

RULES AND REGULATIONS

This is a Christian camp provided by the Florida Baptist Convention with the cooperation of pastors and other leaders of Haitian churches. The purpose of the camp is to help young people to come to know Christ as their personal savior and to help in their spiritual growth. Therefore, we expect all campers to respect and to cooperate with the camp leadership by following **ALL** camp rules, schedules, and other instructions.

C'est un camp chrétien supporté par la Convention Baptiste de Floride de concert avec des pasteurs et d'autres leaders des églises haïtiennes. Le but de ce camp est d'aider les jeunes gens à parvenir à la connaissance de Christ comme leur Sauveur personnel et aussi à grandir spirituellement. Aussi, nous espérons que tous les campeurs agiront conjointement avec la direction du camp en respectant **tous** les règlements, horaires et autres instructions.

CAMP RULES

1. Keep the cabins and other camp facilities in order and clean at all times
2. Public phones must be used Only in case of emergency with a counselor present.
3. Boys must not enter the rooms for girls. Girls must not enter the rooms for boys.
4. Use appropriate dress for each activity.
5. Whoever damages camp property will pay for the expenses incurred. Pastor and parents will be notified and persons involved may be sent home.
6. Romantic expressions will not be allowed.
7. Do not take anything out of the dining hall.
8. Do attend **all** camp activities.
9. Do not be outside cabins between 11:00 pm and 7:00 am. Anyone who breaks this rule may be sent home. Parents will be notified and are responsible for picking up their child if this happens.
10. Visitors are discouraged. Anyone not registered must have prior permission from camp director to be on campus and will have to pay a \$150.00 registration fee.
11. Do not leave the campgrounds unless authorized by the camp director.
12. In case of any medical emergency, notify the camp nurse and/or camp director

THINGS TO BRING

1. Bible, papers and pen
2. Pillow, sheets, and pillow cases
3. Towels, soap, shampoo, toothpaste/brush and other items
4. Clothes to wear for recreation
5. Bathing suits (**NO BIKINIS ALLOWED**) and towel
6. Baseball glove if you want to play
7. Spending money for Snacks
8. Camp T-shirts will be FREE for all participants.

THINGS NOT TO BRING

1. Matches
2. Fireworks
3. Shaving cream
4. Knives
5. Radios or other electronic equipment
6. Cigarettes

LES REGLEMENTS DU CAMP

1. Les cabines ainsi que toutes les commodités du camp doivent être gardées toujours propres et en ordre.
2. Les téléphones publics doivent être utilisés seulement en cas d'urgence et en présence d'un superviseur.
3. Les chambres des filles sont interdites aux garçons; et les chambres des garçons sont interdites aux filles.
4. Revêtez des habits appropriés à chaque activité.
5. Les dommages au matériel seront à la charge de ceux qui les causent. Les pasteurs et parents en seront avisés et des sanctions allant jusqu'au renvoi seront appliquées.
6. Aucune romance ne sera tolérée.
7. Il est absolument interdit d'emporter quoi que ce soit de la salle à manger.
8. Il faut assister à toutes les activités du camp.
9. Il est interdit d'être à l'extérieur des cabines entre 11pm et 7am. Celui ou celle qui aura violé cette loi sera renvoyé à la maison. Les parents seront avisés et devront venir chercher leur fils ou leur fille.
10. Les visiteurs ne sont pas encouragés. Celui qui n'est pas enregistré devra obtenir préalablement une permission du directeur du camp et aura à payer \$150.00 de frais d'enregistrement.
11. Il est interdit de quitter la propriété du camp.
12. En cas d'urgence médicale, l'infirmière et le directeur du camp devront être notifiés.

LES ARTICLES A APPORTER

1. Bible, papier et plume.
2. Oreiller, taies et draps.
3. Serviettes, savon, shampoing, dentifrice, brosse et autres articles de toilette.
4. Vêtements pour s'habiller pour la récréation.
5. Costumes de bain (**PAS DE BIKINIS**) et une grande serviette.
6. Un gant de base-ball si on veut jouer.
7. De la monnaie pour dépenser au Kiosque.
8. Des t-shirts seront GRATUITS pour les participants.

ARTICLES A NE PAS APPORTER

1. Allumettes
2. Pétards
3. Crème à raser
4. Couteaux
5. Radios et autres équipements électroniques
6. Cigarettes

**My son or daughter and I have read the rules and agree to abide by them.
(Mon fils/ma fille et moi, nous avons bien lu les règlements et promettons d'y obéir.)**

Camper's Signature (La signature du Campeur): _____

Parent's Signature (La signature du parent): _____

Pastor's signature (La signature du pasteur): _____

(Cette forme ne sera pas valable sans la signature du pasteur)

