 Fairlight / Manly Cub Scouts
 2015 - Term 3 Program
 Term Theme: Every Day Super Hero’s
 Meetings -
 Tuesdays 6:00pm to 7:30pm
 Ivanhoe Park Scout Hall, Park Ave, Manly (via Birkley Road)
 Unless advised otherwise.
 Group details can be found at: http://fairlightmanlyscouts.org.au

Leaders
Cub Leader: 		Richard Brooke (Akela) - rgbrooke@hotmail.com Mobile: 0438655895
Assist. Cub Leader:	James Godfrey (Kaa) – robert.godfrey1@au.nestle.com Mobile: 0410461201
Assist. Cub Leader: 	Nick Gibbs (Baloo) – nicholas.gibbs@rockwellcollins.com Mobile: 0419350291
Assist. Cub Leader:	Tracey Hurley (Chil) – traceyhurleyis@hotmail.com Mobile: 0481125155
Assist. Cub Leader:	Daryl Mclean – darylmclean@hotmail.com Mobile: 0416004715
Assist. Cub Leader:	Gab Stokes (Keego) – gabstokes@gmail.com Mobile: 0401841636
Group Leader: 		Neil Hadley – neil.camille.hadley@bigpond.com Home: 99773817 Mobile: 0418417420

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

	7th July Tuesday
	Weaving Bridges
	Opening of Weaving Bridges Art installation at Queenscliff Bridge
	All Welcome
	Richard (Akela)
	N/A

	14th July Tuesday
	Welcome to Term 3.
	Games, Introductions, Talk about Term 3 Theme/Program. Pack Council. At Hall.
	Matthew Burgess
Mills
	Richard (Akela)
	Tawny

	21st July Tuesday
	That Tech- Science Guy.
	TechScience Australia comes to Cubs to show we can be Super heroes. At hall.
	Hough
Carmel
	Richard (Akela)
	Grey

	28th July Tuesday
	Super Hero Cub Pack
	Super Hero fancy dress in support of Bear Cottage Super Hero week. At hall.
	Burgess
Bolton
	Richard (Akela)
	White

	4th Aug Tuesday
	Police Visit
	Police visit for a talk with the Cubs 6pm to 6:30pm. At Hall.
	Van Schie
Stacker
	Tracey (Chil)
(No Richard)
	Red

	11th Aug Tuesday
	Badge Night
	Collector, Musician, Pets & Sports. Cubs to prepare for two badges. At Hall.
	Boustead
Borganzoni
	James (Kaa)
(No Richard)
	Black

	18th Aug Tuesday
	Ambulance Visit??????
	Ambulance officers visit the Cubs to talk about what to do in an emergency. Hall
	Brown
Parkes
	Gab (Keego)
(No Richard)
	Tawny

	 25th Aug Tuesday
	Fire Station Visit
	Visit Fairlight Fire Station. Meet at Scout Hall & walk to-from F’light Fire Station.
	Stoll
Burke
	Daryl

	Grey

	1st Sept Tuesday
	Boomerangs
	Sign off some elements of the Boomerang badges. At Hall
	Duke Younge
Aylwin
	Nick (Baloo)
(No Richard)
	White

	6th Sept Sunday
	Hbr Bridge Pylon Climb
	Ferry to town climb South Eastern Bridge pylon.
	All Welcome / Encouraged
	Richard (Akela)
	N/A

	8th Sept Tuesday
	North Head Night Walk
	A walk in the dark around North Head & Old School of Artillery
	Church
Bickford
	Richard (Akela)
	N/A

	15th Sept Tuesday
	Surf Life Savers
	Find out what Volunteer & Council Life Savers do & Beach games.
	Partington
Noone
	James (Kaa)
	N/A

Key Upcoming Dates:

21st July Tuesday- Super Hero Cub Pack: We are continuing with our support of Bear Cottage by taking part in Super Hero week by dressing up as our favorite Super Hero and performing Super Hero stuff. There will be a Bear Cottage collection container for Gold Coin donations on the night.

[bookmark: _GoBack]6th Sept Sunday – (Fathers Day) Harbour Bridge Pylon Climb: Looking for something to do on Fathers Day? We will get the Ferry to Circular Quay, take the lift up to the walkway along the Cahill Expressway, walk to the pylon and climb to the top. Times and further details to follow closer to the date.

Housekeeping notes:

Uniform: For insurance as well as appearance purposes, Cubs MUST travel to and from Cub
activities in full Cub uniform. It is important that the uniform is well maintained and worn correctly. (for example: Scarves rolled neat & tight). 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, Sandals, and Crocs are NOT suitable or safe, and may restrict the activities the Cub is allowed to take part in.

Drop off – Pick Up: 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. Cubs must stay with the leaders until picked up by their parents or a responsible adult authorized to do so by their parents.

Parent Helpers: To achieve the best experience for the Cubs, and maintain the required 1 Adult to 6 Children ratio we have included a Parent Helper roster into the term programs, (Cubs surname of family helping). 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.
It is a requirement of the NSW Govt that a Volunteer Declaration (Scouts form M5) be completed by all volunteers working with children. Each person helping is required to fill the form out (just the once) and give it to the coordinating leader; confidentiality in all matters is one of our main priorities.

Leader Structure: All the leaders are volunteers and have other 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 etc. If no confirmation is received refer to the program. Please refer all queries, correspondence and admin matters to the CL for that event.

E1 forms: These forms are to provide parents with information about events away from the Ivanhoe Park area, to enable them to make an informed decision about their child attending. E1 forms will be sent out ahead of time for the relevant events. The 1st page needs to be returned fully filled in and signed. If you require any additional information for any events contact the coordinating leader.

Boomerang Badge Work: The Cubs should be putting in some individual effort for their Boomerang badges. Therefore it is expected 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

