Office of the Fire Marshal
Ocean City, Maryland

Ocean Front Beach - Bonfire Permit Requirements
(Updated 10/27/06)
1. Fires: 

A. The kindling of any ground fire is permitted only on the beach face between the high tide and low tide marks.

B. LEAVING A FIRE UNATTENDED IS PROHIBITED!
C. Bonfire material must be placed in a pit approximately one (1) foot deep and three (3) feet larger than the outer edge of the bonfire material. Material should be stacked no higher than three (3) feet.

D. Bonfire material must not consist of salt treated lumber, tarpaper, rubber tires, creosote-treated lumber, glue impregnated material, plastic materials or trash, etc.

E. Flammable or combustible material must not be utilized for fueling the bonfires.

F. Upon completion of the bonfire, all ashes and leftover material must be thoroughly wet down and disposed of in the proper container(s). Material and/or hot ashes shall not be buried in the sand or disposed of in a trash dumpster.

2. Cleanup and restoration of the site must be completed by the expiration date and time set forth by this permit. The person obtaining the permit is responsible for providing the trash bags, stacking of the trash and placing all the trash in the proper containers.

3. All persons encompassed in this permit must vacate the bonfire site no later than the date and time set forth by this permit.

4. Groups under the age of 18 must be chaperoned by an adult twenty-one (21) years of age or older. FOR SUCH GROUPS, THE PERMIT WILL ONLY BE ISSUED TO THE CHAPERONE.

5. Servicing of the bonfire site will be accomplished by hand carrying the equipment and supplies to the site. The bonfire site shall not be serviced by vehicles.

6. Unsuitable wind or weather conditions must be taken into consideration prior to and during the actual bonfire, adverse conditions may cause the revocation of this permit.

7. Application for a permit must be made in person at the Fire Marshals Office during regular office hours. Permit fee is payable, in the form of a check or money order, to “Mayor and City Council of Ocean City,” for the amount noted in the current fee schedule.

8. A security deposit for the amount noted in the current fee schedule is required from each person/group. This bond will be in the form of a check or a money order payable to the “Mayor and City Council of Ocean City.” The deposit is to ensure that the person obtaining the permit will comply with the conditions of the permit and that the site is left in the same or better condition than it was when first occupied. Anytime the permit is canceled for any reason of non-compliance the deposit will be forfeited. The person obtaining the permit will be subject to receiving a bill of collection for any additional cost to cleanup the site that exceeded the amount of the security deposit.

9. The person obtaining the permit must be present during the hours of the bonfire. They must have in their possession a copy of this permit and present it upon request of a Fire Marshal or Police Officer. The Town of Ocean City reserves the right to check for permit compliance at any time.

