
CYO Camp Rancho Framasa Parent Guide

GREETINGS!
On behalf of our camp staff, we want to take this opportunity to tell you how excited we are that your child will be joining us this summer! Young

people of all backgrounds meet at CYO Camp Rancho Framasa to share in the positive experience of values-based programs, faith-filled activities and

good clean fun! The Camp Rancho Framasa experience is designed to help kids grow in body, mind and spirit all while having a great time.

To help you and your child get off to a great start we offer this guide with information for navigating your preparations for coming to camp. Please

read this guide thoroughly. You will find information on checking in and checking out, health care, mail, homesickness and more!

We truly hope you find the information provided beneficial to you and your child as you both prepare for this very special experience! If you have

questions that are not answered in this guide, please contact Lauren Verhiley, Camp Registrar, at 1-888-988-2839, ext. 122 or

registrar@campranchoframasa.org. She will be happy to assist you.

Thanks so much! We look forward to meeting you at camp.

Sincerely,

Kevin & Angi Sullivan

Camp Co-Directors

Check-in

Traditional, Explore, Adventure, Mustang, & Ranch Hands

Check-in is on Sunday at 2pm Eastern time.

Junior Counselors

Check-in is on Sunday at 11:00am Eastern time.

Sassafras & Sassafras Ranch Hands

Check-in is on Sunday or Wednesday (depends on session) at

2pm Eastern time.

• On check-in day, supervision is not available until your above

check-in time. Campers must be present for check-in.

• If your child has medications listed on their registration or

payment to turn in you and your child will check-in at our

pavilion. Check in begins promptly at 2pm.

•If you do not have items to turn in then you may check-in

in the parking lot. This is called SPEEDY check-in. Check in

begins promptly at 2pm. No reason to arrive early, no waiting

in lines, straight to the cabins.

.• For the safety of your child, we believe in the necessity of

searching ALL luggage. Your child’s counselor will check

luggage in the cabin. Please help us in this effort by assisting

your child as they pack for camp. A list of packing and

unpacking tips is included in this guide.

• Please call and leave a message with Lauren Verhiley, Camp

Registrar, at ext. 122 if you will be arriving after check-in

hours. Late check-in is allowed on registration day until

7:00pm. If you are going to be later than 7:00pm please bring

your child no earlier than 9:30am the next day.

Check-out

Traditional, Explore, Adventure, Ranch Hands, Mustang &

Junior Counselors

Check-out is on Friday at 2pm Eastern time.

Sassafras & Sassafras Ranch Hands

Check-out is on Tuesday or Friday (depends on session) 2pm

Eastern time.

•To pick up your child early, contact Lauren Verhiley, Camp

Registrar, at ext. 122 to make the arrangements. It is our

policy that early pickups may only occur after 9:30 am,

Monday-Friday and before 7 pm, Monday-Thursday.

• Camp closes at 3pm on check-out days.

• Parents must do the following before leaving camp:

-Sign out camper---show ID; required for check-out.

Campers will only be released to adults listed in your

account as authorized to pick up.

 -Pick up unused medication.

 -Check your child’s bags and the lost and found area.

•Staff will assist campers with their belongings but it is

ultimately the parents’ responsibility to make sure a child has

all of his or her things. Staff can assist parents with locating

items after camp. We cannot guarantee the return of every

item. For information about items left behind please email

Angi at angi@campranchoframasa.org. Pick up for “found”

items left at camp can be arranged during normal business

hours at the CYO office in Indianapolis or at the camp office.

Unclaimed items are donated 2 weeks after each session.

•A photo of your child’s group will be available at

www.campranchoframasa.org following their camp session.

UNPACKING LIST
For all programs…PLEASE, DO NOT BRING ANY OF THE

FOLLOWING:

• CELL PHONES OR SMART WATCHES

• HAND HELD ELECTRONIC GAMES

• CASH

• IPODS

• FOOD

• JEWELRY (STUD EARRINGS OK)

• RADIOS

• TOBACCO PRODUCTS

• DRUGS/ALCOHOL

• DVD/CD PLAYERS

• PETS

• ANYTHING OF EMOTIONAL ATTACHMENT

•PERSONAL FANS THAT MUST BE PLUGGED IN; BATTERY ONES

ARE OK

• KNIVES

• LIGHTERS

• MATCHES

• CANDY/GUM

• VALUABLES

• BLOW DRYERS/CURLING IRONS

PACKING LISTS
TRADITIONAL, EXPLORE, RANCH HANDS, MUSTANG

SASSAFRAS & JUNIOR COUNSELOR CAMPS

Must Haves:

T-Shirts & shorts

Bedding (twin sheets & blanket/pillow)

Shampoo/soap

Tennis Shoes

Sweatshirts

Towels (2 minimum)

Long Pants or Sweats

Creek stomping shoes (not flip flops)

Rain Gear

Washcloths & Soap

Underwear

Water Bottle

Sleep Wear

Toothbrush/Paste

Swimsuit

Flashlight

Socks

White T-shirt for tie-dye

Bug Spray/sunscreen

Sleeping Bag (Explore Campers Only)

Labeled laundry bag

Optional: Camera, Notebook/reading materials, writing supplies/postage

ADVENTURE CAMP

Must Haves:

T-Shirts & shorts

Flashlight

Sleeping Bag/pillow

Back Pack

Shampoo/soap

Rain Gear

Sweatshirts

Swimsuit

Towels (2 minimum)

Toothbrush/Toothpaste

Long Pants or Sweats

Socks

Sleep Wear

Washcloths & Soap

Underwear

“Sports” Sandals (such as Crocs)

Water Bottle

Sturdy Knee Pads (for caving)

Old Clothes (for caving - will get dirty: long pants/long sleeve shirt)

Tennis Shoes (2 pair - one for caving, one for other activities)

Bug Spray/Sunscreen

Labeled laundry bag

Optional: Camera, Notebook/reading materials, writing supplies/postage, gloves for caving

MEDICATION INFORMATION
Please note the following for all camps:

All medication including over the counter medications must be in its original container

AND for the prescribed person.

Have all medications in hand (not packed in bags) ready to turn into the Health Care Staff

upon arrival to camp.

¶ Non prescriptions/over the counter medication - including ointments, sprays, etc.

may be brought to camp however; the Camp Health Center maintains a stock of

over-the-counter medications for your child to use during their stay with us. If your

child uses a non-prescription medication every day he or she should bring their

own.

¶ Prescription medication brought to camp, may not be stored with the camper’s

personal gear.

¶ Campers who have medication listed in their camp account or are bringing

medication camp will not be eligible for or speedy check-in.

FREQUENTLY ASKED QUESTIONS

When will my child find out what cabin they are in and if

their friends are in the same group?

• Upon your arrival to camp you will receive your child’s cabin

and counselor assignments.

• To ensure that campers can be grouped with their friends,

groups are not assigned until the day prior to their camp

session.

• Requests to be grouped with a friend within 2 years of age

will be honored whenever possible. Campers of like age

(within 2 years) will make up the remainder of your child’s

group.

• Large groups (7 or more) who are requesting to be in one

cabin group will be divided into separate groups. Efforts will

be made to house all campers of a large group into two

groups in the same cabin and to schedule as many activities

as possible together.

Are there any special needs to consider when packing for

camp?

• Camp is a good place to wear out old clothes.

• Try to consider ALL possible weather conditions when

packing.

• PACKING and UNPACKING lists are provided in this guide.

• Campers will be responsible for providing their own

bedding (see packing list), all toiletries and clothing.

•Campers are asked to bring creek stomping shoes. Most

types of shoes will work as a creek stomping shoe EXCEPT flip

flops. Having a designated pair of shoes to get wet in the

creek ensures that campers will have dry shoes for other

activities. Sending additional socks and more than one pair of

shoes for dry wear is also recommended.

•Please do not let your child bring any items or clothing of

great value or of emotional attachment. Things can get soiled

easily, and in a cabin full of excited campers, personal

belongings can get mixed up.

• Labeling all items is suggested to help keep your camper’s

belongings easily distinguished from others and to make

retrieval from lost and found easier.

• Remember that comfortable shoes will make traveling

around camp a much more pleasant experience, and

participating in High Ropes, Horseback Riding or Caving (for

Adventure campers) will require athletic type shoes (closed

toe, sports sandals are not OK for these activities).

How do I find out how my child is doing while at camp?

• You may call or e-mail camp to check on your child. The

best time to contact camp is during regular business hours, so

that someone in the office will be available to receive your

request. Please phone Lauren Verhiley at 1-888-988-2839,

ext. 122 or e-mail registrar@campranchoframasa.org

• Our staff will check on your camper, and call you back to

inform you about how he or she is doing. Sometimes this

takes time; we field several of these requests each day.

• We will not notify your camper that you have called.

• Personal calls & return e-mails are not permitted by

campers during their stay at camp.

What if my child is unable to attend the session registered

for?

Please contact Lauren Verhiley at ext. 122 as soon as you can.

If your cancellation occurs more than 3 weeks before your

child’s camp session, then all fees are refundable, less a $75

cancellation fee. If your cancellation occurs less than 3 weeks

before your camp session, then all fees are non-refundable

What if I need to change sessions?

You can return to your camp account at any time to cancel

and make a new reservation. You will sign in with the

username and password you created. We are unable to take

change requests over the phone or via email.

WRITING TO YOUR CAMPER

• We encourage you to write to your child while they are at camp.

• Postal mail is delivered, as well as sent from camp daily.

• Campers are also able to receive e-mail. This account is printed and delivered ONE time daily. E-mail attachments, photos and

E-cards will not be opened or printed.

• Campers CANNOT send e-mail from camp.

• Please include the camper’s first and last name, cabin/group number/counselor name* on all mail (e-mail and standard mail).

• Please use the following e-address: campermail@campranchoframasa.org. Do not send camper e-mail to other camp accounts. It

will not reach your camper. E-mail is printed one time each day between 2 and 3pm.

• Due to the volume of e-mail we receive, we reserve the right to limit the number of e-mails per camper, per day.

• Parents may drop mail into a mail drop box during check -in.

• E-mail is NOT printed and delivered on the opening or the closing day of camp sessions.

 MAILING ADDRESS

 CAMP RANCHO FRAMASA

 C/O CAMPER’S NAME

 *CABIN/GROUP/COUNSELOR NAME

 2230 N. CLAY LICK ROAD

 NASHVILLE, IN 47448

 E-MAIL ADDRESS: campermail@campranchoframasa.org

*Your child’s assigned Cabin, Group # and Counselor Name is given to you on the 1st day of your camper’s session during check-in.

BRINGING YOUR CHILD TO CAMP
When you bring your child to camp:

• Wear comfortable or hiking shoes. Some of the cabins are a hike from the registration area.

• Be prepared to carry your camper’s luggage to his/her cabin. The cabins that are far away from the registration area will have

luggage delivered by the camp truck.

•Please note that camp policy prevents any camper from saving a bed for a friend. In our efforts to be fair and inclusive we find

saving beds can be counterproductive to making new friends and immediately sets children apart rather than building

community. Please note that bunks are pre-assigned for this reason. Thank you for your patience and compliance with this policy!

• Please do not bring your pets to camp even if it is on a leash. A staff member will ask you to leave with your pet or to close the

pet in your vehicle. Summer days are hot and this may not be convenient for you and unsafe for your pet. Pets are not allowed on

camp property. If you have a service dog please phone 1- 888-988-2839, x122 to inform us that your dog will be accompanying

you on camp property.

HOMESICKNESS

It is normal, even healthy, and it happens at some point to 95% of all campers during their stay at camp. Even the staff members

experience it. Homesickness is very common, but we can do a few things to help campers resolve feelings and support a positive

experience at camp.

Will my child be homesick?

Research shows us that some campers can almost “tell us”

they will be homesick BEFORE camp. Below are some

indicators of homesickness.

1. Camper has a negative attitude about camp before camp.

2. Camper has little or no previous experience at camp or

staying away from home.

3. Camper is forced to go to camp.

4. Parents show anxiety or doubt about camp.

5. An anxious event is happening at home—such as a move, a

divorce, a relative’s illness.

6. Camper has a negative first impression of camp.

What can I do? Parents can use the following strategies to

help prevent homesickness.

1. Talk positively about camp to your child as soon as you are

considering sending your child to camp.

2. Plan a few overnights for your child before his or her

session at camp.

3. Talk with your child before camp to address any fears he or

she may have such as bed wetting, homesickness, darkness or

storms.

4. Visit Camp Rancho Framasa Family Tour Day: Saturday,

May 12, 2018, 11am-3pm.

5. Provide your child with materials to write home: pens,

paper, addressed and stamped envelopes or postcards.

6. Say good-byes and move on. Lingering in your child’s cabin

during check-in may cause your child to hesitate and focus on

his or her fears. Allowing your child to move ahead with this

experience will create positive first impressions.

7. Realize that emotional ups and downs are common. You

may receive an unhappy letter. This does not mean that your

child is miserable at camp.

8. There are two ways to keep in touch with your camper.

One is through “real time.” Real time consists of visits and

phone calls. This type of contact can increase feelings of

homesickness. The second is “a synchronized time.”

Contacting a camper through a fax, e-mail, letter or checking

in via camp staff can alleviate homesickness by reassuring the

camper about home. “A synchronized” contact is the way to

keep in touch with your child while he or she is at CYO Camp.

Send positive letters and e-mails to your child. A letter that

focuses on how much a child is missed or that focus on how

much fun is going on at home without he or she may cause

stress.

What will the staff at camp do? Camp Staff will use the

following strategies to prevent feelings of homesickness in

campers:

1. Welcome and orient campers upon arrival.

2. Integrate campers into the camp experience by introducing

campers to each other, taking campers on a tour of camp and

going over schedules and expectations. This will be done in a

fun and non-threatening way.

3. Connect campers with home. Staff will make sure campers

receive mail every day and provide opportunities for writing

home.

Camp Staff will use the following strategies to guide

campers through homesickness:

1. Let campers know that it is OK to be homesick. Campers

will be encouraged to be open about their feelings and to

discuss feelings.

2. Help campers cope with their feelings by helping each

adjust to the things they can’t change, such as the actual

length of their camp stay, and help them change what they

can, such as choosing to participate in activities or not.

3. If a camper does not work through his or her feelings of

homesickness the Summer Program Director (SPD) will phone

you to let you know that your child is homesick. It is almost

always in the best interest of the child to remain at camp. In

some rare cases, campers and his or her parents may speak

on the phone if that suits the situation. Phone conversations

(real time contact) have the potential to worsen a camper’s

homesick feelings. The parent and the SPD will discuss this

and make the best choice for the child.

4. Most campers work through homesickness and enjoy their

camp session. Many return to camp. Homesickness is its own

cure. Working through it inoculates for the future.

CAMPER EXPECTATIONS
CAMP RANCHO FRAMASA hopes that all campers will arrive ready to join in and have fun. It is expected that campers will be

cooperative and attentive to staff at all times. CYO CAMP reserves the right to remove any camper from the program, without

refund, if the camper uses drugs, alcohol, endangers the lives of others or self, or consistently disregards staff instructions.

PLEASE NOTE: Refunds are not available for campers who leave camp due to homesickness, behavior or health reasons.

WHAT IF MY CHILD NEEDS ME?
• Camp staff will contact you if your child needs you.

• You MAY contact camp by phone or e-mail if you are concerned about your child. Camp staff will check on your camper, and return

your call or e-mail. Please phone Lauren at 1- 888-988-2839, ext. 122 or e-mail registrar@campranchoframasa.org.

• Phones are not available to campers. Sometimes, when a camper believes he/she has permission to call home, he/she may focus

on calling home instead of getting involved in camp activities.

Please, do NOT give your child permission to call home or allow him or her to bring a cell phone.

A Camp Staff member will CALL YOU in the following situations:

Health Related

• A camper is admitted to the Health Center and requires extended attention, treatment or observation by the camp health staff.

• A camper requires a visit to the doctor or hospital.
• A camper is involved in a medical emergency.

• A camper has declined or refused to take his or her medication.

• A camper is seen more than 2 times for the same health concern and it has not been resolved.

• A camper vomits or has diarrhea.

• A camper has a temperature of 100 degrees or higher.

• A female camper has her first menstrual cycle.

• A camper experiences a physical change such as excessive bug bites, rash or sunburn.

• The health staff has a medical/health related concern about a camper for which they need parental guidance or clarification.

Health staff will also discuss any health related concerns with parent(s) during checkout.

Behavior Related

• A camper brings and or uses drugs or alcohol .
• A camper endangers the lives of others.

• A camper consistently disregards staff instructions or breaks a camp rule.

• A camper is homesick and does not respond to continued participation or discussion.

• A camper is involved in a verbal or physical altercation with another camper.

• A camper needs additional staff support.

HEALTH CARE GUIDELINES
• Campers MUST have a Health History Form completed prior to attending camp. This is part of the registration process.

• Campers who have experienced an injury or illness prior to camp that would affect participation (ie. fevers, breaks, fractures,

strains, tears, sprains, rashes) must be assessed by the camp director and health care staff in order to attend camp. This assessment

should occur prior to check-in date. Please contact Angi Sullivan at angi@campranchoframasa.org or 1-888-988-2839, x125. If the

assessment determines that the camper cannot attend camp, a credit will be issued for a future camp session. Please note our

cancellation policy in this handbook as it would apply if the camper cancels.

• Each camper will be asked about exposure to and history of having head lice upon arrival to camp. If live lice are present, campers

will not be permitted to stay at camp. A credit for a future session of camp will be given. Please note our cancellation policy in this

handbook as it would apply if the camper cancels.

• ALL medication MUST be turned in to the Health Center upon arrival to camp AND MUST be in its original containers.

 This includes:

 -Prescription Drugs (including ointments, creams, eye or ear drops)

 -Non-prescription medications

 -Homeopathic Remedies (Includes essential oils that are ingested)

 -Vitamins

 -Inhalers and Epi-pens (can be carried by your child’s counselor after checking them in)

•NON-PRESCRIPTION MEDICATIONS that are used only as needed should be left at home. The Health Care Center keeps a wide

variety of over-the-counter medications in stock for your camper to use while he or she is at camp.

ACCIDENT INSURANCE

Camp Rancho Framasa provides excess accidental medical expense coverage. This insurance pays for expenses’ remaining after a

claim has been made on any existing coverage that is being carried on your child. Only in cases where there is absences of coverage

will this policy pay claims first. Normally, any remaining deductible and co-pay are paid under this policy. The policy is on file at the

Catholic Youth Organization office 317-632-9311.

FREQUENTLY ASKED HEALTH CARE QUESTIONS

Does my child need to see the doctor for a physical to be

able to attend camp?

• No, we do not require a doctor’s physical for camp

attendance.

Do I have to check in with the Health Care Staff if my child

does not bring any medications to camp?

• No, but one of the camp staff will do a brief health

screening with your child during the check-in process. Our

accrediting body, the American Camp Association, requires

this.

Can my child keep an inhaler with him/her at camp?

• An inhaler for emergency use can be kept with your child’s

counselor in a first aid fanny pack. This will need to be

checked in with the Health Care Staff upon arrival so that our

staff can be aware and familiar with your child’s medical

needs while at camp. Your child’s counselor will carry the

fanny pack during your child’s stay at camp and allow your

child to use his or her inhaler when needed.

What do I do if my child uses a Nebulizer?

• The camp health center has a Nebulizer available for your

camper to use during their stay with us. Please provide

nebulizer medication and tubing.

mailto:angi@campranchoframasa.org

 DIRECTIONS TO CAMP

2230 N Clay Lick Road, Nashville, IN 47448

NORTH (Indianapolis and surrounding

communities):

Take I-65 South to 2nd Columbus Exit (#68) which is

SR 46. Turn right (west) for 14 miles to Old SR 46

(across from the north entrance to Brown County State

Park) and turn right. Go 1/2 mile and veer to the right,

the road becomes Clay Lick Road. Camp is 2 miles

from this point.

SOUTH (Southern Indiana):

Take I-65 North to 1st Columbus Exit (#68) which is SR 46.

Turn left (west) for 14 miles to Old SR 46 (directly across

from the north entrance to Brown County State Park) and

turn right. Go 1/2 mile and veer to the right, the road

becomes Clay Lick Road. Camp is 2 miles from this point.

EAST (Columbus and surrounding communities):

Take SR 46 to 14 miles west of the I-65 interchange to Old

SR 46 (directly across from the north entrance to Brown

County State Park) and turn right. Go 1/2 mile and veer to

the right, the road becomes Clay Lick Road. Camp is 2

miles from this point.

WEST (Bloomington and surrounding

communities):

Take SR 46 East through Nashville (watch for right turn

at stoplight) to Old SR 46 (directly across from the north

entrance to Brown County State Park) and turn left. Go

1/2 mile and veer to the right, the road becomes Clay

Lick Road. Camp is 2 miles from this point.

OPEN HOUSE

Come see CYO Camp Rancho Framasa for yourself!

Saturday, May 12, 2018

11am-3pm

Å Take a tour of camp

Å Meet the camp administration

Å Meet camp staff

No need to RSVP, just show up and we will show you around!

Unable to visit camp during the open house?

Phone Lauren Verhiley, Camp Registrar at 888-988-2839, x122

to schedule a staff-guided tour.

