

ENCMPASS

Congratulations awardees!

The Chief Scout of Queensland, Her Excellency, Ms Penelope Wensley AO, hosted the 2009 Adult Recognition and Youth Awards Ceremony at Government House, where the Governor, in the presence of Chief Commissioner, Mr Maurice Law AM and Branch Chairman, The Glen Williams AO presented awards to 24 recipients. Including 17 Queens Scout Awards, five Baden Powell Scout Awards and two Silver Kangaroos. Following the ceremony the Governor hosted a fabulous reception in honour of the recipients and their guests.

Silkwood Scout Group Invests New Joeys Page

Skillorama Wrap Up Page 4

Agoonoree 2009 Page 5

News & Events

DATES TO REMEMBER

October

- 17 Abseiling Day for Scouts
- 23-24 Wonargo Revue
- 24-25 Jamboree Packing weekend
- 25 Waingunga Day
- 28-31 Wonargo Revue

November

- 6-8 Region Commissioners Conference
- 14-15 Youth Activities Camp
- 30 **Annual Property Returns due**

December

- 04 Gold Coast Blaze Dedicated Scout Game
- 04-06 Noosa Venture
- 05-06 Cunningham Capers
- 12 Holiday Adventure Camp
- 23 Qld Scout Centre Christmas Closure

January

- 4 Qld Scout Centre resumes operations
- 4-14 22nd Australian Jamboree
- 16-23 Camp LUUI
- 22-24 QLD Moot

February

- 12-14 Training Team Annual Conference
- 19 Founders Day Service
- 22 Founders Day
- 26 **Branch Census Returns Due**

March

- 6-7 Cub Scout Expo
- 6-7 Youth Activities Camp
- 07 Clean up Australia Day
- 12-14 Region Commissioners Conference
- 13-14 Operation Archer
- 21 Harmony Day
- 29-31 **Scout Supply Centre Stocktake**

SILVER KANGAROO

for Eminent Achievement and Meritorious Service to the Scout Movement

Vincent Thomas Corbin. OAM

As a Member of the Scouting Movement for just over 43 years Vincent Corbin's contributions to the Scouting Association have been invaluable. Whilst formerly holding the position of YPS Region Commissioner for Capricorn Region Vincent has carried out a vast number of additional duties not only for Capricorn Region but for the Central and Coastal Region as well as the Central Western Region donating his time in the audits for Government Grants for the CCR and for other Groups and Regions and still continues to audit the books for all 3 Regions as a good will gesture.

Vincent has also shown immense support for the Longreach Scout Group, not only helping with the books for the Group but still supports functions and makes a regular appearance sharing his knowledge with the 60 Youth Members, just another selfless act Vincent can add to his Scouting records. Vincent was also awarded the OAM for his local Government and Community involvement which includes his contributions to the Lions Club where he has been a member for approximately 30 years and also the Rockhampton/Gracemere Club where he participates in fundraising for the Club. Vincent's contributions to the community have not gone unrecognized and we thank him for his time, knowledge and effort he has made for not only the Scouting Movement but for all the organizations Vincent has given his time to. We congratulate Vincent on achieving this award and wish him all the best for future endeavors.

Robert Edwin Thurlby

Robert's 37 years of commitment to the Scouting Association has been outstanding, his dedication to the training and development of not only the Youth Members but of the Leaders has shown to be worthwhile. Robert dedicates his time and expertise to making Scouting the best it can be, always looking for ways to make the Movement new and exciting for its Youth Members and Leaders. Robert's commitment is shown by never missing a Troop meeting, taking on board the ideas from those expressed and implementing them in the Association as best he can. Robert has attended and helped in ten Australian Jamborees, one new Zealand and one world Jamboree as a leader. He is a member of the

National Training Team and has shown great support, skill, knowledge and guidance to those who have attended training courses run by him.

Robert helps those in anyway he can, assisting the Group Committee with their various undertakings such as fundraising, working bees or any Activity the Group plans is only one example. Robert also makes it priority to keep his own skills up to date in First Aid and Water Activities so that he can provide efficient expertise to the Scout Members. Robert's commitment and dedication to those in the Movement has had an influential impact on those around him. We thank Robert for his time and effort in making The Scout Association of Australia everything it can be. Congratulations on achieving this award Robert it is well deserved.

News & Events

SILKWOOD SCOUT GROUP HELP WITH BEACHCARE

Five Scouts from the Silkwood Scout Group on the Gold Coast (Hannah, Bella, Jess, Luke and Rhys) and their families, along with their Scout Leaders Cougar and

Wunya, attended the Gold Coasts' very own Land-care project associated with beach and dune protection and maintenance, BeachCare, at Mermaid Beach on the 15th of August. This is an initiative run by Griffith Centre for Coastal Management, Griffith University, Gold Coast

Our troop has made a commitment to support this terrific endeavor for a minimum of six months and hopefully until this location

is self-sustainable; free from imported weeds and pests, and covered in natural vegetation. Their next visit to this site is Saturday the 3rd of October from 1:30-3:30pm.

The ocean is an important part of our environment as it sustains most of our lifestyles. Unfortunately, the ocean is continually impacted by

human activities, such as overfishing, climate change and debris washed out to sea. This threatens wildlife and communities that depend on a healthy ocean. Silkwood Scouts believe that by joining the BeachCare Community "We Can Make" a difference to ensure a healthy and diverse ocean, through community dune planting and beach litter clean, and being part of Ocean Conservancy International Coastal Clean Up.

DISTRICT COMMISSIONER HONORED WITH SILVER ARROWHEAD

District Commissioner for Northern Peninsula District, Mr. Jackson Sailor was recently awarded the Silver Arrowhead for his dedication and commitment to Scouting.

LEADERS MAKE PROTOTYPE AIRCRAFT

A social afternoon was recently held for all section leaders of the Air Activities Team. One of our leaders, a pilot and model making enthusiast instructed us on the making of a rubber powered model plane, which we then eagerly put to the test and were most impressed with the results. The afternoon was completed with a BBQ ending a great team building fun afternoon.

The 2010 Air Activities Calendar is available from the Air Activities Website. Book now to secure your preferred date by contacting Branch Headquarters on (07) 3870 7000.

"Called to higher service"

The following Member has been called to higher service:
Mr. Phillip Mara

Deadline for the next issue

The next deadline for articles is

30th October 2009

Submit your articles to encompass@scoutsqld.com.au

News & Events

SILKWOOD SCOUT GROUP INVEST NEW JOEY SCOUTS AND LEADERS

Recently the Silkwood Scout Group has had the pleasure of investing 2 new Joey Scout Leaders, along with the very first Joey Scouts.

Silkwood Scout Group was only formed in December of last year, and only started with a Cub Scout section, with the Scout Troop following in about March of this year.

The night of the investiture was something for the new Joey's to remember for a long time to come.

They all looked on in awe, as Wattle and Bunya were invested. And when the first of the six Joey's was called forward, the excitement and happiness just glowed from their little faces...all wanting their turn to receive their scarf and badges next.

And we had one Joey re-confirm his promise with the newly invested Joey's, while all the proud parents looked on.

One was said to be heard saying to another, "I'm really a Joey Scout now".

Since then, the Mob has had another member invested. Waiting to turn 6 to some of them must have seemed like a life time.

We wish them all the best fun, happiness and learning experiences that being part of the Scouting Movement brings.

SKILLORAMA FROM BEHIND THE SCENES

Deception Bay Scout Group commences its planning for Skillorama (5th Sept 2009) at least 2 months before the event. The theme is discussed at a meeting (DTM) and then all the leaders and the Group

Committee of Deception Bay Scout Group. All activities for the Group are put together and each person is given a job to do, and viz.

- The Group Leader will organize the cylinders and delivery date for them.
- The Scout Leader will organise the setting up of the activities on the Friday night before Skillorama and all gear.
- The Joey and Cub Leaders to make sure that all youth members have a c3/c4 sent home and all equipment that is needed.
- The Group Committee buys what is needed and helps with all other aspects of Skillorama.
- At 7pm the night before Skillorama (Friday night) all available members meet at Redcliffe showgrounds to set up the activities and work until all our activities are completed.

On the day of the event, all helpers and Leaders arrive by 8am to finish setting up, we have a meeting just before we

start the activity to make sure everybody has what they need for the day and that everybody is happy.

We then all run our activity for 4 hours non stop to make our activity the best. After the activity has finished we all get together and take it all down ready for next year.

We know when we have had a good day by just the smiles on the youth members and leaders faces.

News & Events

AGOONOREE 2009 SPUN INTO A SPIRAL OF SUCCESS

Agoonoree is over for another year. Agoonoree is a 7 day camp held in the first week of the September School Holidays and is attended by Scouts, Venturers, Rovers and Leaders.

Agoonoree is a Scout Camp in which we invite almost 70 special guests along each year, these guests have a variety of additional needs that we would not usually get to experience everyday.

Agoonoree gives these guests a special Scouting adventure they would normally not be able to receive. Participants of this year's camp got to experience abseiling, water slide, monkey catapults, disco, bush movie night, creative craft,

mazes, opening and closing ceremony and if you thought that was not enough Agoonoree has its own Radio station and newspaper (Agoon FM and Agoonoram)

This year Agoonoree had the pleasure of welcoming Ranger Stacey and the Crew from Totally Wild. Ranger Stacey came and joined the camp for an afternoon and filmed a great story. Keep your eyes peeled on Encompass for when the segment will be aired on Network Ten.

Agoonoree has been running now for 29 years and since the first camp in 1980 the

camp has evolved into a great Scouting experience. This year Agoonoree had almost 400 campers and we are hoping it will be bigger and better next year. Activities for next year's camp hope to include pioneering, water sports in the dam and a spectacular opening and closing ceremony plus heaps more.

our 30th year Celebrations will be the biggest ride of your life.

If you would like to come to next year's camp look out in the February 2010 edition of encompass for expression of Interest forms. So Scouts, Venturers, Rovers and Leaders strap yourselves in for Agoonoree 2010 as

SCOUTS RECOUNT ON DISTRICT CAMP

Hi my name is Kelisha Johnson Lynch. I am a Patrol Leader at Pimlico Mundingburra Scout Troop, Townsville. This picture was taken at the Pimlico Mundingburra Family Camp 09.

There were 40 people altogether which included Joeys, Cubs, Scouts, Venturers, Rovers, Leaders and parents. The photo was of me after getting tackled in the mud at the water slid. Some other activities were volley ball, golf, obstacle course, bowling, campfire, movies and dunking machine.

We also had a theme dinner night (Italian). Everybody dressed up and ate Italian food, it was great fun.

A community reptile group visited us as well. They talked to us about all the reptiles and they let us have a go, patting and holding onto one.

Family Camp 09 was great fun thanks to Richard Lynch (Bear) that put all his time and effort to plan it for us to enjoy. Thanks Bear!!

Submitted By: Kelisha Johnson Lynch

EXPRESSION OF INTEREST AUSTRALIAN JAMBOREE 2013

Expression of interest is being sought for any person that is interested in assisting with the following positions for the Australia Jamboree being held in Queensland in 2013:

- Administration Director
- Works Director
- Activity Director
- Marketing and Promotions Director
- Finance Director
- Equipment and Supply Director
- Catering Director
- Services Director
- Minute Secretary for Jamboree Council

If you believe you have the skills, time and motivation to help with the above positions then please send us your Scouting resume including a short description of yourself.

Please send your expression of interest to
ccea@scoutsqld.com.au

Chief Commissioner

Maurice J Law, AM
Chief Commissioner of Queensland

The front cover of this month's Encompass bears the photograph taken at Government House on the evening that Her Excellency, the Governor and Chief Scout of Queensland presented awards at Government House.

It is pleasing to note that this presentation saw the largest number of Queen Scouts and Baden Powell Awardees being presented for a number of years. Whilst Promise badges, Grey Wolf badges and Australian Scout Medallions are not presented at Government House it is also pleasing to note that once again these numbers were greater than in previous years.

In Encompass each month we have the graphs indicating how we are progressing towards our target in comparison to previous years in relation to these awards and whilst the gaining of these awards are not the be all and end all within the youth sections they certainly are an indication of the program being run within the youth sections.

The presentation at Government House also saw our two Leaders who were awarded the Silver Kangaroo being presented with their award by our Chief Scout.

Other Adult Recognition Awards were presented at a function at the Queensland Scout Centre late in August.

I quite often have people say to me why hasn't this person or why hasn't that person received an award and so I thought I would take some time this month to try to explain the process of the Adult Recognition Awards as we will begin this process, that is the process of nominations, within a very short time.

For a number of years now we have had a process which enables anybody within the Movement to nominate another person for an award. Whilst the guidelines are not specific in this regard it certainly does not look good if a person nominates their spouse for an award and vice versa and yes this has happened.

The other thing to bear in mind is that whilst each of the Adult Recognition Awards has a recommended length of service attached as part of the criteria, Adult Recognition Awards are not based wholly and solely on the length of service - that is what Long Service Awards are for. Whilst the years of service are a guideline it really is the service over and above what is normally expected of a person in their particular role which is the primary criteria and therefore the manner in which the citation is written is extremely important.

Each year when we send out the list of people who could be considered for an award we also send out some sample citations to give people who wish to make a nomination some guidelines as to the manner in which the citation should be written.

Nominations for Adult Recognition Awards are sent directly to Branch Headquarters where they are initially considered by the Branch Adult Recognitions Panel who make recommendations to the Chief Commissioner in relation to the award to be consid-

ered. The Chief Commissioner then has the responsibility to make a recommendation to the Chief Scout of Australia through the Chief Commissioner of Australia.

In addition to the Branch Awards Panel considering the nominations, a list of nominations relative to the various Regions is sent to the Region Commissioner for comment prior to consideration by the Adult Recognition Awards Panel.

This may seem a rather long and involved process but it is necessary to ensure that people are recommended for the most appropriate award.

It is extremely important that we recognise quality service to the Scout Movement and I would therefore urge each and everyone one of you to look at the Leaders that you work with and that you come in contact with, and if they haven't received an award or you consider that they should be recommended for a further award, please make an effort and put in a recommendation. Recommendation forms will be available on the website once nominations are open.

Each year when I look at the list of Leaders who are possibly eligible for an award or an additional award I become quite concerned about the number of Leaders who have given a considerable number of years service to the Movement who have never been nominated for an Adult Recognition Award. Any Leader who is giving service over and above that which is normally required of the appointment they hold should be considered for recommendation and a nomination form submitted with a carefully thought out citation.

Whilst most adults join the Movement for what they can give to Scouting and give to the community without a thought of personal reward, it is important that we recognise the service given by the adults in Scouting particularly when that service far exceeds expectations.

We should also remember that it is not just the people who wear that Scout uniform as Leaders who are eligible for an Adult Recognition Award but the many adults who support Scouting are also worthy of consideration.

Until next month, I wish you good Scouting.

The Chief
Commissioner
helping to
invest a Joey
Scout at
Beenleigh Scout
Group

Hi there!

Well where has the year gone! At present I expect you are getting ready for the end of the year activities and organising programs around the Christmas theme. Don't forget that religions other than Christian also have celebrations around the same time of year. Even if you don't have youth members belonging to other Faiths you can still run some appropriate programs to introduce your Joey Scouts to other experiences. There are numerous sites with ideas and suggestions on the internet. If you do this please share programs and photos through Encompass. You might inspire others to widen the knowledge and understanding of different customs and faiths.

HOPALONG

The Joey Scout Team is busily putting together a weekend of fun and interesting topics for those Joey Scout Leaders who are attending Hopalong. We'd like to see as many as possible at BP Park on November 7/8. Information re the weekend can be found in the flyer and registration form now in Encompass. We hope you will all bring ideas and programs to share with others.

SWAPPING BADGES AT JAMBOREE

Do you have Scouts and Leaders going to the Jamboree?

Will they be taking District/Region Badges and Name Tapes to swap?

DO YOU HAVE ENOUGH??

From past experience, we have found that many Scouts and Leaders take between 10 and 20 District/Region badges (which ever is applicable) and a few Group Name tapes to swap with Scouts from other areas at the Jamboree.

If you need to order more, orders need to be in by October 31, to guarantee delivery before Scouts break-up for the year.

Quotes for various quantities available from Scout Supply Centre on request. Please email: manager@scoutsupply.com.au for further information.

JOEY SCOUT LEADERS WEEKEND

HOPALONG

"FLIGHTS OF FANCY"

WHAT – A weekend of sharing, learning and fun

WHERE – Baden Powell Park, Samford

WHEN - November 7-8 2009

COST – \$70.00 Early bird Discount
\$75.00—After 30th October

Come along and share your knowledge and fun experiences, meet some new friends and have some fun.

This is considered a training weekend so talk with your Group Leader about paying the fees

Cub Scout Award Scheme

The Cub Scout Award Scheme is there to help you guide your Cub Scouts through their development. It has four parts:

1. **Boomerang Scheme** – an ongoing training module designed to meet the needs of the Cub Scouts as they advance through the Program until they are ready to move to the Scout Troop
2. **Achievement Badge Scheme** – this is interwoven into the Cub Scout training relying heavily on a Cub Scout's natural interests and help outside the Pack, it should compliment the Boomerang Scheme and not overshadow
3. **Grey Wolf Award** – designed for the older Cub Scout to help them bring all the components of their development and skill training together before they link to the Scout Troop, remember not every Cub Scout will achieve this Award and the planning for this Award **SHOULD NOT** be left until a Cub Scout is ready to start linking

Special Interest Badges – these badges are in specific areas of interest.

The Boomerang Scheme, Achievement Badge Scheme and the Special Interest Badges are stand alone schemes and do not rely on each other whilst the Grey Wolf Award recognises activities completed from all other parts of the Award Schemes as well as having some unique elements.

The common elements of the Award Scheme are:

- firmly relevant to the Cub Scout Law and Promise and the eight areas of growth (for more information read the Cub Scout Leaders Handbook – it's a wealth of knowledge for Cub Scout Leaders and those supporting this Section)
- encouragement to learn and gain experiences
- designed to give confidence
- a badge in recognition of effort

Providing the Pack program is well planned and balanced in content most Cub Scouts will complete a Boomerang in 9 – 12 months. Remembering that the Cub Scout Method involves learning by doing so encourage the Cub Scout to practice, revise and **DO** with hands-on activities and games. If it's not enjoyable then they won't want to do it and neither would you!

A thought

It's not the badges on their arm, those Boomerangs three, two, one,

That tell the folk they meet in life, Cub Scouting isn't all fun.

It's not the stars the years have earned, the knots that they can tie,

It's how they face each new-born day, the way they strive and try.

The way they meet a hundred cares, the troubles they surmount,

The spirit and the smiling face, those are the things that count.

Reprinted from the Cub Scout Leaders Handbook

Cuboree Application Packs

Each Cub Scout Pack will receive the Cuboree application and information packs shortly, the team have been working hard on the myriad of details that an inaugural event of this size tosses up. I thank you in advance for your understanding and recognise that you are all excited about this project as well. Our own website will be coming soon... so keep an eye out for updates!

Congratulations to all the Cub Scouts and their Leaders for their hard work throughout the year, you are making a difference by helping to build healthy communities. If we all **'Do Our Best'** we can ask no more but what a great world we would live in if everyone remembered their Law and Promise on a daily basis and not just on Pack Nights!

Thanks for the fun and your enthusiasm for our Youth Members.

Upcoming events:

Waingunga Day – 25 October 2009 Brisbane North and Near North Coast and Country Region – McPherson Park, Tallara St, Bracken Ridge – 10am – 2pm, contact Gary Hansen bnrcubscouts@optusnet.com.au

- **Cub Scout Expo – 6 – 7 March 2010 – Seenee Park, Rockhampton (Capricorn Region)** Training weekend for all Cub Scout Leaders – application forms will be distributed shortly

- **Cuboree 2010 – 24 – 28 September 2010 – Stanthorpe Showgrounds, Stanthorpe** Cub Scout Camp for older Cub Scouts

Cuboree Open Day 2010 – 26 September 2010 – Stanthorpe Open Day for younger Cub Scouts and Joey Scouts - TBC

USEFUL WEBSITES

Thanks to Rosie for her input with these websites to help with programming. You can join Cub Scout Leaders in Queensland Group on Facebook to share more ideas through the discussion posts....

WikiHow - <http://www.wikihow.com/Main-Page>

Great ideas for craft, jewelry, practical items etc. usually accompanied by colour photos and detailed steps and using recycled or cheap materials

Check out things like:

Duct Tape Crafts - <http://www.wikihow.com/Category:Duct-Tape-Crafts>

Make a Paper Football - <http://www.wikihow.com/Make-a-Paper-Football> (and play paper football - <http://www.wikihow.com/Play-Paper-Football>)

Bracelets - <http://www.wikihow.com/Category:Bracelet-Projects>

Here Are the Songs! - <http://julianmorgan.tripod.com/mysite/id2.html>

Multiple pages of Scouting songs, some even have tunes you can listen to. Australian focused, but with lots of songs from overseas.

HowStuffWorks - <http://www.howstuffworks.com/>

Addresses many areas of knowledge, lately I've used it for How Satellites work, how the UN works and How Global Warming works

Post Jamboree Blues

The year is passing by very quickly and it is time to think about 2010, not just January 2010 but the whole year. At the beginning of the year I asked you all not to forget Scouts not attending the Jamboree. Hopefully you thought about this and made sure they were looked after.

With the Jamboree fast approaching we have to ensure we keep the Scouts after the Jamboree. In the past some Scouts have seen this as the end of their Scouting career. This is where you as a Leader can help. You should be starting to put the Program together for 2010. Who does this, of course you will all say the Patrol Council followed by the Troop Council. This needs to be an exciting yearly program, a program that will put in the back of the minds of the Scouts that there is life after a Jamboree.

It is great to include Events such as Nighthawk, Triple S and Butterfly just to name a few. You need to include Activities and Camps that the Scouts need to put together themselves. Ownership by the Scouts increases pride in what they do and it improves their personal development. Don't do it for them, offer encouragement and advice but please give them a go.

Just remember one thing give them something to look forward to in 2010 before they go to the Jamboree.

Safety guidelines for the use of an axe

After observing how an axe is being used by some of the Scouts following are some useful tips on how to use an axe

The main parts of the hand-axe are:

Safety guidelines

- To prevent the axe being snared in clothing you should not wear scarves, ties, lanyards or any loose clothing;
- Wear strong leather boots, rather than trainers or soft shoes;
- Clear the ground nearby and make sure there is no overhanging branches, ropes, people or other obstructions within three axe lengths of you (that is one outstretched arm and the length of three axes). Never ask anyone to hold the wood you are cutting;
- Inspect the axe before use. Never use it if the head and haft do not line up straight, if the haft is split, chipped or otherwise damaged or broken, or if the head is loose.
- Never use a blunt axe - it can slip or bounce off wood yet can still penetrate flesh.
- Always use a chopping block below the wood to be chopped and don't let the axe go into the ground.
- Chop directly over the chopping block. The part to be cut should be resting on the block.
- Always stop when feeling tired. If you carry on, you are more likely to miss and cause a serious injury;
- Mask the axe when not in use;

- Carry the axe cradled upside down in your hand with your arm by your side. Make sure the axe bit is facing forward with your fingers out of the way so that if you fall the axe would go into the ground;
- Pass the axe to someone else by standing side by side, facing the same direction. Pass the head first.

Correct method of handling an axe safely.

AJ2010

The last bulletin, travel notices and giveaways will be put together during the last couple of weeks in November. If there is anyone that wants to collect this from Branch Headquarters give me a ring and we will see what we can arrange.

2010 Jamboree Troop Leaders and Contingent Team

Other dates for Activities this year are:-

Packing weekend for the Jamboree – BP Park 24, 25 October

I will provide more dates as we get them, if you want to advertise your Activities give me a call.

BADGE SWAP PACKS FOR JAMBOREE

Packs will contain at least 20 badges which will include Queensland specific badges. Some obsolete District Badges and other badges will also be included. We will include two of each so you can keep one if you want and have one to swap.

\$9.95 per pack
(+ postage and handling.)

The workshops on the changes resulting from the recent Venturer Section Review continue to be run in regions where they can be arranged. I am confident the Leaders and Venturers who attend find them useful, not only because of the topics that are covered but also because the workshops provide the opportunity for participants to ask all sorts of questions about how Venturing should be working, and hear the answers to questions asked by other participants. Unfortunately not all Venturer Scout Leaders and far fewer Venturers than I had hoped for are attending. In this month's article I address one of the points that is touched on during the workshops, that is the role of the District Venturer Scout Council.

In mid-September I was honoured to present to Her Excellency Ms Penelope Wensley AO, Governor and Chief Scout of Queensland, seventeen of the twenty-two young people who had become Queen's Scouts in the past twelve months. The ceremony also recognised recipients of the BP Award and the Silver Kangaroo. The Queen's Scouts and their invited guests that I spoke to were very clear on the benefits of being in Scouting and the many hours invested in all the achievements that make up the Queen's Scout Award.

DISTRICT VENTURER SCOUT COUNCILS

Two months ago, my article made the point "that all units [are required to] submit a program of what they are going to do between now and 4 October [at a minimum] to their DVSC or RVSC before its next meeting". I'll let you revisit that article for the rationale for that statement but it leads into answering the question of what is the role of the District or Region Venturer Scout Council.

Anyone who says this Council has been done away with as a result of the changes to the award scheme either has missed the point of the changes to the Venturer system or is making mischief. Even while it is correct to say that the Awards Standards Committee is no longer a responsibility of the District Venturer Scout Council, the Council still has a vital role in maintaining the standards of excellence we expect in those seeking to become Queen's Scouts. Furthermore, the Awards Standards Committee responsibility, while important, should not have been the Council's only role.

The new *Venturer Scout Handbook* sets out in the chapter on **Unit Management** the minimum role of the District Venturer Scout Council i.e.:

- To promote Venturer Scouting in the District.
- Co-ordination of Venturer Scout activities in the District.
- Review and promote Unit programs within the District.
- Give support and assistance to all Units.
- Pass on all information received relating to the Venturer Scout Section.
- Encourage high standards within Units and monitor recruiting of youth members.
- Apply meeting procedures with an agenda and minutes.
- Provide a training activity which could be used in the Unit program.
- Develop a strategy to hasten and establish links with relevant external community based organisations.

- Give consideration to including an external community representative with relevant skills as a member of the Council, e.g. Boys Brigade; Church Youth Group etc.

Take the time to compare this list with what was in the previous publication on this topic *The Venturer Scout Unit* and you'll see that the definition of the role has been paraphrased, but not changed with the exception of references to the Awards Standards Committee.

The purpose of the District Venturer Scout Council is to share the best of Venturing so that Units benefit from the successes of other Units be they in the areas of program, recruitment, achievement, or whatever is done well. We want to pursue excellence in all aspects of the great game of Scouting.

In the specific area of the award scheme, I want to see District Venturer Scout Councils adjust to the change in emphasis. Units will be required to advise the District Leader – Venturer Scouts of all Endeavour Award and Queen's Scout Award level activities they approve. The District Leader – Venturer Scouts works with the Branch Commissioner Venturer Scouts to consider these activities in terms of the requirements of the award scheme, and then educate Leaders and Venturers in the District about how they should be changing their ideas about acceptable activities, if necessary. I see the District Venturer Scout Council as the key forum for the District Leader – Venturer Scouts initially to understand what was approved and why, and later to disseminate any information as result of the branch-wide consideration. The Venturers on the District Venturer Scout Council are likely to be the best agents for change when it comes to interpreting the award scheme requirements.

If you have questions about this topic, feel free to canvass them on the Venturer bulletin board at <http://z8.invisionfree.com/QueenslandVenturers>.

Dates (a partial list)

October

- 9 Venturer Scout Review Implementation Region (hosted in Near North Coast & Country Region)
- 10 Venturer Scout Review Implementation Region (hosted in Darling Downs Region)
- 10 Venturer Unit Management Course – Buderim
- 11 Venturer Unit Management Course – Warraglen
- 16-18 Venturer Leadership Course – Parkwood Heights
- 28 Branch Youth Venturer Scout Council meeting

November

- 1 Venturer Unit Management Course – Auchenflower
- 20-22 Venturer Leadership Course – Buderim
- 25 Branch Venturer Scout Council meeting

HAS YOUR CREW ADVISED IT'S CONTACT INFORMATION

Does QBRE have a nominated mail, phone and electronic contact point for your Crew?

Even if your contact information has not changed for some time or your Crew Leader has been the same person for a while, we URGENTLY need to confirm the correct/current details for all crews

Updated Crew contact information can be sent to deputy@qldrovers.org.au

Crew contact information is being assembled and progressively added to a new page in the Rover website.

Rovers often tell QBRE that they didn't know about a particular activity or that they didn't get sufficient information about an activity.

Good communication needs to be two way and there will always still be some responsibility on individual Rovers to seek to find out for themselves via the website or others what is happening.

HAVE YOU JOINED THE QLD ROVER WEBSITE

If you have not joined the Queensland Rover Website, it's easy to join, just log onto the Qld Rover Website and follow the simple instructions.

If you have any problems logging on or aren't receiving emails, contact coms@qldrovers.org.au

BANANA BASH 2010 COMMITTEE

It's that time of year again. Time to start thinking about Bash 2010. You may have heard that the prospective date for BASH 2010 is now most "LIKELY" to be the May Long Weekend (subject to Insurance confirmation).

Jacqueline May (JD) has been appointed by QBRE as the Chair for Banana Bash 2010. If you are interested in joining the committee or have any ideas or suggestions for next year's Banana Bash you contact her on jaqueline_may@live.com.au or 0404 902 236.

QBRE EXECUTIVE

Nominations are open for the following positions:

- Assistant Communications
- Assistant Treasurer
- St Georges Bar

Nomination forms are available on the Rover website.

For more information contact the QBRE Chairman.

ROVER REGION REPRESENTATIVES

There are still several vacancies for Rover Region Representatives for the 2009-2010 term.

Rover Region Representatives are an important activities and communication link between Crews, Regions and QBRE.

As region representative, you are a voice for Rovering in your region. Your duties include regularly communicating with crews in your region, attending QBRE meetings (where possible) and participation in two major Rover Conferences each year.

If you are interested in becoming a Rover Region Representative or to find out more, contact your existing representative, the QBRE Chairman or BC Rovers.

Contact QBRE to find out if the position has been filled yet in your region?

FUTURE DATES

TNT (Moreton Region) 16-18 October

QBRE MEETING – 18 October - QSC 7pm

ROVER NIGHT AT WONARGO REVIEW – Nundah - 30 October

MID-TERM REGIONAL ROVER CONFERENCE 6-8 November 2009

QBRE MEETING - 15 November - QSC 7pm

CHRISTMAS MOOT – 27-29 November Rockhampton

QARM – 11-13 December – Noosa Sea Scout Campsite

QBRE MEETING – December – Date and Time to be confirmed

QBRE CONTACTS

Chairman Philip Verner chair@qldrovers.org.au

Deputy Chairman deputy@qldrovers.org.au

BC Rovers bc.rovers@qldhq.scouts.com.au 0419 704 729

Rover Website www.qldrovers.org.au

FUND RAISING THE EASY WAY#

Formations in Queensland have already raised over \$10,000 through this method

QBE offer Formations in Queensland the opportunity to earn money for each person they help sign up for the Compulsory Third Party Insurance .

Use the brochures provided by QBE to sign up customers and your Formation can earn a yearly rebate for every year that person stays with QBE.

To obtain brochures contact the Queensland Scout Centre on 3870 7000 or qldhq@scoutsqld.com.au

Youth Awards

CONGRATULATIONS

Queensland Branch is please to announce the awarding of the following awards

JOEY SCOUT PROMISE CHALLENGE

Ryan Hooker	Capalaba Scout Group
Julien Donzenac	Grovely-Mitchelton Scout Group
Tiffany Costello	Grovely-Mitchelton Scout Group
Luke Harding-Smith	Burleigh Heads Scout Group
Ewan Lister	Burleigh Heads Scout Group
Keilan Weston	Burleigh Heads Scout Group
Tegan Thrussell	Logan Village Scout Group

GREY WOLF AWARD

Westley Simmons	Highfields Scout Group
Patrick Lawson	St Johns Wood Scout Group
Thomas King	St Johns Wood Scout Group
Charlotte Price	Kenmore Scout Group
Brent Lutzke	Beenleigh Scout Group
Joshua Hamblyn	Beenleigh Scout Group
Samuel Karger	Paradise Point Scout Group
Harrison Crane	Millchester Scout Group
Aiden Wilson	Victoria Point Scout Group
Benjamin Hancox	Biloela Scout Group
Sophie Rogers	Karana Scout Group
Ainsleigh Foreman	Karana Scout Group
Liam Zimmerman	Beenleigh Scout Group
Robert Ryan	Proston Scout Group
Jonathon O'Neill	Aspley Scout Group
Darcy Piper	Aspley Scout Group
Clayton Lauder	Millchester Scout Group
Alex Lauder	Millchester Scout Group
Jahred Smith	Kallangur Scout Group
Connor Howitt	Kallangur Scout Group
Jason Turk	Kirwan Scout Group
Christina Walker	Victoria Point Scout Group

AUSTRALIAN SCOUT MEDALLION

Wade Denning	Edge Hill Scout Group
Rebecca Bertram	Victoria Point Scout Group
Emma-May Holden	Centenary Gympie Scout Group
Dean Langton	Centenary Gympie Scout Group
Nicholas Roberts	Victoria Point Scout Group
Crystal Kowald	Sandgate Scout Group
Joshua Smith	Upper Mount Gravatt Scout Group
Jacquelyn Denning	Scoutreach Lones Scout Group

CUB SCOUT TELLS OF HIS TIME IN CUB SCOUTS

On his final night at Cub Scouts, Liam Millner from Albany Creek Cub Scouts recently wrote about his time in Cub Scouts for a Cub Scouts Own. Liam has recently gone up to Scouts but has enjoyed his time in cubs immensely.

If A Kid asked me why he should join scouts I'd say "because your missing out on great experiences, Amazing Personalities, astonishing things to learn, beautiful Places to go and the minor details on the excellant journey of the jungle book." 18 months ago I was a Shy, medium temperat and unhelpfull boy after Spending my time at Cub Scouts. I have become a confident, well behaved and helpful MAN! Cub Scouts has taught me the meaning of honour, doing me best and helping other people. The honour of wearing the yellow and blue shirt. Being the best I can be at all things from knots to cooking and helping lets say... Senior people across the street. For the littles some of these words don't mean much or nothing to them but still 2 words go along way... Fun, Games. When I came to Cub scouts I was indulged by the Wonders of Dynamite. Throwing over there uh ohh here it comes. TOOOT, aw nuts. Well im out Goodbye and Thank you.

by Liam Milner and I'll miss you! 19/08/09

Youth Awards

Joey Scout Promise Challenge

Cub Scout Grey Wolf award

Scout Australian Scout Medallion

Venturer Scout Queen Scout award

Rover Baden-Powell Scout award

SCOUT USB'S

These USB Keys hold 4GB data, perfect for keeping all your Scout data together, and have been laser engraved with the Australian Scout Logo. Great as a gift for a special occasion or for Christmas!

\$19.95

(+ postage and handling.)

scouts Reunited
Celebrating a century of scouting

www.ScoutsReunited.com.au

As we draw closer to the end of 2009 you have to ask yourself have you satisfied all aspects of the Scouting program? Have you risen to the challenge and had at least 2 international Scouting program nights? Well it isn't too late. Have a go and if you have done something special we would love to hear from you.

Calling All Youth Members for JOTA and JOTI

Queensland Good luck with JOTA-JOTI this month. Half a million Scouts and Girl Guides are expected to take part in The Jamboree On The Air and Jamboree On The Internet on Friday 16 – Sunday 18 October this year. Don't forget to join in, even if it is from your own computer at home. Many Groups and Districts are taking part across the state. Remember Scout netiquette and the rules for taking part. These are explained in more detail in the Information Booklet which is on the website. Badges are available from the Scout Shop but are NOT for uniform wear.

The JOTA-JOTI report need to be submitted before 30 October. Please post your completed report to:

QLD JOTA/JOTI Coordinator

Scouts Australia, QLD Branch Inc.

PO Box 520

TOOWONG QLD 4066

or e-mail a report containing this information to:
jota@qldhq.scouts.com.au

The **Australian International Pen Pal Program** is designed to connect Australian scouts with Overseas members of the world scouting movement. The program will substantially expand over the next 12 months with the sourcing of more countries joining our National contact list. Recently good contacts have been made in Italy, Sweden, Norway and Poland.

National links have been requested and made with Kenya, Italy, Germany, Scotland, Ireland, The Netherlands, Sweden, Norway and the Channel Islands.

One such individual link that was made over the last 2 months was that of a Cub Member, Martin Bradley from W.A. Martin requested a link with Africa, and a Pen-pal of the same age was found. Humphrey lives in a tiny Kenyan village, with no internet access and would have to walk to the city to pick up mail. Martin used his own pocket money to buy essential items for Humphrey to write letters to him (including stamps), and sent them to him in Kenya with a letter of introduction. This is no doubt just one of the many wonderful stories, and International friendships to be made through the International Pen-Pal programme.

Generally a section link can be set up in a matter of days, individuals can take longer as not all countries will allow these types of links and we have to wait for an overseas scout to register their interest before linking an Australian to them. If you are a Venturer, Scout or Cub see your leader to talk about registering your

whole section for an International Pen Pal
penpals@qldhq.scouts.com.au

Scout International Student Exchange Program

It's now less than 2 months until our 3 Venturers are off on their Exchange Program to Denmark and Japan. I am sure they are all now eagerly counting down the days and putting together their brag books/presentations and winter clothes for their 6 week trip.

Are you or your friends interested in doing a similar trip to experience life and Scouting in another country? Currently, we can offer Exchanges to Denmark, England and Japan. But if you want to go somewhere else, I'm sure we can organize something. To start the ball rolling, all you need to do is email me at: sisep@qldhq.scouts.com.au I can then provide you with more information or application forms.

SISEP is a fully registered exchange program with Qld Education that offers the opportunity for Venturer Scouts (14 – 17yrs) to participate in an exchange program to experience a different culture and Scouting. It is open to participants to travel overseas as well as Families interested in Hosting participants from overseas. Destinations include Denmark, England and Japan. As SISEP is a non-profit exchange program, costs are kept low to ensure value for money. Departures are from the end of November to mid January and Arrivals are around July/August.

Applications are now open for the 2010/11 exchange program which will allow plenty of time for fundraising.

Host Families and Host Corp Team. We are always on the lookout for host families and people to be a part of the Host Corp Team. This may be anywhere from hosting someone for a few hours to show them local Scouting, to 1-2 days whilst they are here on holidays up to several weeks in they are on exchange. Most of our requests are for 3-4 hours to meet local scouts or at least meet them at the airport. We need to keep a list of people who are interested. Contact us to discuss this further. Being a host is a wonderful experience. This month we have had three requests to meet and greet with people from Germany, UK and USA. We need your help to assist these sorts of people.

Travelling Overseas and visiting Scouts? Would you like to gain your **International Explorer's Award**? You can easily do so when you participate in some Scouting activities whilst you are overseas. All you need to do is participate in a recognised international activity and complete two of the following:

- a minimum of four hours service
- a minimum of one night's camping
- a minimum of one days training
- a minimum of three meetings (1 hour duration each)

When you return to Australia, you need to complete at least three presentations to either Scouting or other community groups. This could be in the form of written articles with photographs or talks and speeches made in front of your Section, District, Region or Branch.

(Continued on page 22)

Special Duties

Iain Furby
Deputy Chief Commissioner - Special Duties
dcc.specialduties@scoutsqld.com.au

THE MAYONNAISE JAR

When things in your life seem, Almost too much to handle, When 24 Hours in a day is not enough, Remember the mayonnaise jar and 2 cups of coffee. A professor stood before his philosophy class and had some items in front of him. When the class began, wordlessly, He picked up a very large and empty mayonnaise jar and proceeded to fill it with golf balls. He then asked the students, If the jar was full. They agreed that it was.

The professor then picked up a box of pebbles and poured them into the jar. He shook the jar lightly. The pebbles rolled into the open Areas between the golf balls. He then asked The students again If the jar was full.. They agreed it was. The professor next picked up a box of sand And poured it into the jar. Of course, the sand filled up everything else. He asked once more if the jar was full. The students responded With an unanimous 'yes.' The professor then produced Two cups of coffee from under the table and poured the entire contents Into the jar, effectively Filling the Empty space between the sand. The students laughed. 'Now,' said the professor, As the laughter subsided,

'I want you to recognize that This jar represents your life. The golf balls are the important things - God, family, children, health, Friends, and Favourite passions Things that if everything else was lost and only they remained, Your life would still be full. The pebbles are the other things that matter Like your job, house, and car. The sand is everything else -- The small stuff. 'If you put the sand into the jar first,' He continued, 'there is no room for The pebbles or the golf balls. The same goes for life. If you spend all your time And energy on the small stuff, You will never have room for The things that are Important to you.

So... Pay attention to the things That are critical to your happiness. Play With your children. Take time to get medical checkups. Take your partner out to dinner. There will always be time To clean the house and fix the disposal.

'Take care of the golf balls first -- The things that really matter. Set your priorities. The rest is just sand.'

One of the students raised her hand and inquired what the coffee represented. The professor smiled. 'I'm glad you asked'. It just goes to show you that no matter how full your life may seem, there's always room for A couple of cups of coffee with a friend.'

100 Years ago

Heritage Archival Reference Centre
heritage@qldhq.scouts.com.au
3721 5722

October 1909

Executive Committee Formed

On the 1st October 1909 an executive committee was elected. This consisted of Chief Scoutmaster Snow, Messrs. S. Davis, J. Beale, C.C. Farran and the Reverend W. Maitland Woods of St. Mary's Church Kangaroo Point.

Council of Control

The members of the first Council of Control are listed in the first register with their names and registration number.

- 1: His Excellency Sir William Macgregor
2. The Hon. William Kidston - Premier
3. The Hon. John Forrest - President
4. C.S. Snow - Chief Scoutmaster
5. --
6. S. Davis
7. Dr Holland – Treasurer
8. Rev. Maitland Wood
9. C.C. Farran
10. E.J. Bignold.

First Registered Scout

The first registered Boy Scout was Percy Whittaker, registration number 11, of the patrols formed at Kangaroo Point. There were 37 boys from the Kangaroo Point patrols registered in the first register – registration numbers 11 to 47.

By October 16th 1909 there were 200 Boy Scouts and 30 Patrols. The term Troop is not in use at this time. There would have been more than one Patrol in a unit.

Uniform

At this time Finney Isles and Co. Ltd. were appointed “ official outfitters”. This firm supplied a “ complete outfit” for prices “between 10/- (shillings) and 12/- (shillings).” A “price war” broke out between several firms and saw the cost of a uniform fall to 5/11 (5 shillings and eleven pence – 12 pence to the shilling.). (10 shillings became a dollar in 1966 in the changeover to decimal currency.)

Registration Forms

Registration Forms became obligatory on October 23rd 1909 and the word Troop was then used for the first time.

Training Calendar

Dates are subject to change throughout the year

Frwxh# LG#	Frwxh#Qdp h#	Yhqxh#Qdp h#	Vvdxh#Gdvn#	Iqlvk#Gdvn#	Føvlqj # Gdvn#
1020912	Abseiler Level 2	Barrabadeen Campsite, Cairns	30/10/2009	15/11/2009	19/10/2009
7000915	Senior First Aid	Moreton Region Headquarters - Booval	31/10/2009	1/11/2009	12/10/2009
3420905	Venturer Unit Management Course	Queensland Scout Centre	1/11/2009	1/11/2009	12/10/2009
5510913	Leader of Adults Skills 2	Queensland Scout Centre	1/11/2009	1/11/2009	12/10/2009
5110914	Cub Scout Skills 2	Queensland Scout Centre	8/11/2009	8/11/2009	19/10/2009
5210913	Scout Skills 2	Baden Powell Park, Samford	8/11/2009	8/11/2009	19/10/2009
2840901	Train the Trainer 5	Baden Powell Park, Samford	13/11/2009	15/11/2009	26/10/2009
5220909	Scout Skills 3	Baden Powell Park, Samford	13/11/2009	15/11/2009	26/10/2009
9500907	Woodbadge 1	Seeonee Park, Rockhampton	13/11/2009	15/11/2009	26/10/2009
7000919	Senior First Aid	Moreton Region Headquarters - Booval	14/11/2009	15/11/2009	17/10/2009
7000916	Senior First Aid	Queensland Scout Centre	14/11/2009	15/11/2009	17/10/2009
1010909	Abseiler Level 1	Karingal Campsite Mount Cotton	14/11/2009	15/11/2009	26/10/2009
5020912	Joey Scout Skills 3	Baden Powell Park, Samford	20/11/2009	22/11/2009	2/11/2009
5520911	Leader of Adults Skills 3	Wirraglen C'site, Darling Downs	20/11/2009	22/11/2009	2/11/2009
5020911	Joey Scout Skills 3	Barrabadeen Campsite, Cairns	20/11/2009	22/11/2009	2/11/2009
5220912	Scout Skills 3	Wirraglen C'site, Darling Downs	20/11/2009	22/11/2009	2/11/2009
5120914	Cub Scout Skills 3	Barrabadeen Campsite, Cairns	20/11/2009	22/11/2009	2/11/2009
5520912	Leader of Adults Skills 3	Barrabadeen Campsite, Cairns	20/11/2009	22/11/2009	2/11/2009
5320911	Venturer Scout Skills 3	Barrabadeen Campsite, Cairns	20/11/2009	22/11/2009	2/11/2009
5220910	Scout Skills 3	Barrabadeen Campsite, Cairns	20/11/2009	22/11/2009	2/11/2009
5320910	Venturer Scout Skills 3	Baden Powell Park, Samford	20/11/2009	22/11/2009	2/11/2009
5320912	Venturer Scout Skills 3	Wirraglen C'site, Darling Downs	20/11/2009	22/11/2009	2/11/2009
1010910	Abseiler Level 1	Karingal Campsite Mount Cotton	20/11/2009	22/11/2009	2/11/2009
5120915	Cub Scout Skills 3	Baden Powell Park, Samford	27/11/2009	29/11/2009	9/11/2009
5620906	Specialist Outdoor Activities Skills 3	Baden Powell Park, Samford	27/11/2009	29/11/2009	9/11/2009
7100907	Junior First Aid	Moreton Region Headquarters - Booval	28/11/2009	28/11/2009	31/10/2009
5510915	Leader of Adults Skills 2	Rocky Creek C'site, Landsborough	28/11/2009	28/11/2009	9/11/2009
5010914	Joey Scout Skills 2	Rocky Creek C'site, Landsborough	28/11/2009	28/11/2009	9/11/2009
5210914	Scout Skills 2	Rocky Creek C'site, Landsborough	28/11/2009	28/11/2009	9/11/2009
5110915	Cub Scout Skills 2	Rocky Creek C'site, Landsborough	28/11/2009	28/11/2009	9/11/2009
7100907	Senior First Aid Recertification	Moreton Region Headquarters - Booval	28/11/2009	28/11/2009	9/11/2009
5310913	Venturer Scout Skills 2	Rocky Creek C'site, Landsborough	28/11/2009	28/11/2009	9/11/2009
7100908	Junior First Aid	Moreton Region Headquarters - Booval	29/11/2009	29/11/2009	31/10/2009
7100908	Senior First Aid Recertification	Moreton Region Headquarters - Booval	29/11/2009	29/11/2009	9/11/2009

Wood Badge

CONGRATULATIONS WOODBADGE

Pleased to announce the awarding of the Woodbadge to the following Members.

Peter Mason	Underwood Scout Group
William Pepper	Narangba Scout Group
Peter Erpf	Caloundra Scout Group
Tammy Zerner	Mount Archer Scout Group

Training

Jean Clifford
Deputy Chief Commissioner (Training Development)
dcc.training@scoutsqld.com.au

DUAL PATHWAY OPTIONS

As part of Scouts Institute of Training continual improvement program there have been a number of changes made in the Certificate III area. A dual pathway is now offered to Leaders when joining the Movement, this means that Leaders who do not wish to be issued with a Certificate III in Frontline Management or Leadership support are no longer required to submit their work book (grey book) for assessment.

Leaders will still be required to undertake the relevant Scout training for their role. The Leadership 2 work book has also been reviewed and a number of assessment tasks have been removed from the work book.

Leaders who still are working on the old Leadership 2 work book can contact the Training Department for the list of attachments that are no longer required and also the relevant form if they wish to take up the option of the dual path way.

Camp
LULL
2010

16th - 22nd
January 2010

Leadership Course
Unit Management Course
Initiative Course
Ideals 1 Course

PLACES ARE LIMITED
MORE INFO COMING SOON

Stay tuned to:

<http://z8.invisionfree.com/QueenslandVenturers>

2007 JAMBOREE STOCK CLEARANCE

Some stock is still available from AJ 2007 Jamboree, at Elmore, Victoria. These items would be great as additional shirts or lightweight Jackets for the forthcoming Jamboree. Limited stock and sizes available: (Shirts/Jackets measured across chest from armpit to armpit)

Cool Dry Fabric Shirts **\$10.00** each

Medium—55cm; Large—56cm; Extra Large—58cm*

Taslon Showerproof Maroon

Jackets **\$15.00**

Small—53cm; Medium—56cm; Large—58cm*

*Very limited stock of XL shirts (11 only) and L jackets (3 only)

AJ2007 Hat Pins **(\$1.50)**

Souvenir Teaspoons **(\$4.00)** also available

Program Ideas

To be a Movement which delivers
a dynamic, exciting and vibrant
program

BANDAR-LOG MISCHIEF

EQUIPMENT: Soccer ball

GAME TYPE: Stuck in the mud (wide game)

METHOD: One person is a Bandar-log

The Bandar-log tags the prairie dogs as they run around.

When tagged they must stand frozen with legs spread.

One person is Mowgli.

Mowgli rolls the soccer ball under a frozen cubs legs so they are freed.

Mowgli can not be frozen by Bandar-log.

The other cubs are Prairie dogs that the Bandar-log are playing tricks on.

MODIFICATIONS: Have two or more soccer balls
Have two or more Bandar-log.

YARN: Before playing the game tell a yarn.
The Bandar-log is upto their usual trouble making. The Bandar-log have found a group of Prairie dogs minding there own business. The Bandar-log think it will be sport to dump sticky sap from one special kind of tree all over them so that they are stuck in one place.
Mowgli sees what the Bandar-log are doing and knows that it is not right and will upset the Prairie dogs. Mowgli calls out to the Bandar-log to stop causing trouble and to leave the helpless Prairie dogs alone. The Bandar-log take no notice and continue to cause mayhem. Mowgli decides to help the Prairie dogs and races around freeing them from the glue.

The Bandar-log eventually tire of the game and move on to find more mischief.

STRETCHER ACTIVITY TO CONSOLIDATE REEF KNOT AND CLOVE HITCH

Equipment: Per six you will need the following:
2 spars of at least 1 metre in length
6 lashings of at least 2metres in length

Method: Affix the lashings to a spar with a half hitch so that one lashing will become two equal lengths of rope from which to work.
Working with one piece of rope from one lashing and one from the one beside it, tie a reef knot. Do this along the row of lashings to form a "mesh".
Once one row has been created, tie reef knots an alternate lashings to build upon the "mesh" effect in order to create the stretcher "bed".
Only one row at a time can be completed to make sure the alternate lashings are being tied.
Once your "bed mesh" is wide enough to carry a person, tie off each lashing to the other spar with a clove hitch.
Then tidy up the ends.

Cubs will have endless amounts of fun transporting their mates around!

GRACES

Tune: Flintstone's theme song

God is... Great and God is...
Good and so we thank Him for our food.
God is... Great and God is...
Good and so we thank Him for our food.
Amen, ah-ah-ah-ah-amen.
Amen, ah-ah-ah-ah-amen.
God is... Great and God is...
Good and so we thank Him for our -
We thank Him for our -
We thank Him for our food!

Tune: Ten Little Indians

One little, two little, three little thank yous
Four little, five little, six little thank yous
Seven little, eight little, nine little thank yous
Ten little thank yous to God

Tune: We Will Rock You

Heavenly Creator, God and King,

You provide us with everything.
We've got Food on our plate,
Tastin' great.
Thanks for the food we already ate.
Singing thank you Creator, thank you!
Thank you Creator, thank you!

Tune: Doo Wa Ditty Ditty
Thank you God for the food that we receive
Singing doo wa ditty ditty dum ditty doo
Thanks to Thee for bread and butter and the meat
Singing doo wa ditty ditty dum ditty doo
Looks good (*echo: looks good*)
Tastes Fine (*echo: taste fine*)
Looks good, tastes fine
And we praise God for all time!
Singing doo wa ditty ditty dum ditty dooooo

Tune: Home among the Gum Trees

God, we thank you for the gum trees, The sun and fresh breeze,
The grass outside in the garden wide, The food upon our plate, The
water in our cup, And the friendships that we share

Program Ideas

To be a Movement which delivers
a dynamic, exciting and vibrant
program

NATURE ART

Aim:	To gain an appreciation of the variety, form and beauty of nature through creative activities.
Educational objectives:	Explore a local natural area. Understand the ecosystem connections of native species of plants and animals and their habitat needs. Be aware of global conservation issues affecting biodiversity.
Summary:	An outdoor activity where the Scouts have the opportunity to be creative in nature and with nature.
Preparation:	Find a suitable place to visit
Duration:	Up to one hour
Setting:	A local natural area, for example, forest, beach, mountain or park
Equipment:	Paper and pens
Background:	The natural world is full of variety and beauty. One way to become aware of this and begin to understand and appreciate it is through art. Being creative in nature and with nature is a fun way to connect with, observe and work with the natural world.

Step by step guide to activity

1. Find a suitable local natural area and take the group there.
2. Ask each Scout to find a comfortable space in the natural environment and spend a few minutes looking around them at the local nature.
3. Gather the group together and talk about what they noticed in their surroundings.
4. Ask each Scout to choose one thing in the environment and draw a picture of it. Hand out paper and pens. Once they have finished they present their picture to the rest of the group.
5. Ask the Scouts to form into small groups (of between three and five). They are going to use the natural objects around them to create some art - a picture or a sculpture. Make sure they respect the natural objects and do not harm any living creatures. They can use leaves, branches, stones, soil, trees, shrubs etc. If you want you can give them a theme for their art work.
6. Once they have finished gather the whole group together and go on a tour of the art work. Each group should explain their work.

Evaluation

1. Find out what the Scouts learnt about the natural environment they visited. What animals and plants did they see? Did they discover things in the natural environment that they hadn't seen before? How do the different natural elements work together to create the environment? Discuss how the ecosystem works.
2. Find out how much the Scouts enjoy being in the natural environment. Did the activity help them to connect with nature?

Further activities

1. Carry out a proper investigation of the local natural environment. Use survey techniques to record the plants and wildlife, make plaster casts of tracks, collect animal droppings and so on to build up a picture of the creatures that live there.
2. Encourage Scouts to keep their own nature journal where they can record their observations with different senses.
3. Learn about the native species and non native species in your local area. Do the non native species cause a problem for the native species? Find out how the non native species were introduced.

ENVIRONMENT PROGRAM RESOURCES

http://www.scout.org/en/about_scouting/the_youth_programme/environment/environment_programme/activities

Administration & Communications

GRANTS UPDATE

Congratulations to the Groups who have been successful in obtaining a Gambling Community Benefit Fund Grant for the May Round Submission.

- Beenleigh Scout Group
- Dolphin Sea Scout Group
- Harvey Bay Sea Scout Group
- Silkstone Scout Group
- Raceview Scout Group
- Gatton Scout Group
- Blackwater Scout Group

Congratulations to all the Groups and remember that applications for the November Gambling Community Benefit Fund Round are open now and Groups should advise their Region Commissioner if they are planning on submitting a Grant.

The Volunteer Grant for 2009 has now closed and by now all application should have been sent in to Branch, If you have not sent in your copy could you please do so, so that the Grant Office is aware of what Groups submitted Grants. If your Group has submitted a Grant and has failed to follow the proper procedure by putting the Groups own bank account details instead of Branch would you please contact the Grants Officer immediately to work out an arrangement to address the matter?

Please Note That all Grant application must be approved through your Region Commissioner first before they can be accepted and processed by the Grants Officer. A Grant Checklist is available in the members section under forms. It should also be noted that Groups cannot sign a Grant or put their contact details down when asked for the legal entity or authorised to speak on behalf of the movement. The only person who can sign a Grant or speak on behalf of the movement is the State Executive Officer.

Below are the Guide Lines that Groups must follow in submitting Grants. Please also refer to the September Edition Of Encompass for Information on the new Online Grants proceduer.

1. All grants applications must be sent to your Region Commissioner.
2. The Region Commissioner will attach a letter of support and then forward it to the Grants Officer at Branch Headquarters.
3. Applications for Grants are to be lodged with the Branch Headquarters at least one (1) week prior to the closing date and Grant Applications received with less than one (1) weeks' notice, unless prior notice has been given, will not be accepted or submitted for the current round of Grants.
4. Grants which can be applied for "on line" can still be submitted by Formations but a copy of the Application must be sent to the Region Commissioner and to the Grants officer at Branch Headquarters. **Please note that Gambling Community Benefit Fund Grant, Jupiter's Casino Community Benefit Fund, Breakwater Island Casino Community Benefit Fund and Reef Hotel Casino Community Benefit Fund does not apply, this is for online applica-**

tions of up to \$5000.00 and no acquittal to be provided.

5. The only person who is authorized to sign on behalf of the Association is the State Executive Officer and therefore any grant which requires a signature on behalf of the Association must come through Branch. **Please note that Gambling Community Benefit Fund Grant, Jupiter's Casino Community Benefit Fund, Breakwater Island Casino Community Benefit Fund and Reef Hotel Casino Community Benefit Fund will need to be authorised by the State Executive Officer before they can be lodged online.**
6. When bank account details are to be provided the bank account into which money is to be deposited is:
The Scout Association of Australia, Queensland Branch Inc.
BSB No 034 010
Account No 156442

By using this Bank Account, Scouts Queensland will be responsible to remit the GST component of the Grant to the Australian Tax Office.

7. Invoices for products purchased from the grant are to be forwarded to Branch Headquarters for payment as in this way we can claim back the GST on invoices paid. GST is not able to be claimed if the Formation pays the Invoice and then requests a refund from Branch. This will in turn mean that you will not get the full value of the grant.
8. Groups who ignore a request for information to acquit a grant will be ineligible to apply for the next round of Grants.

BRANCH CALENDAR 2010

AVAILABLE NOW!!!!

A printed copy was sent to all Formations with the September 2009 mailout.

Download an electronic copy from the Branch website within the Members Only Area. (Version 3.0)

<http://www.scoutsqld.com.au>

CHARTERED FORMATIONS

The following Formations have become Chartered or rechartered during the month:

Majestic Park Scout Group
Caboolture Scout Group
Dolphin Sea Scout Scout Group
Loam Island Scout Group
Dalby-Yumborra Scout Group

Administration & Communications

UNKNOWN BLUE CARDS RECEIVED

commission for
children and young people
and child guardian

We have received Blue Card information from the Commission for the following people, however there is no record of their involvement with Scouting as a Member or an Adult Helper. If any of the people listed below are attached to your Formation please contact the Adult Membership Support officer immediately. Failure to determine where these people are attached to will result in advice to the Commission of their non involvement with Scouting in Queensland. Contact the Adult Membership Support officer on 3721 5732 or adult.membership@scoutsqld.com.au

GRIMES, Donald Albert

COGLAN, William Paul

HOLDSWORTH, Thomas Edward

McNAE, Robert John

RINGUET, Lisa Anne

FISHER, Gregory William

SIMPSON, Yvette Sheree

PICKERING, Robert Franklyn

HUNTER, Alister John

DAVIES, Adam Mathew

WHITE, Craig

WRAIGHT, Julie Maree

REEVE, John Ian

UPDATED FORMS

The following forms have been updated to allow online editing. To make changes to these forms you need Adobe Acrobat Reader. Download free from <http://www.adobe.com>

Form	Description	Issue	Date
F22	Charter/Recharter checklist	4	09/09

Queensland Branch

WEBSITE UPDATES

<http://www.scoutsqld.com.au>

1. Branch Calendar 2009 (Updated version 3.0)
2. Updated Forms as listed above

WANTED DECEMBER AND JANUARY SCHOOL HOLIDAYS

Scouts Queensland operates holiday adventures at Baden Powell Park, You could become part of the team as we work toward the development of youth from 6 – 15. We are seeking Leaders who are trained in areas of water activities, bush skills, leadership skills and like working with kids.

Holiday adventures are based over a 5 ½ week period but we don't expect you to be there for the whole period, if you are keen and have what it takes we would love you to join the team from 1 week to 5 ½ weeks. This is not a usual Scout event, there's more freedom, enjoyment and ability to develop the leaders of tomorrow today and best of all you get a little bit of money for your time.

This is a Scout run activity but flexibility exists with activities and age requirements.

Send an introductory letter or resume to:

Scout Outdoor Education

PO Box 520 Toowong 4066

Or bpparkoperations@scoutsqld.com.au

SCOUT NOTEBOOKS are back in Stock!

These great notebooks fit into the Scout Shirt pocket— only **\$3.50** each

All items are plus Postage and Handling if applicable

Combine the notebook with a Scout Pen— only **\$2.00** each
Available in orange, purple, green, yellow, red and blue cases.

BE PREPARED!

ANNUAL PROPERTY RETURNS

A copy of your Formations Annual Property Return was sent to the Formation Leader with the mail out in September.

These returns are due 30 November 2009 and have a significantly modified format to previous versions.

Did you get your copy? If not contact the Queensland Scout Centre on 3870 7000 or qldhq@scoutsqld.com.au to request a copy.

(Continued from page 14)

Other **future international events** include:

- 26th Asia-Pacific Regional Scout Jamboree, Philippines. 28th December 2009 - 3rd January 2010. Cost \$2500-5000. National is seeking a contingent leader for this event.
- 11th New Zealand Venture – 1st-10th January 2010. Location Wellington, New Zealand. Cost approx. \$3000. Pre and post tours also will be available at additional costs.
- Boy Scouts of America National Scout Jamboree – Australia is sending a contingent from mid July to mid August 2010. Cost approximately \$6000. The Jamboree will be held at Fort A.P. Hill in the state of Virginia, just a short drive south of Washington DC. Jamboree activities will include archery, orienteering, challenge trails, motocross, fishing, scuba diving, marksmanship & many more. The daily program offers fun, challenge, an opportunity for religious reflection, citizenship and international brotherhood. The Contingent will be travelling touring New York, Niagara Falls and Washington DC before arriving at the Jamboree site. We will be departing from Washington DC shortly after the Jamboree ends. Applications close 30th June 2009.
- Finish Jamboree to celebrate 100 years Scouting in Finland – 28th July – 5th August 2010. Evo camp site in Southern Finland, near Hameenlinna, Finalnd. Cost €225.
- 4th William I Koch International Sea Scout Cup – 1-7 August 2010. Scouts Australia would like to send a team (made up of 2 youth members) who will represent Scouts Australia. Individuals or teams can apply to represent Scouts Australia. Sea Scouts from around the world are heading to the United States Naval Academy in New London, the host for the annual William I. Koch International Sea Scout Cup, August 1 - 7, 2010. This youth sailing regatta is open to young men and women between the ages of 16 and 21 who are actively registered in Scouts Australia. The five-day event will be held at the Naval Academy's Sailing Centre. Teams from the United States and 20 countries can test their seamanship and leadership skills as they sail Vanguard 420's. Scouts Australia is offering a 50% scholarship to attend this event. The total fee will include the return airfare and event fee which covers food, lodging, access to sailboats and VIP tour of the White House. Scouts Australia will pay 50% of this cost whilst the individual will have to pay the other half.
- 13th World Scout Moot – Kenya – 27th July – 7th August 2010. Cost \$5000-8000. National is seeking a contingent leader for this event.
- 19th New Zealand Jamboree - Hamilton, New Zealand – 29th December 2010 to 6th January 2011. Estimated costs \$3000-6000. World Scout Jamboree in Sweden in 2011. The theme is "Simply Scouting" and Venturers aged 15 but not yet turned 18 of age at the time of the event can apply. The contingent fee will be \$5000-7000. The event will be held on the fields of Rinkaby not far from the town of Kristianstad, in the province of Skåne, southern Sweden. If you are interested please contact us as soon as possible.

If you **would like to know more about what is happening internationally in Scouting** or you would like to participate in an overseas event, how about visiting Scouts Australia's Website on www.international.scouts.com.au and it will open up many more links for you to explore?

For any further information, please contact Paul Rollason, BC International, via Branch or E-Mail bc.international@qldhq.scouts.com.au or visit the Queensland website at www.scoutsqld.com.au and click on "Events" and then "International".

CUB SCOUT EXPO IDOL WINNING ENTRY

The Ballad of Baloo

I'll tell you a tale, it's woeful
but true
It's all about me and my cub
name BALOO
"Come and join us they said,
for 2 hrs a week
If you don't be a leader we'll
be up the creek."

So along I went, glad to be with my son
To do things together and have lots of fun.
Well that didn't last, he just up and quit
Said "I've had enough, See ya, I'm gonna split!"

But I kept on going, it was good for me
Till I learnt that the majority had ADHD
"Oh goodness me, their a busy pack
And it's nearly impossible to keep them on track!"

I'll teach them the promise "I'll do my best"
But I'll tell you right now I've been put to the test.
Overprotective parents, giving me lots of grief
I think "Volunteer here, not a criminal, not a thief"

So why do I keep coming back, you may ask
Because when I'm there, it's fun not a task.
The cubs look at me with a hunger to learn
But in fact they teach me, the tables have turned!

They face cub challenges; step up to the plate,
I see that they want it, and I can relate.
Cause when I was young I too had a yearning
To be empowered, to never stop learning

So now here I am as proud as can be.
To encourage these children and give opportunity.
To grow into adults who are strong proud and true
"Oh God I'm getting teary – just a sec BOO HOO.

What should I teach them, I sit there and think?
I pray to B.P. "As a Leader do I stink!"
He answers "My son- you just do your best
I'm glad you are here, your passing the test!"
He say's "You've earned your Woggle, that is a fact,
But I'm actually clueless to know why I called it that!"

I smile to myself- and go back to writing,
"They should build a rocket and take it out flying."
I look to the heavens and nod to the man
A tribute of thanks for his helping hand.

It's now been 2 years and I'm having a ball,
Where I go from here, is anyone's call
But I know in my heart that I love what I do,
So that's it for me Catch ya later
BALOO!!!

By Brenda and Dave Steel

Want to Promote your Scout Formation ??

1

2

**Your Group,
District or Region**

**Individual
Formation Banners
Now Available
\$370 Per Banner**

\$370 includes Banner, Artwork and carry Bag.
Delivery is not included

**Group, District or Regions
Contact information**
Phone & website

Only two designs, only contact information can be changed.
Artwork is copyrighted by Scout's Queensland's design company. Banners will be ordered in bulk and cannot be ordered until payment is received.

To order a banner for your Group, District or Region please fill out the below form

Name _____	Contact number _____
Formation _____	Email _____
Banner Type 1, 2 or both (please circle)	Formation Name on Banner _____
Banner Phone Number _____	Banner Web address _____
Amount Enclosed \$ _____ (\$370 Per Banner)	

Please note banners cannot be ordered until payment is received. If an invoice is needed call Shaun- 3721 5712. Orders for banners close on 30th November 2009 and should take approximately 3 weeks to print.

Have you seen our new Brochures

Max order is 20 of each section any more is 15c per Brochure

Max 50

TO ORDER BROCHURES EMAIL SHAUN- marketingmanager@scoutsqld.com.au ** postage is extra**

KARINGAL NURSERY POTS OF COLOUR & HERBS FOR SALE

\$1.00 each (On sell them for \$2.00)

Karingal Nursery currently has stock of pots of colour and herbs for sale at the bargain price of \$1.00.

Need a fundraising idea?

On sell the plants for \$2.00

FREE DELIVERY UP TO 5 km

Peter Goleby 0404 811 957

email: karingal.nursery@scoutsqld.com.au

Through this initiative of growing and selling plants, Scouts Queensland aims to provide leadership training and deliver quality outcomes for young participants. All money raised through nursery sales goes back into youth development, activities and leadership training. Scouts Queensland gratefully acknowledges your support for this initiative and "Redlands Helping Their Own"

WANTED

POTS AND PLASTIC BAGS

The Karingal Nursery is currently seeking donations of plastic pots and/or plastic bags. Please contact Peter Goleby on 0404 811 957 to arrange.

#

All money raised through nursery sales goes back into youth development, activities and leadership training. Scouts Queensland gratefully acknowledges your support for this initia-

K I W I W O G G L E 2010

For Information Contact
Niel Tweedie
Email nieltw@hotkey.net.au
Ph. 07 54975252

**Medieval Times Return
to Woodford
Easter 2010
2nd-5th April 2010**

KIWI WOGGLE 2010

I know it's early and I know there is a lot to do between now and the end of the year what with the Jamboree and other fun filled activities to be had this year but it is also time to start planning for next year.

Don't forget to leave space on your calendar for Kiwi Woggle 2010. The Medieval Times are returning to Woodford 26 km west of Caboolture. So come along and have a lot of fun meeting new friends and have loads of fun. For more information contact me by either of the following:

Email nieltw@hotkey.net.au OR Ph: 07 54975252

**GC Blaze
Basketball Team
Dedicated
Scout Night**

Friday 4th December 7:30pm

Gold Coast Convention Centre, Gold Coast Highway Broadbeach.

Ticket info in October Encompass, Be there for a great night of Scouty Fun.

Canungra Cub Scout Olympics 2010

13-14 March 2010

Expression of Interest

It is time again for Cub Scouts of SE QLD to come together for a weekend of friendly competition. The Canungra Cub Scout Olympics only runs every second year, and is becoming more popular as each year passes. Cubs participate as a Six in numerous events based on the principles of scouting, combined with a load of fun, throughout the weekend culminating in a massive closing parade and presentations.

All events are judged not only by first across the line, but also the quality of the work and team spirit. The success of the Olympics is judged on the faces of the youth members over the weekend. Fun and laughter are essential.

Camping is as a Pack, with free time programmed in to allow Leaders to take their youth members exploring our wonderful creek. Packs with limited adult support are encouraged to come along as we will have plenty of leaders on site to help you out wherever needed.

All events are kept strictly confidential by the organizing committee until the start of the event to make it fair for all participants, but should you require further information please contact Group Leader Leigh Bartlett on Ph: 07 5543 4323 or email: glbartlett@bigpond.com

Cost: \$32.00 per participant \$25.00 per leader/parent helper

This includes Saturday Lunch & Dinner, Sunday Breakfast & Lunch, Saturday evening entertainment as well as an action packed programmed weekend. Groups wanting to get nights up for Cuboree are welcome to camp Friday night or stay Sunday night for those extra nights.

Please complete the attached Expression of Interest and return to Group Leader, Canungra Scout Group, 70-74 Bambling Rd, Wonglepong, QLD, 4275, or email Leigh at glbartlett@bigpond.com with your numbers and further information will be sent to you as it comes in.

Canungra Cub Scout Olympics 2010

The _____ pack is interested in attending the Canungra Cub Scout Olympics from 13-14 March 2010.

We anticipate the following numbers attending: Youth Members: _____

Leaders/Adult Support: _____

We would like to stay an additional night being FRIDAY / SUNDAY

Please send further information to: _____

Although not a commitment to attend, these numbers allow us to plan for catering and amenities.

Please return by 13 November 2009

**Brisbane Gang Show
needs you!**

**Cast applications for are
due by 9th November 2009**

**Download a form at
www.brisbanegangshow.com.au**

**For more information call
07 3870 7000**

WONARGO REVUE 2009

IT'S SHOWTIME!

It's that time of the year again when the Wonargo Revue is ready to hit the stage for another fantastic season. The cast and crew of the 38th Wonargo Revue are currently busy fine-tuning their show – a cavalcade of song, dance, sketches and excitement. Come and join the Wonargo Revue as we celebrate Queensland's 150th Birthday, boogie on with Disco Fever and create a little bit of Magic. Tickets are selling out fast, so don't miss out.

Presented by Scouts from across South-East Queensland, Wonargo Revue 2009 is on stage for 8 shows only and held at the Wonargo Cultural Centre, at Flower Street, Northgate; during the last two weeks of October – including matinee shows on Saturday for Joey's and Cubs.

Tickets for adults are \$15.00, Concession - \$10.00, and a Child is \$8.00. Book a group of 10 seats or more and receive a 15% discount!!

Book now!! – Online at www.wonargo.com or contact our ticket office on 07) 3865 5934.

Wonargo Cultural Centre, Flower Street Northgate

2009 Show Dates are: Friday 23rd & Saturday 24th October

Wednesday 28th to Saturday 31st October

Show Times 7.30pm Evening Shows, 1.30pm Matinees (Saturdays only)

Please note, the Ticket office closes 15 minutes prior to Show time.

Are you looking for an outstanding Programming idea?

Do your youth members like to make new friends?

Why not assist them to learn about other countries and cultures?

Why not find out how?

Apply for an International Pen Pal for your section today!

It's easy, simply email your details:

Scout ID No, Group, Age, Hobbies/Interests,

Snail and Email Address, and Pen Pal Preference

to

penpals@qldhq.scouts.com.au

Applications can be individual sections or even a whole group link!

So don't wait !

Apply today and become a member of our International Scouting family.

Susan Rogers

Branch Advisor- International

Qld Pen-Pal Coordinator

Wheels OF THE Century

AUTOMOTIVE SHOW - 2009

1st November 2009

Redcliffe Showgrounds, Scarborough Rd, Redcliffe

Gates open - 7.30 am

For all exhibitors and trade stalls for setup

General public admission from 9am - 2pm

Entry pay on day - \$ 10 (incl. driver)

Pre-pay - \$ 7 (incl. driver)

Trade Stalls - \$50 per site

General Admission - Adults \$5

Children under 12 FREE

Categories

- Top 10 of the show
- Top Bike of show
- People's Choice
- Best Represented Club

See exhibits from car clubs, private entries including historical vehicles, vintage & veteran, hot rods, high performance vehicles, muscle cars, sports cars, commercial & omnibus, trucks, motorbikes, vans, utes plus more.

All catering facilities available on grounds.

See the display from the V8 Super School Driving Centre + V8 Supercar Promotion.

LIVE ROCK N ROLL MUSIC

Kindly supported & sponsored by:
www.sh-boomm.com.au

Sh Boom

Moreton Bay

Ray White

HOLDEN - The Driving Centre

QUEST COMMUNITY REVENUES

AUSSIE CarParts

BUNNINGS warehouse

TOY'S MUFFLER & MECHANICAL 3264 9732

FUTURE Kappa-Ping

For more info phone :

Brian Stow - 3284 0104 - 0412 744 354

Cheryl Linsdell - 3283 1009 - 0427 313 458

wheelscentury@optushome.com.au

www.clontarfbeach.scoutsqld.com.au

Clontarf Beach Scout Group
2009
WHEELS OF THE CENTURY
AUTOMOTIVE SHOW

Joey Scout Leaders Hopalong 2009

'Flights of Fancy'

Saturday 7 - Sunday 8 November 2009

BP Park, Samford

\$70.00 early bird registration by 30 October 2009

\$75.00 by 5 November 2009

Registration 9.00 am Sat. Final Parade 3.00pm Sun

Registration form

Name.....M/F (please circle)

Preferred name.....Scout Registration No.....

I will be attending for the Weekend / Saturday / Sunday (please circle)

Group/District/Region.....

Position held.....

Address.....Postcode.....

Phone.....E-Mail.....

Accommodation: Provide own tent Yes/No (please circle)

Require bunk accommodation Yes/No (please circle)

Special dietary or medical needs (attach extra sheet if required)

Emergency Contact

Name/address/phone.....

Cheque for \$.....enclosed (Must be returned with the application to:

Michele Johnson 44 Willow Street ALBANY CREEK QLD 4035

(Please make cheques payable to 'Scouts Queensland – JS Hopalong')

BADEN POWELL PARK BRISBANE, SAMFORD

Have you seen B.P Park Lately????

**Dam
Now OPEN**

21km from Brisbane CBD - Charles S Snow Conference Centre

6 Bunk Huts - The Providore - 18m Abseiling Tower

Camping Grounds - Cub Pack Shelter - Dam - (Water Activities)

To book camping
at B.P Park
call (07) 3289 2599
or

email bpparkoperations@scoutsqld.com.au

Do you want to do Service on your next section camp? Call Tony on 0424 143 729