

METRO FIRE - FIRE CAMP

Are you interested in learning about firefighting?

Are you 11, 12 or 13 years of age?

Are you willing to experience new and exciting things while learning at the same time?

If you answered YES to these questions, come join the men and women of Metro Fire for a fun-filled week of FIRE CAMP!

- **FIRE CAMP** is **July 7-10, 2015**.
- **FIRE CAMP** is 4 days of experiencing and learning all about the job of a firefighter.
- **FIRE CAMP** is water safety, rescue practices, firefighting, and more.
- **FIRE CAMP** is fun, exciting, engaging, and interesting.
- **FIRE CAMP** is available to selected students within our fire district* boundaries.
- **FIRE CAMP** is **\$100.00 per child**. If this cost is a financial burden please attach a letter explaining the situation along with your contact email for follow up.
- **HOURS:**
 Tuesday - Wednesday from 9:00 A.M. to 4:00 P.M.
 Thursday - Friday from 8:00 A.M. to 4:00 P.M. Friday end time is flexible
 Campers can be dropped off at camp after 7:30 A.M. and must be picked up by 4:00 P.M.

To Apply:

- ✓ Complete the application below and if mailing, it must be postmarked by **JUNE 4, 2015**.
- ✓ **Mail to or drop off the application at:**
Metro Fire - FIRE CAMP
10545 Armstrong Ave., Suite 200
Mather, CA 95655

CAMP APPLICATION – application deadline June 4, 2015

Child's name: _____ Birthdate: _____ Age as of July 1: _____

Child's school: _____ Male/Female (please circle one)

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**

Child's home address: _____, City _____, Zip _____

Phone Number: _____ (home) Parent/Guardian: _____ (cell) Parent/Guardian: _____ (work)

Parent/Guardian Printed Signature: _____

Parent/Guardian Email address (please print clearly – all communication about Fire Camp will be to this email address):

Please carefully read and keep a copy of the second page of this document as it notes the location of camp and what is required of the parent/guardian in order for the child to attend camp.

Parent or Guardian - Keep this information for your records

Fire Camp is July 7-10, 2015

Dear Parent or Guardian,

FIRE CAMP is a local 4-day camp, dedicated to teaching middle school age kids what it is like to be a firefighter for the Sacramento Metropolitan Fire District. Fire Camp is a great opportunity for firefighters to help kids build a sense of teamwork and responsibility. We only accept applications from children that are 11, 12 or 13 years of age.

FIRE CAMP takes place at Fire Station 21, located at 7641 Greenback Lane, Citrus Heights, 95610, near Sunrise Mall. 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:

Tuesday - Wednesday from 9:00 A.M. to 4:00 P.M.

Thursday - Friday from 8:00 A.M. to 4:00 P.M. Friday end time is flexible

You will be notified by EMAIL the week of June 8th 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 7:00 P.M. to 8:30 P.M. on June 18, 2015** to give you further information about Fire Camp. The mandatory meeting will take place at Fire Station 21, located at 7641 Greenback Lane, Citrus Heights, 95610, near Sunrise Mall. **In order for your child to attend camp, you must attend the orientation meeting, so please put this date (June 18th and the dates of Fire Camp July 7-10) on your calendar now.**

At the orientation meeting, please bring a check for \$100.00 per child made out to SMPSF. Please write FIRE CAMP in the 'for' line on the check.

- In order to offer this program to as many children as possible, if you have previously attended Fire Camp, please do not apply again as we are only accepting first time campers.
- Due to the logistics of supporting Fire Camp, we are not able to accept applications from those interested in being helpers/assistants.

If you have any questions or concerns feel free to contact Brenda Briggs in the Office of the Fire Chief at (916) 859-4300. We look forward to meeting you and having a fun-filled week!

Students that reside outside the District boundary may also apply, but their application will only be considered after the students that live within the District (depending on the amount of remaining openings).