[image:]Ingleside Cub Scouts
Term 2 Program
Term Theme: Science and Technology.
Meetings -	
Tuesdays 5:30pm to 7:00pm
Ingleside Scout Hall
Unless advised otherwise.

Leaders
Cub Leader 		James Hooke (Akela) - Mobile: 0438 655 112
Assist. Cub Leader: 	Sandra Marsden (Bagheera) – Mobile: 0450 100 789
Assist. Cub Leader: 	May Gibbo (Baloo) – Mobile: 0419 350 102
Group Leader: 		Nev Badley – Mobile: 0418 417 420
The term fee is $10 cash to the Cub Leader at start of term (equipment, games, cooking nights, balls, books etc)
[bookmark: _GoBack]

	Date
	Activity
	Details
	Parent Helpers (Cubs Surname)
	Co-ordinating Leader (CL)
	Duty Six

	29th April
Tuesday
	Balloons, Balloons.
	At Hall. Games with Balloons, and a craft activity which involves a Balloon.
	 Arens
	Akela
	Grey

	6th May
Tuesday
	Mums the word
	At Hall. Craft for Mother’s Day & games.
	 Clark
	Bagheera

	White

	13th May
Tuesday
	Life’s a stage.
	At Hall. Visit by Hornsby Gang Show. Scientist & or Info Technology Badge Level 1 or 2 - Part One & games.
	Mills
	Baloo
	Red

	20th May
Tuesday
	Experiments & Experience.
	At Hall. Scientist & or Info Technology Badge Level 1 or 2 – Part Two & games.
	 Sporter
	Barloo

	Black

	27th May
Tuesday
	Night hike.
North Head
	Meet at School of Artillery car park off Blue fish Drive. Bring torches.
	 All welcome
	Akela
	N/A

	1st June Sunday
	Tunnelling
	Tour of North Fort tunnel network, North Head Manly. (See below)
Cost: Children - $5.00, Adults - $7.00
	 All Welcome
Parents, siblings & friends.
	Akela
	N/A

	3rd June
Tuesday
	Mad scientist & Boomer’gs
	At Hall, Badge and Games night with experiments to delight.
	Brown
	Akela
	Tawny

	10th June
Tuesday
	Environment Movie
	At Hall. Environment Movie and information night. Cost - $5.00
Combined Section/Group Event.
	Kelly
	Akela
	Grey

	17th June
Tuesday
	Can Cooking
	At Hall. Hobo Stove Cooking experiment.
	Thomes
	 Barloo
	White

	24th June
Tuesday
	Mid year Surprise
	At Hall. Badge catch up – wrap up.
Games – Games – Games.
	Semper J
	Bagheera
	Red

Key Upcoming Dates:

13th May
Gang Show Visit: A half hour show by the Sydney North Troop, where they'll sing, teach a choreographed dance and tell our Pack a bit about life at Gang Show and what it is all about.

1st June:
Tunneling- North Fort, North Head, Manly - Could I please have numbers for this event A.S.A.P. as I need to organize a group booking & need to know if we have 1 or 2 groups. Parents, siblings & friends welcome.

10th June:
Environment Movie . Tim is an environmentalist & the Co-Founder of “ clean beach initiative”
There will be a $5 charge per person for this event to cover costs. Family & friends welcome.

Housekeeping notes:

Uniform: Note that, for insurance as well as appearance purposes, Cubs MUST travel to and from Cub
activities in proper Cub uniform. It is important that the uniform is well maintained and worn correctly. (for example: Scarves rolled neat & tight with woggles). If any items are missing, we can replace them, but not on the night!

Footwear: We spend a lot of time outdoors, even on hall nights. Please make sure that your Cub is wearing
footwear suitable for outdoor activities. Bare feet, thongs, Rabens, and Crocs are NOT suitable or safe, and may restrict the activities the Cub is allowed to take part in.

Punctuality: Please endeavor to drop off and pick up Cubs at the times specified. When picking up your Cub, please let the coordinating Leader know, so that we can maintain correct contact and handover of the Cubs.

E1 permission forms (signed) are needed for all external activities: These will be sent out ahead of time for the
relevant events. Only the 1st page needs to be returned. These forms are essential for insurance and accountability reasons and need to be completed as required.

Parent Helpers: To achieve the best experience for the Cubs, we have included a Parent Helper roster into the term programs. If you can’t make the evening you have been rostered on for please swap with another parent (Family) or let the coordinating leader for that event know ASAP. If you are dropping your Cub off and are at a loose end till you pick them up please feel free to stay and help, let the coordinating leader know and join in.

Leader Structure: All the leaders are volunteers and have commitments that may restrict what events they can attend.
 As such the Coordinating Leader (CL) will change from event to event, please see the Term Programs for the CL.
The CL will endeavor to confirm the details of an upcoming event - time, place, equipment requirements, activities etc.
 If no confirmation is received refer to the program.
Please refer all queries, correspondence and admin matters to the CL for that event.

Boomerang Badge Work: We intend to have at least one Boomerang badge night at the Hall each term. The Cubs should be putting in some individual effort for the Boomerang badges. Therefore it is expected that on these nights the Cubs will have some elements either ready for assessment or have a good idea of what is required. Eg: For the Ropes section, a little practice at home with a rope tying a reef knot, clove hitch or sheetbend for the Silver Boomerang will give them a lot more pride in the badge then just being shown it and copying.

image1.png
SERLS

