

CAMPER HANDBOOK

2017

TABLE OF CONTENTS

.....

INTRODUCTION	2
WHY GO TO CAMP?	2
WHAT SECTION WILL I BE IN AND WHO WILL BE MY COUNSELLOR?	3
WHERE WILL I LIVE?	4
SECTIONS IN TENTS	5
WHO WILL BE IN MY TENT/CABIN?	6
DO I NEED TO COME TO CAMP WITH A FRIEND?	6
WHAT HAPPENS IF I MISS HOME?	7
LAUNDRY	7
WHAT ARE THE WASHROOM FACILITIES LIKE?	7
THE DAY IN THE LIFE OF A CAMPER	8
IS EVERY DAY THE SAME?	9
DO WE HAVE CAMPFIRES AT CAMP?	10
HOW DO I KNOW WHAT ACTIVITIES I WILL BE GOING TO? ..	10
CAMP CHEER & CAMP SONG	11
TUCK SHOP	12
HOW DOES THE DINING HALL WORK?	12
MEALS	13
WHAT CAN I EXPECT ON MY FIRST DAY OF CAMP?	14
CANOE TRIPS	15
FREQUENTLY ASKED QUESTIONS	16

CAMPER HANDBOOK

.....

We are so excited for you to be joining us at Onondaga this summer! Whether you are a new or a returning camper, this handbook will help answer questions you have about camp. Please take a few minutes to read this booklet to help you prepare for an amazing summer!

WHY GO TO CAMP?

.....

Onondaga's mission is to provide an inclusive environment where young people can play, explore, achieve and grow.

Camp was built for you. For 100 years, Onondaga has given young people like you the opportunity to get away from your everyday life and to try new and exciting activities, all while learning new skills and making friends. Onondaga is a safe environment for you to challenge yourself, to meet new people and to try absolutely everything there is to offer. This is your chance to 'unplug' from city life and immerse yourself into camp life. Our staff is what makes Onondaga so special. They are going to ensure you have an experience that will last a life time!

WHAT SECTION WILL I BE IN AND WHO WILL BE MY COUNSELLOR

.....

You will be placed into a section during your stay at camp. Each section has between 30 to 50 campers in it. Each section has a boys side and a girls side (eg. Jinci Girls and Jinci Boys).

Jincis	Ages 6 to 10 (if you were born between 2007 to 2011)
Bantams	Ages 11 & 12 (if you were born between 2005 or 2006)
Inters	Age 13 (if you were born in 2004)
Seniors	Age 14 (if you were born in 2003)
Super Seniors	Age 15 (if you were born in 2002)

You will have one or two counsellors. There are two counsellors for campers living in cabins and one for campers living in tents. Your counsellor is there to help you with anything you need. They will wake you up in the morning, eat meals with you, hang out with you during free time and be there at night when you are going to bed. They are ALWAYS there for you, whenever you need to talk, play or just want to hang out. You can go to your counsellor for whatever you need.

Most of our counsellors have grown up at Onondaga and have been through our Leadership-in-Training (LIT) program. We also have several staff from other countries around the world. No matter whether our staff are new or returning, they are all caring individuals who are there to make sure you have a fun-filled time at camp.

Each section will have a Section Head who will be responsible for all of the campers and staff in the section. Check out who your Section Head will be this summer!

Jinci Girls || Alex Wassell
Bantam Girls || Katrina Power
Inter Girls || Gen Simone
Senior Girls || Hannah McClean
Super Senior Girls || Camille Archer

Jinci Boys || Ethan Buckhalter
Bantam Boys || Gavin Hull
Inter Boys || Gavin Sharpe
Senior Boys || Adrian Baeck
Super Senior Boys || Julius Baeck

WHERE WILL I LIVE?

.....

THE FOLLOWING SECTIONS LIVE IN CABINS

Jinci Girls, Jinci Boys, Bantam Girls, SOME Bantam Boys, SOME Inter Girls

Cabins are large and spacious and have shelving for every camper. Most cabins have 4 bunk beds in them (8 campers) and some have 5 bunk beds (10 campers). Cabins have storage shelves for each camper and drawers under each bunk. All cabins have electricity, a washroom and sink. Your two counsellors will sleep in the cabin with you. They will have a room right next door to yours, so they are close by if you need them!

THE FOLLOWING SECTIONS LIVE IN TENTS

SOME Bantam Boys, **SOME** Inter Girls, Inter Boys, Senior Girls, Senior Boys, Super Senior Girls, Super Senior Boys

Tents are smaller than cabins and do not have as much storage. Most campers keep their belongings in a duffle bag under their bunk. Some campers like to bring small plastic storage drawers to keep at the end of their bunk. The height for storage under the bunk beds is 13". There are 5 campers in almost all tents. However, there are a couple of tents in the Senior and Super Senior sections that have 6 or 8 campers in them. Your counsellor does not sleep in your tent with you but they live in a staff tent or cabin nearby. Your Section Head also lives very close by. There are many benefits to living in a tent. Not only are you right on the waterfront, you are also right in the heart of camp and close to all of the activities.

WHO WILL BE IN MY TENT/CABIN?

.....

Your cabin or tent will be made up of campers close to your own age. You might have a camper from another country in your tent or cabin. It is always a ton of fun to get to know someone from a different country and background! You may request a cabin mate for your time at camp. Although we are not able to guarantee requests, we will do our absolute best to put you with who you would like to be with. Cabin mate requests must be given to the camp office by June 1, 2017. When we are making the cabin groups we look at campers' requests, the length of their stay, who is a first time camper and who is new. We work very hard to make sure that your cabin group will have a fun and diverse group of campers where everyone will feel included.

DO I NEED TO COME TO CAMP WITH A FRIEND?

.....

Definitely not! While at camp you will have the opportunity to meet new people from your cabin, your section and the rest of camp. Your counsellors and Section Head will be there to support you and to make sure that you are making friendships and connections with as many new people as possible. All we ask is that you come to camp with a positive attitude and are open to meeting new people.

Onondaga is a very inclusive place. We want everyone to feel like they belong and have a place in the Onondaga family. This is one of the main goals that we set for our staff.

WHAT HAPPENS IF I MISS HOME?

.....

Do not worry - this is a totally normal feeling! You are brave to be leaving home and going on an adventure like this. Typically, the times that you will miss home the most are times when you are not active, such as rest hour and bed time. Generally it will only last a day or so.

If you are worried about being homesick, make sure you bring lots of books and games to keep yourself busy during those down times. Your counsellors are going to work hard to introduce you to friends and to make sure you're always doing something, so that your chances of missing home are minimized. Remember, missing home happens to lots of campers when they go to camp. The key is staying busy! If you ever want to talk to someone, know that your counsellor and Section Head are there to help you at all times.

LAUNDRY

.....

If you are at camp for two weeks you will have laundry done once in the middle of the session. If you are at camp for four weeks, you will have your laundry done three times during your stay. Your tent/cabin will have laundry bags to share and you will take your laundry to Brockwell (one of our big buildings). Your laundry will be washed and folded overnight and will be back for you to pick up the next afternoon!

WHAT ARE THE WASHROOM FACILITIES LIKE?

.....

Every camper cabin has a bathroom and a sink. For campers living in tents there are boys' and girls' shower houses which are very close to the tents. The shower houses have showers and toilets in them and have both been rebuilt in the last couple of years! There are also washrooms at the dining hall and beside the Arts and Crafts building.

THE DAY IN THE LIFE OF A CAMPER

.....

YOUR DAILY SCHEDULE

- 7:45** The morning bell will ring for wake up. You will then walk with your tent/cabin and counsellor over to the dining hall for breakfast.
- 8:00** Breakfast~during breakfast there will be a skit and morning announcements. If you have signed up for activities (Bantams, Inters, Seniors and Super Seniors) you will be able to check what activities you have that morning on the kiosk just outside of the dining hall.
- 8:30** Clean-up! Time to go back to your tent/cabin and clean. There will be a fun inspection that goes along with this! This is also the time for you to get ready for your morning. Make sure you put on your sunscreen and hat!
- 9:05** First bell goes~time to start walking to your first activity.
- 9:15** Second bell goes~start of your first activity
- 10:15** Second activity
- 11:15** Third activity
- 12:05** Third activity ends~free time and time to change for lunch (no wet bathing suits in the dining hall)
- 12:25** Lunch time
- 1:10** Rest hour begins~go back to your tent/cabin to rest up for the afternoon!
- 2:10** First bell goes~time to head to your first activity of the afternoon, fourth period.
- 2:15** Second bell goes~start of fourth activity
- 3:15** Fifth activity
- 4:15** Sixth activity
- 5:05** Free time~head back to your cabin/tent to meet your counsellor. During this time, you will hang out with your cabin/tent group and decide what you want to do for free time. You could go to main swim or an activity or take some time to have a shower. It's up to you!
- 6:00** Dinner time
- 7:00** Sectional meeting and evening program! Evening programs are mainly games played with your section, however sometimes we have campfires, talent shows, or camp-wide games that we do all together as a camp.
- 9:00** Jinci lights out
- 9:15** Bantam lights out
- 9:30** Inter lights out
- 10:00** Senior and Super Senior lights out

IS EVERY DAY THE SAME?

.....

The daily schedule on page 8 is an outline for most days at Onondaga. However, there are always different things happening at camp! During the evening we do all types of games such as sectional activities, variety nights, talent shows, dances, and all-camp themed programs like Monopoly where every piece of camp is up for sale. Every Sunday is different too – not only do we get to have chocolate croissants in the morning, we sometimes plan a fun surprise of afternoon activities!

Each session we also have the Onondaga Games where our four camp teams compete. You will participate in Olympic style events for the day with extra points for cheering and team spirit. You will be on the same team each year and will find out your team at camp.

DO WE HAVE CAMPFIRES AT CAMP?

.....

The entire camp meets together for a campfire at the beginning and end of each two week session. This is a great chance for you to get up and lead the camp in a song, skit or cheer, or to just sit back and listen. Campfires are a great chance for everyone at Onondaga to come together. You will also have a campfire with your section during your stay at camp. This is an opportunity to hang out with your new friends and chow down on some s'mores!

If you are going on canoe trip, you can expect to learn different ways to build a fire and to cook over it throughout your trip!

HOW DO I KNOW WHAT ACTIVITIES I WILL BE GOING TO?

.....

If you are a Jinci girl or boy, you will visit activities on a rotation schedule. You will go to three activities in the morning and three in the afternoon, accompanied by your cabin group and a LIT 2 or counsellor. This makes sure that you visit every activity at least twice during your two week stay at camp, and at least four times during your month long stay. Your rotation schedule will be pinned up in your cabin so you will always know what activity you will be going to. There are a few activities that you must be age 11 or older to do: Giant Swing, High Ropes, Crossbow, Mountain Biking, Windsurfing and Yoga. You will be able to look forward to these activities when you become a Bantam!

If you are a Bantam, Inter, Senior or Super Senior, you will sign up for your activities on a daily basis. Sign up is done at breakfast and dinner each day for the following days' activities. The sign up binders are rotated through the sections to allow equal opportunity for activity sign up. You can find the activities you have signed up for posted on the kiosk outside of the dining hall and around camp. You will go to activities with campers from all of these sections. It is a great way for you to meet different campers every day!

CAMP CHEER

.....

O-N-O-N-D-A-G-A

We're better than all the camps they say.

We'll show you how we got that way.

O-N-O-N-D-A-G-A

CAMP SONG

.....

On the shores of Onondaga stands a great oak tree,
And from this we take our motto when at camp are we.

Strength, uprightness and protection,
These our aims shall be.

May the friends of Onondaga pledge their loyalty.

As the sun is slowly sinking to the campfire's blaze,
White canoes come gently drifting and our voices raise...

Strength, uprightness and protection,
These our aims shall be.

May the friends of Onondaga pledge their loyalty.

TUCK SHOP

.....

The Onondaga Tuck Shop has everything you need! It sells Onondaga clothing, batteries, stamps, sunglasses, candy and more. You can go to the tuck shop if you need a necessity like soap, shampoo, batteries, stamps etc. You will have the chance to go to the Tuck Shop a couple times a week to get candy or pop. At this time, you will be able to get two items (such as a Ring Pop, chips, Kit Kat, Aero, Sour Cherry Blasters, Skittles, Ginger Ale or Coke).

HOW DOES THE DINING HALL WORK?

.....

Everyone eats together in the dining hall. You will have a designated table where you and your cabin/tent mates will sit with your counsellor. This table will be yours for the entire time you are at camp. This way you will always know where to sit and who to sit with. Meals are served family style, so each meal one person will go up to the counter and pick up your table's meal. There is always plenty to eat and we never run out of food!

MEALS

.....

We offer lots of variety with each meal. Our chef, Andre, has been cooking at Onondaga for 25 years!! He is great at making delicious, kid-friendly meals. In addition to the main dish at each meal, there are also two big “food bars” in the middle of the dining hall. At breakfast, you can find hard boiled eggs, bread, jam, soy butter, oatmeal, yogurt and fruit at the breakfast bar. During lunch and dinner, you will be able to find all kinds of different salad options and at lunch there is a soup option as well.

SOME TYPICAL MEALS:

BREAKFAST

French toast and sausage, danishes, pancakes and bacon, chocolate croissants, eggs and bacon, etc. There is also always cereal available on your table, as well as, oatmeal, yogurt and granola at the food bar.

LUNCH

Chicken Caesar pitas, chicken burgers, make-your-own-subs, macaroni and cheese, bacon, lettuce and tomato sandwiches, pizza bagels, grilled cheese and fries, tacos, etc.

DINNER

Chicken pot pie, chicken wings and salad, shepherd’s pie, lasagna, spaghetti, burritos, roast beef and potatoes, hamburgers and hotdogs, pasta, etc.

WHAT CAN I EXPECT ON MY FIRST DAY AT CAMP?

.....

You will be arriving at camp between 2pm and 4pm on your first day. About half of campers will drive to camp with their parents or guardian and the other half will come up on the bus.

IF YOU ARE DRIVING

When you first get to camp you will be greeted at the gate by the Directors and the Leadership Team. You will then be told what cabin or tent you will be living in and you will be able to drive right there. At the cabin/tent you will meet your Section Head, counsellor and other campers that have already arrived and you will have a chance to unpack and settle into your bunk. Your counsellor will then start an activity with you so you can start getting to know the campers in your cabin.

IF YOU ARE ON THE BUS

You will arrive around 4:30pm at the Middle Ball Park (a field in the middle of camp). You will come off the bus and meet your Section Head and they will take you to your counsellor. Your cabin/tent mates will help you bring your luggage to your tent/cabin.

After everyone is settled in, your tent/cabin group will head to the dining hall for your first meal together. At this dinner you will have a chance to meet the camp Director, Duncan, Assistant Directors, Sam, Cassandra and Miles, the doctor and the nurses. After dinner there are several things that we have to get done on the first night. As a section you will do three things:

1. Have a lice check
2. Complete a swim test
3. Play games with your section to help you meet the other campers and the counsellors who you will be spending the session with.

After all of this is done, it is time to head to bed where you will chat with your cabin/tent mates and counsellor to get to know them better. You will also have a snack before bed. The first day goes by really quickly because we have so much to do!

CANOE TRIPS

.....

There are not many places in the world where you can go on a canoe trip! If you are 11 or older, you have the opportunity to sign up for a canoe trip before you arrive at camp. We recommend that you try it at least once, as it is an amazing opportunity for you to get out of camp and experience the great outdoors! You will have a chance to challenge yourself in different ways by helping to build campfires, cook dinner, portage a canoe and set up camp. This will be a great chance for you to bond with the six or seven other campers on your trip, a counsellor and tripper!

JINCIS

(ages 9 & under)

No Canoe Trip

JINCIS

(age 10)

1 night canoe trip on surrounding lakes with their cabin group

BANTAMS

(ages 11 & 12)

3 day canoe trip in Leslie Frost Conservation Area

INTERS

(age 13)

4 day canoe trip in Algonquin Park

SENIORS & SUPER SENIORS

Two Week Campers: 4 day canoe trip in Algonquin Park

Four Week Campers: 4 or 7 day canoe trip in Algonquin Park

FREQUENTLY ASKED QUESTIONS

.....

WILL I BE ABLE TO TALK TO MY PARENTS?

It is not possible to call your parents while at camp. Don't worry, we will let them know how you are doing after the first few days of camp. If you need to get an important message to your parents you can send them a letter or speak with your counsellor or Section Head and they can pass along a message for you.

WHEN/HOW DO I GET MAIL FROM MY PARENTS?

Mail will be handed out by your Section Head each day (usually at dinner). Your parents can send you letters by mail or email. Emails are printed out and delivered with the regular mail.

HOW DO CARE PACKAGES WORK?

If a care package is mailed to you it will be kept in the office. You will receive a notice from the office if you have a package waiting for you (the notice will be handed out by your Section Head when mail is given out). Packages can be picked up from the office after dinner. **Please note that all packages have to be opened in the office. Due to allergies and animals no outside food is allowed in camp. Unfortunately all food items sent in packages will be thrown out.**

HOW OFTEN DO WE GO SWIMMING?

If you are attending a two or a four week session you will have swimming lessons each day with the other campers in your section. If you are coming for 'C' session there are no formal swimming lessons. There is an opportunity to go swimming each day before dinner. This is the time when you can go to 'main swim' and try out the dive tower or just take a quick dip.

TORONTO ADDRESS

.....

544 Eglinton Avenue East
Suite 100
Toronto, Ontario
M4P 1N9

PHONE 416.482.0782 FAX 416.482.6237

camp@onondagacamp.com

SUMMER ADDRESS

.....

1120 Rackety Trail
RR #3
Minden, Ontario
KOM 2K0

PHONE 705.286.1030 FAX 416.482.6237

WWW.ONONDAGACAMP.COM

