Rally (training) days prior to camp attendance, preferably on the horse they will ride at camp.

· All helmets and riding boots must meet Pony Club standards

	Horse and tack requirements for camp
	· Riders are to supply:

· Horse feed sufficient for 5 days, own tack and equipment and stable utensils.

· A horse or pony that they can manage. The safety of the children is paramount and therefore the horse/pony must be manageable by the child. Horses known to kick must wear a red ribbon in the tail at all times.

· Saddles with a 2-buckle girth or a girth and surcingle. All leathers must be in good order – please check stitching on reins and stirrup leathers. Riders also need to have good saddlecloths, bridle, halter, lead rope and grooming gear.

· Feed and water bins need to be at least 40cm in diameter

· Horses will be allocated stables and yards by the camp organisers according to the horse’s size and needs. A second horse can be accommodated only IF stabling is available. Second horses will incur an additional $15 horse levy. Please check your placement when first arriving.

	Camp Expectations 2

	Riders are to bring
	· Their best manners, willingness to follow the camp rules, ability to cooperate, good sportsmanship, a sense of fun and fair-play and a certain amount of tolerance.
· Sufficient, warm bedding

· Plastic plate, bowl, a cup, cutlery and a tea towel in a suitable bag, as riders will wash up their own crockery and cutlery at each meal
· Wet weather gear and toiletries, sun screen, towels, shoe cleaning and saddle cleaning gear.
· Appropriate footwear must be worn at all times. Riding boots and helmets must be worn when near any horses

· Collared shirts for riding. Please note, sleeveless and or collarless shirts are not to be worn when riding.

· A two litre bottle of cordial and a packet of biscuits/cake to be served at morning teas. Any other food donations would be greatly appreciated.

	Additional family campers
	· All additional family member campers will be required to set up camp near the camp dining room. No families are allowed to camp near the horses

	Sleeping in dormitories
	· Children (over 7) booked into camp are expected to sleep in the dorm rooms provided. This makes it possible for Camp Parents to supervise all children in their care
· If your child chooses to camp with you, please update the whiteboard in the dormitory, each night, so that the Camp Parents are aware of where all children are.

	Electrical Items
	· No double adaptors are allowed at camp

· Any electrical items will need to be tagged and tested prior to being brought to camp

	Proposed Evening Activities for Camp, in addition to riding instruction times:

	Friday Evening
	Saturday Evening
	Sunday Evening
	Monday Evening
	Tuesday Day

	Set up camp.
All parents and riders to attend compulsory briefing
	Unmounted games and horse trivia night
	Movie and games night at Kendall Community Club or Centre
	Camp fire night
	Troop Drill Competition and
Camp Presentation

	Medical Consent Form

 One form per child, to be returned to the secretary

	Rider Name
	
	Address
	

	Age of rider
	
	Rider’s mobile Number
	NA
	

	Parent/Guardian Mobile Number #1
	
	Parent/Guardian Mobile Number #2
	

	Parent Email Address
	
	
	
	
	
	
	
	
	
	
	
	
	
	Pony Club Ambulance Number
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Illnesses or other relevant medical/diet information (eg. Allergies, asthma)-
	

	Necessary methods that may need to be administered in the case of a medical emergency (eg. In the case of an asthma attack, give ventolin- 4 puffs wait 10 minutes administer again if necessary)-
	

	Medicare Number
	
	Date of last tetanus vaccination
	

	Family Doctor’s Name
	
	Family Doctor’s Telephone Number
	

	If your child has an accident and has to seek medical advice, he/she may only remain at camp if they
have a doctor’s certificate and Camden Haven Pony Club agrees to your child remaining at camp.

If your child has any special food requirements or allergies please let us know. While we will endeavour to meet your child’s special needs, however we may also seek your assistance in helping us to meet these needs. Please note that the kitchen will not be available for individual meal preparation. Only those rostered on for catering will be able to use the kitchen.

	In the event of an accident or illness, I authorise the obtaining on my behalf such medical assistance as my son/daughter/ward may require. I also authorise the administering of appropriate treatment/medication including the administering of anaesthetic if this is deemed necessary by the attending Medical Officer.

I understand that Riders will only be permitted to leave the camp in the company of a Parent/ Guardian and only after signing the leave book and informing camp officials.

I understand that whilst everything is done to ensure the safety of camp participants and their horses and

whilst every care will be exercised by those in charge of the camp, the Camden Haven Pony Club and its

Officers are not in any way responsible for any accident, sickness or loss which may occur or happen

through any source what-so-ever.

I understand that my child/children ride/s at his/her own risk between the days of Friday 7 July and Tuesday 11 July 2017 at Camden Haven Show Ground, and that no member of the Camden Haven Pony Club or instructor will take any responsibility for any accident or injury that may occur. I have read the accompanying information and conditions and agree to abide by the guidelines set out by the Camden Haven Pony Club and by the Pony Club of NSW.

	Parent/Guardian name and signature
	Date

	Horse and Riding Information – Rider One

	Rider Name
	
	Age of rider
	

	Pony Club
	
	Jumping Grade
	A
	B
	C
	D
	E
	NA

	Horse Name
	
	Age of Horse
	

	Gender, breed and height of horse
	
	PIC of the property where this horse normally resides
	

	This rider and horse have been together for
	
	Known vices of horse
	

	 Senior Instructors from each pony club please rank each rider according to their ability.

1 being the least accomplished, and on the lead, 5 being the most accomplished

	1
	2
	3
	4
	5

	Name of Senior Instructor
	
	Signature of Senior Instructor
	

	Horse and Riding Information – Rider Two

	Rider Name
	
	Age of rider
	

	Pony Club
	
	Jumping Grade
	A
	B
	C
	D
	E
	NA

	Horse Name
	
	Age of Horse
	

	Gender, breed and height of horse
	
	PIC of the property where this horse normally resides
	

	This rider and horse have been together for
	
	Known vices of horse
	

	 Senior Instructors from each pony club please rank each rider according to their ability.

1 being the least accomplished, and on the lead, 5 being the most accomplished

	1
	2
	3
	4
	5

	Name of Senior Instructor
	
	Signature of Senior Instructor
	

	Horse and Riding Information – Rider Three

	Rider Name
	
	Age of rider
	

	Pony Club
	
	Jumping Grade
	A
	B
	C
	D
	E
	NA

	Horse Name
	
	Age of Horse
	

	Gender, breed and height of horse
	
	PIC of the property where this horse normally resides
	

	This rider and horse have been together for
	
	Known vices of horse
	

	 Senior Instructors from each pony club please rank each rider according to their ability.

1 being the least accomplished, and on the lead, 5 being the most accomplished

	1
	2
	3
	4
	5

	Name of Senior Instructor
	
	Signature of Senior Instructor
	

	Additional Horse Information Please indicate in this space if you would like to bring an additional mount for any of your riders. Additional mounts will only be catered for if we have enough stabling available. Additional mounts will incur a $15 horse levy fee. This fee covers the additional mount for the entire camp.

	Yes, I would like to request permission to bring (an) __ additional mount(s)
	OR
	I will only be bringing one mount per child

	Worker’s Roster Information

	· For the first rider in each family, one adult family member will be required to fulfil four compulsory shifts throughout the duration of the camp.
· Each shift will be a minimum of 3 hours.
· For two children you will need to complete a total of five compulsory shifts
· For three children you will need to complete a total of six compulsory shifts.
· A family worker can be a parent, family friend or relative, or anyone over the age of 17 years who can assist. We are sympathetic with those parents who have led children/ or those who have to work during camp dates, however there are many jobs to do so these parents will still have to organise their times for the roster.
· Please nominate a total of 8 shifts at different times that you are able to complete, in order of preference. We will try to meet your preferences; however we may also require you to flexible to help us out.
· Please include any instructor shifts you have volunteered for.
· Parents rostered on for a shift will be entitled to a free meal at that rostered time.

PLEASE NOTE: If you are unable to fill your nominated shift it is up to you to find another parent to fill your shift and update the roster board. If you are unable to have your shift filled, Camden Haven Pony Club will retain your $60 shift fee.
DUTIES are available in the following areas

· Kitchen (food preparation, cooking and cleaning)

· Cleaning Duties (cleaning of toilets and showers)

· Instructors (dressage, showjumping, sporting, mounted games etc)

· Ring Assistant (picking up poles, setting up equipment)

Kitchen Roster: The kitchen is divided into three shifts throughout the day-

· Morning: 8.30am – 11am (includes cleaning duties)

· Lunch: 11am – 2.30pm

· Afternoon: 5:30pm – FINISH

Ring Assistant Times

· Morning: 8.30 – 12pm

· Afternoon 1pm - 4pm

Instructor Shifts

· Morning 9.00 – 12.00

· Afternoon 1pm - 4pm

	Worker’s Roster – Shift Preferences

	Please circle sections below if you are willing to instruct at camp as part of your roster.

	Name
	
	Preferred disciplines include
	

	Sat 9.00 – 12.00
	Sun 9.00 – 12.00
	Mon 9.00 – 12.00
	Tues 9.00 – 12.00

	Sat 1.00 – 4.00
	Sun 1.00 – 4.00
	Mon 1.00 – 4.00
	

	Kitchen food preparation, cooking and cleaning
Cleaning Duties cleaning of toilets and showers
Morning: 8.30am – 11am (includes cleaning duties)

Lunch: 11am – 2.30pm

Afternoon 5:30pm – FINISH
	Ring Assistant (picking up poles, setting up equipment, assisting Instructors)

Morning: 8.30 – 12pm

Afternoon: 1pm - 4pm

	Please be specific if there is a preferred time you are available. We also appreciate any parents who indicate that they are very flexible in their preferences.

Name of Worker(s)

	Preference
	Duty:
	Time:
	Date:

	1
	Eg. Kitchen
	Eg. Morning (8.30 – 11am)
	Monday July 10

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	Camping Information

Please fill in this form if you have anyone in your family, in addition to your rider(s), who will be camping

	Friday Night
	Saturday Night
	Sunday Night
	Monday Night

	Do you wish to camp on this night? Y/N
	Do you wish to camp on this night? Y/N
	Do you wish to camp on this night? Y/N
	Do you wish to camp on this night? Y/N

	Total number of nights you would like to camp
	

	Total amount to be sent along for camp fees (Number of nights x $20 per night)
	$

	Camden Haven Pony Club Annual Camp Movie and Games Night
6.30 pm at Kendall Community Hall/Club

	Date
	Sunday 9 July

	Time
	6.30 pm – 8.30 pm

	Cost
	$5.00 per child for any non-riding children. (Non-riding children are very welcome to attend this event) (Riding children have already paid for this event in their camp fees)

	Entry includes
	A drink and a packet of chips at the disco and the opportunity to win a small prize at the movie night

	Transport
	Camp children will walk to the club and back accompanied by CHPC adult members. In the case of poor weather, children will be transported to the Club in the car of a CHPC member.

	Movie Supervision:
	Camp children will not be allowed to leave the club/community centre unless accompanied by a parent/CHPC adult member.

Other children from the local community have also been invited to attend the movie night. The same policy will apply to these children

	Early meal
	Camp children will be offered an early meal on the night, to allow them time to travel to the hall/centre

	Meals at Kendall Club
	Kendall Services Club Bistro will be open and selling a range of lovely meals for any parents who would like to have a meal while the movie night is on.

	I understand my child will either walk or be driven to the movie night accompanied by a member of CHPC. Name __________________________ Signature ___________________ Date _____ Mobile Phone Number of Parent ___________________

	

	Camp Bio-Security Measures

Please fill this form out on the Sunday morning of camp and hand

it in at the Sunday night briefing

	
	Yes
	No

	I have monitored my horses’ health for the past five days
	
	

	My horse(s) has/have been eating and drinking as normal

	
	

	My horse(s) has/have been behaving as normal

	
	

	My horse(s) has/have an unusual nasal discharge

	
	

	My horse(s) has/have been coughing

	
	

	My horse(s) has/have been showing signs of discomfit or unusual stance or weight shifting

	
	

	My horse(s) has/have signs of swelling or lameness

	
	

	I have checked my horse(s) temperature for the last three days and it is average

(NB: A horse’s average normal temperature is between 37 and 38.5C at rest.)

	
	

	We washed our horse(s) this morning before coming to camp

	
	

	Name of parent ______________________ Signature of parent___________________

Date – Friday 7 July 2017

	One Final Check

Here’s what we need from you in order for your child/rens nomination to attend camp to be considered

	Have you included this information and or money?
	Document

	Y
	N
	NA
	

	
	
	
	Medical Consent Form

 One form per child – compulsory

	
	
	
	Horse and Riding Information and Additional Horse Information Form

One form per family- compulsory

	
	
	
	Worker’s Roster – Shift Preferences

One form per family- compulsory

	$
	
	
	Additional family member’s camping fees

One form per family if applicable

	
	
	
	Movie Night Consent Form

One form per family - compulsory
(Please note do not send movie money, for any non-riding children, we will collect this when your non-riding child attends the movie night)

	$
	
	
	Camp fees for any additional horses attending camp – compulsory

	Don’t forget to bring your Bio-Security Information form for the first day of camp

	Total fees included $

	Thank you for sending along the nomination for your child to attend CHPC camp 2017. We will let you know as soon as possible whether your nomination has been accepted.

Please send all of the above to:

Tracy Carpenter - Camden Haven Pony Club Camp Co-ordinator
PO Box 42 KENDALL 2439 0417 405 553 tracy.carpenter@tafensw.edu.au

� EMBED MSPhotoEd.3 ���

Camden Haven Pony Club 2017 Camp Form
Page 3

[image: image2.png]S

_1140790966.bin

