29th Belfast Scout Group
Scout Handbook


[image: image2.jpg]


Contents
1. Welcome & Introduction
a. Meetings

b. Uniform & Badges

c. Child Protection

d. Parental Consent Form
e. Subscriptions

2. Conduct at Weekly Meetings and on Camps and Outings

a. Falling-in

b. Punctuality

c. Attendance

d. Personal Behaviour

3. Personal Equipment (tick-list)

4. Outdoor events

a. Camping

b. Bivouacking

c. Activities at Outdoor Education Centres

5. Essential Kit
a. Uniform

b. Rucksack
c. Sleeping bag

d. Waterproof coat

e. Waterproof trousers

f. First Aid kit

g. Penknife

6. Food

7. Prayer, Promise, Principles, Motto, Law

8. Knife Care & Safety

9. Child Protection Statement
10. Policy in practice

11. Parental Consent Form

Welcome & Introduction 
A very warm welcome to our new Scouts and to those who are returning for another year!  Hopefully, you will find information in this booklet on most of the things you need to know to be a Scout within 29th Belfast Scout Troop.  This handbook is available on the group website; it MUST be read by Scouts and SHOULD be read by parents; you will need to refer to it throughout the year.  
Meetings

Weekly Scout meetings are held between 8.00pm and 9.30pm on Mondays and Tuesdays in the Scout Hall (also known as the “Den”).  Scouts will be normally be briefed in writing as to the timing and location of meetings for outdoor activities.  Scouts should arrive in good time at all activities.  Absence from three consecutive weekly meetings will normally require the Scout to withdraw from the Section.  
Uniform & Badges
Unless otherwise instructed, Scouts must attend in full uniform: blue Scouting Ireland shirt, red T-shirt, blue Scouting Ireland trousers with regulation belt, Group scarf & woggle and appropriate footwear and outdoor attire with respect to weather conditions.  Uniform must be clean, neat and worn correctly.  Badges awarded must be sewn to the uniform by the next meeting.  Trainers may be worn for Den meetings but formal black shoes are required as part of the full scouting uniform e.g., for parade and inspections.  
Child Protection
The 29th Belfast Scout Group takes its responsibility for Child Protection very seriously; all Leaders and parent helpers undergo Access NI scrutiny before they are permitted to begin working with the youth members.  Anyone requiring a copy of our policy statement should contact Anne Timoney.  
Parental Consent Form
The Scouting Ireland data capture and parental consent form SIF 11/05 must be completed anew each year – even if none of the details has changed – and returned to the leadership team as soon as possible.  The generic consent provided covers all trips and camps during the year.  An example is provided at the back of this booklet for information.  
Subscriptions
Payment is required for insurance, general running costs and rental of facilities; costs of camps and outings are collected as these activities take place.  The annual subscription is £130 that can be made as a single one-off payment before the end of October or as two instalments: £70 by the end of October, and £60 by the end of February.  

Conduct at Weekly Meetings and on Camps & Outings
Falling-in

Scouts are asked to fall-in so that they can be given instructions and should do so promptly.  
There are several ways whereby Scouts are required to “FALL IN”

1. “On the line” – Scouts should make sure they do not stand behind or in front of other Scouts.  Scouts may be given a number to remember so that, for example, on the same camp they will fall in on the same position with the same number for the rest of the camp. Remember who is to your right and left to make falling in the next time easy.  

2. “On a horseshoe” – same as above but Scouts fan around the Leader so that the Leader is easily heard.  

3. “On me” – Just gather around the Leader so you can hear what is being said.  

4. “Sound Off” – The pattern may be as above but this is used as a quick way to make sure all the Scouts are present.  There are a few things to think about when sounding off:-

a. Shout your number out so that everyone can hear it.  

b. Don’t say your number unless you clearly hear the number below yours.  

While at attention or at ease, Scouts are expected to remain silent, unless given specific permission to speak.  

Punctuality
The Den meetings are relatively short thus a Scout arriving late can have a very disruptive affect on the night’s programme.  Please ensure timely drop-off and pick-up.  

Attendance
Scouting primarily concerns the outdoors, in particular camping and hiking.  Much of the programme conducted at the meetings in the Scout Hall is devoted to developing these skills.  Hence, each Scout should normally attend at least three overnight camps/trips during the year.  Personal problems that may cause difficulty in attaining this requirement should be drawn to the attention of the leadership team at the earliest opportunity.  

Attendance at weekly meetings will be strictly enforced; a Scout who misses three consecutive meetings (or three out of any five) without justification will normally be asked to withdraw from the Section.  This action is important given the oversubscription for Youth Membership and the progressive nature of the programme.  

Personal Behaviour
We acknowledge that our Scouts are going through an energetic period of their lives but there are occasions where the behaviour of some becomes very disruptive.  Repeated inappropriate behaviour distracts effort and attention from the tasks in hand and leads to frustration and dissatisfaction on all sides.  Scout Leaders are volunteers whose efforts are better used in delivering the programme to the whole troop of Scouts rather than in the constant checking of a few – inappropriate behaviour cannot and will not be ignored.  
Examples of “bad behaviour” include:-
Swearing

Punching, kicking, wrestling or other violent behaviour for any reason, including retaliation
Deliberately damaging possessions and property

Bullying

Spitting at someone
(This is not an exhaustive list.)

A single episode of bad behaviour may cause the Scout to be suspended.  
Examples of “poor behaviour” include:-

Inattention, talking or distracting other Scouts when the Scout Leader is talking
Disrespect to Scout Leaders
Not falling-in in a timely manner

Not following instructions from Scout Leaders or Patrol Leaders

Distracting other Scouts whilst they are trying to carry out tasks
Not turning up in proper uniform for meetings and other outings
Being late
Personal insults

Using mobile phones during the evening
Rough horseplay and general running around
Not bringing the proper equipment on outings

Making unnecessary noise on outings causing other people to be disturbed

(This is not an exhaustive list.)
Continued poor behaviour may cause the Scout to be suspended.  
Sanctions

It is important that all parties are aware of the following steps which will be taken, should problems arise in managing a Scout’s behaviour:-

In the event of inappropriate behaviour, the leaders will consider:-

Step 1: speaking to the Scout to draw their attention to their behaviour
Step 2: if disruption continues, phoning parents to collect their child early

Step 3: if the inappropriate behaviour continues, suspending the Scout for a time
Step 4: upon return, if there is no improvement, asking the child to leave the Troop
A written record of misdemeanours and corrective actions is maintained.  
Personal Equipment
You need to have the following equipment which is based on a typical two-day hike.  This is the basic list.  Consider least weight and smallest packed volume in all items:-
Two-day hike

	Tick when packed
	Sleeping

	 
	Tent (supplied by Leaders)

	 
	At least a “three-season” sleeping bag – mummy type (not rectangular)

	 
	Sleeping mat 

	 
	Extra fleece, thick socks and trousers for sleeping

	
	DO NOT BRING A PILLOW

	
	

	
	Footwear

	 
	Walking boots 

	 
	Three pairs of “1000 mile” socks (These socks are reportedly blister resistant)

	 
	One set of spare laces

	 
	Gaiters - optional but useful if you have them

	
	DO NOT BRING TRAINERS

	
	

	
	Clothes

	 
	Scout Scarf – you will not be permitted to attend without it!

	 
	One pair of quick-drying walking trousers 

	 
	Base layer type of high wicking T-shirt, e.g., football shirt 

	 
	Thermal fleece

	 
	Warm hat or balaclava

	 
	Warm gloves NOT LEATHER

	 
	Sun hat and sun glasses

	 
	Mountain waterproof breathable coat

	 
	Lightweight breathable waterproof trousers

	
	DO NOT BRING JEANS

	
	

	
	Spare Clothes

	 
	Extra high wicking T-shirt

	 
	Spare underwear

	 
	Quick drying swimming / walking shorts

	 
	Extra pair fast drying trousers or “long johns”

	 
	Long sleeve shirt, high wicking

	
	

	
	Cooking & Eating

	 
	Mess tin 

	 
	Gas bottle & gas stove

	 
	Small new (i.e., full) see-through lighter AND a spare

	 
	A small scouring pad

	 
	Five sheets of “kitchen” roll

	 
	“Waterless” hand cleaner

	 
	Knife, fork & spoon (or equivalent)

	 
	Plastic cup


	
	Equipment

	 
	80 Litre rucksack and full size plastic rucksack liner/sturdy bin bag

	 
	Swiss Army knife or pocket camping knife NO FIXED BLADES

	 
	Head torch with new batteries AND a set of extra batteries

	
	About 10 moist toilet wipes in a small resealable plastic bag

	
	Emergency bivouac bag

	
	Insect repellent (50% DEET is good)

	 
	Sun cream

	 
	Chlorine tablets & neutralising tablets

	 
	Plastic whistle

	
	

	
	Food 

	
	If instructed to bring your own provisions, see the list below

	
	

	
	Drink

	 
	Two 500ml bottles of water or sports/energy drink

	
	

	
	Personal (optional)

	
	Small wash-up bag containing…

	 
	Lip salve & sun screen protection

	 
	Toothbrush 

	 
	A small amount of toothpaste DO NOT BRING THE WHOLE TUBE!

	 
	A small amount of hard soap in a plastic container NOT FAIRY LIQUID!

	 
	A cloth handkerchief

	 
	Spectacle case (if glasses are worn)

	 
	Small towel e.g., a "golf bag-size" towel NO BEACHTOWELS!

	 
	Ear plugs

	
	

	
	First Aid Kit – See the recommended list

	
	

	
	Administration

	 
	Money (enough for a take-away meal is generally sufficient)

	
	


This is a generic list for guidance – you will need to vary what you pack to suit the expected weather conditions and to take account of differences in the nature, duration and location of the outing.  

Outdoor Events
Attendance at all camps and outdoor activities is expected.  Scouts should prepare and pack their own food and gear, as appropriate for the activity and the expected weather conditions.  

Camping
When based at established sites such as Ardnavally Scout Centre, a standing camp is constructed.  Camp equipment may be built to make the camp, e.g., shelters, dressers, tables, fire stand and wood chopping area.  Scouts will normally operate in Patrols except for sleeping which can be with their friends.  
The “fall-in time” in the morning may be established the night before but the Scouts will normally be given a 15 minute call before fall-in.  Those who do not fall-in at the appointed time in designated clothing, scarf and footwear will be reprimanded and given a penalty.  
Footwear should be removed before entering the sleeping area.  At all times, personal gear should be kept in the rucksack liner which should be in the rucksack.  When not being used, the sleeping bag should be stored in its stuff sac.  Neither personal gear nor litter should be lying around the tent at any time.  Those who do not maintain these standards will be reprimanded and given a penalty.  
Try to keep yourself and your clothes dry.  In wet conditions the rucksack may be stored in the sleeping area of the tent; otherwise it should be stored in the porch.  Spare shoes should be stored in the porch.  Keep dry clothes separate from your wet clothes.  .  
Cookers are NEVER to be used either inside sleeping tent or in the porch area.  Fire will consume a tent and its occupants in seconds.  Only take as much food as you intend to eat (with a small reserve if appropriate) to reduce waste.  Cooking utensils and mess tins should normally be washed as soon as you have finished eating and either dried and stored or hung up outside to dry.  

Bivouacking
The equipment list for overnight bivouacking is similar to that for the two-day hike with a bivouac bag replacing the tent.  “Bivvi bags” made from a breathable material, such as Gortex, are the most comfortable; the orange “Survival bag” will serve well enough although condensation that develops inside the bag during the night can be sufficient to soak through the sleeping bag before morning.  A small tarpaulin or groundsheet makes a useful additional shelter, if desired.  
Events at Outdoor Education Centres
The equipment list is as for the two-day hike with the following changes:-

1. No need for sleeping bag or sleeping mat 
2. Add 1 pair of old trainers or water shoes
3. Add another (larger) towel

4. Add a further complete change of clothes

Essential Kit
Equipment should be of sufficient quality to ensure safe and effective use.  A cheap penknife may not hold an edge for long; a cheap waterproof coat may not keep you warm and dry all day on the hills.  The following is a list of suggested equipment items, available from the many outdoor stores.  Shop around – many offer a small discount for members of Scout Groups.  

PLEASE MAKE SURE YOUR NAME IS ON ALL EQUIPMENT.  
Uniform
Uniform can be ordered on-line from The Scout Shop in Dublin, either on-line at http://www.thescoutshop.ie or by phone.  Check their website for details.  
Trouser waist

24” get 9-10 scout trouser junior size

26” get 11-12 scout trouser junior size

28” get 13-14 scout trouser junior size

30” get X small Scout trouser zip-off legs

32” get X small Scout trouser zip-off legs

34” get Medium Scout trouser zip-off legs

36” get Large Scout trouser zip-off legs

38” get X Large Scout trouser zip-off legs

40” get XX Large Scout trouser zip-off legs

42” get XXX Large Scout trouser zip-off legs

Blue Scouting Ireland Scout Shirt

11-12 for ages 11 to 12 yrs
13-14 for ages 13-14 yrs
Otherwise, XS, S, M, L, XL or XXL

Red Group T-Shirt

The red T-shirt must be ordered specifically; speak with Ann Timoney.  
Rucksack 

Do not be tempted to buy a rucksack under 70 litres in size.  Repacking a small rucksack in the field once it has been emptied can be difficult and gear carried on the outside of the bag (other than roll mats) may be lost.  For example: 
Vango Sherpa 70L + 10L rucksack with adjustable backstraps

Make sure the straps for carrying the sleeping mat on the top of the rucksack and the raincover are supplied.  
Sleeping Bag
Modern “mummy” shaped sleeping bags are warmest – look for one with baffles and drawstrings at the mouth.  For example:

3-season Gelert Freedom 300DL 1.9kg
3-season Snugpack Sleeper Lite 1.6kg
3 season Vango Ultralight 300 1.3kg. (Recommended on Duke of Edinburgh list) 

Mountain Waterproof Coat

Trespass Raaul Mens Tres Tex – around £30
Target Dry Technical jacket “T-dry” (Recommended on Duke of Edinburgh list) – around £60
Lightweight Waterproof Trousers

Regatta Pack Away

First Aid Kit

Splinter forceps, small tube of antiseptic ointment for cuts & grazes, 1 packet of 5 Compeed medium blister plasters, 5 ordinary plasters, 2 medium bandages, triangular bandage, antiseptic wipes, 3 safety pins, small scissors, sterile pads measuring 2” x 3”, butterfly or steristrip adhesive plasters, headache tablets, spare inhaler or other spare medication as needed.  
Remember to replace what you use.  

Penknife

A Scout is required to have a penknife.  The best make is the Swiss Army knife, of which the “Camper” is the recommended model.  Beware of imitations that are more likely to fall to pieces.  While both the imitations and the genuine Swiss Army knife will have the white-cross-in-a-shield on the side of the knife handle, only the genuine item will have the word “VICTORINOX” at the base of the main (largest) blade.  The blades should be kept razor sharp.  
Food
On most occasions, Scouts are required to bring their own food and personal gas stoves on camps and outings other than those that take place at Outdoor Education Centres.  Personal taste and dietary requirements will influence choices but avoid any marked as “low-calorie” or “Light”.  
Breakfast

Cereal such as Quaker Oats “Oats So Simple” that requires no milk

Count on a double portion per breakfast cause you’ll burn them up before noon!  
Instant hot chocolate or fruit juice
DO NOT rely on so-called “breakfast bars” to be your only breakfast!
Lunch

Sandwiches (bring at least twice as many as you would normally eat)
Cup-a-Soup or other types of precooked soups (in a pouch rather than a can)
Crisps
Dried fruit, e.g., dried apricots, sultanas, raisins.  Fresh fruit is fine but tends to be either relatively heavy compared to calorie content (e.g., apples) or easily squashed (e.g., bananas).  
Confectionary bars, e.g., Twix, or other biscuits, e.g., Go Ahead Crispy Fruit Slices

Dinner

Look for foods that require little preparation and clearing up, such as “Boil-in-the-bag” meals or the so-called “Meals Ready to Eat”.  Rice, pasta and noodles are calorie-rich while protein fills you up and provides energy; hard cheeses like mature cheddars and precooked meats like salamis keep well without refrigeration.  “Meals Ready to Eat” are easily reheated and although relatively heavy can be eaten cold.  There are many combinations to suit pocket and taste – shop around and be prepared to experiment.  You might like to think about adding a dessert, such as instant custard sachet with sweetener or ready-to-eat exotic dried fruits
Supper
Load up on calories before you go to sleep to keep warm throughout the night, e.g., with dried fruit, nuts or candy-coated sweets such as Minstrels that will not melt.  
Prayer, Motto, Promise and Law
The Scout Prayer

Dearest Jesus, teach me to be generous.  
Teach me to love and serve you as you deserve: 
To give and not to count the cost, 
To fight and not to heed the wounds, 
To toil and not to seek for rest, 
To labour and to look for no reward, 
Save of knowing that I do your holy will.  
Amen


(The Prayer of Saint Ignatius)
NB: The precise wording of this prayer is often modified to avoid reference to a specific religious faith and to avoid rhetorical phraseology that might be misconstrued.  

The Scout Motto

Be prepared
The Scout Promise

On my honour, I (name of Scout) promise that I will do my best to do my duty to God and my country, to serve my community and to live the Scout Law.
The Scout Law

A Scout is to be trusted

A Scout is loyal

A Scout is helpful and considerate to all

A Scout has courage in all difficulties

A Scout makes good use of time and is careful with possessions and property

A Scout has respect for self and others

A Scout respects nature and the environment
The core values of a Scout’s behaviour have not changed even with the advent of the electronic age although the precise wording has evoked over the years in line with fashion.  A previous version provides a useful summary and has a more memorable lilt to it:

A Scout is…

Loyal, Trustworthy, Helpful

Friendly, Courteous, Kind

Obedient, Cheerful, Thrifty
Brave, Pure and has God’s glory in mind.  
The Scout Law is your compass – Trust your compass.  
Knife Care & Safety

It is very important that Scouts use their penknives properly to avoid injury.  The subject of knife safety will be covered during the annual programme but these notes should be read in conjunction with the training you will receive.  FIXED BLADE knives are not permitted.  
Pocket Knife Safety Circle

To establish a safety circle, grasp the closed penknife in your hand, extend your arm and with the closed knife straight in front of you, rotate body to either side while continuing to extend the closed knife-arm.  No one or thing should be in the imaginary circle you have created.  Also check your overhead clearance.  

Opening and Closing a Penknife
To open a penknife, hold it in the left hand, put right thumbnail into nail slot.  Pull blade out while pushing against hinge with little finger of left hand. Continue to hold on to handle and blade until blade snaps into the open position.  
To close pocket knife, hold handle with left hand with fingers safely on the sides.  Push against back of blade with fingers of right hand, swinging handle up to meet blade. Let knife snap shut, keeping your fingers out of the way.  
Ways to Use a Knife

Grasp the handle with whole hand.  Cut at a slant, always in a direction away from yourself.  You can cut brush with a pocket knife if you bend the stem until grain is strained, then cut close to the ground with a slanting cut.  Trim a branch by cutting twigs from the thick end toward the thin end.  Push knife against the twigs or pull the twigs against the blade.  
To Pass an Open Knife 

The person handing should hold the penknife by the blade, passing the handle to the other person.  In this way the handler has control of the edge of the knife.  
Knife Sharpening

A dull knife won't do its work and what is more, it is dangerous.  More fingers are cut by dull knives than by sharp knives as a sharp knife bites into the wood while a dull one tends to slip off.  A sharpening stone (called a whetstone or carborundum stone) measuring 60 x 20 x 15 mm is large enough yet handy to carry and should be carried along with the penknife.  One that uses water as the lubricant is more practical in camp than one requiring oil.  Whetstones are made to provide a grinding surface, and come in varying degrees of coarseness.  Coarse stones are used for heavy tools, like axes; fine stones for knives or for finishing the edge.
Method for sharpening a knife blade
1. Place the stone on a firm level surface.

2. Wet the stone with a little water or oil.

3. Place the blade of the knife flat on the stone, then raise the back edge about the width of the blade itself, keeping the cutting edge on the stone.

4. Draw the knife straight back toward you, or move it straight back and forth putting pressure on it only when you pull it toward you. This is always better than moving it in a circular fashion.

5. Turn the blade over and repeat on the other side an equal number of times.

6. Finish off on the (leather) sole of your shoe.
It will take half an hour to sharpen a dull knife, but once sharp, a minute a day will keep it in perfect shape.  
Care of Your Knife

Knives are valuable tools; learn how to take care of them.  
• Keep your knife clean, dry and sharp at all times
• Never use it on things that will dull or break it
• Keep it off the ground - moisture and dirt will ruin it
• Keep it out of fire.  The heat draws the temper of the steel and the edge of the blade becomes soft
• Wipe the blade clean after using it.  Then close it carefully.
Where does this badge go?

Scout badges document the Scout’s progress through the Section and record their achievements.  Badges are hard-earned and well-deserved and are worn with pride.  

They MUST be sewn onto the uniform by the NEXT meeting after the badge is awarded.  

The diagram below indicates the positioning of badges on the Scout uniform.  

If in doubt, ask a Leader.  

[image: image1.jpg]®

4


SCOUTING IRELAND CSI

29th Belfast Unit
Child Protection Statement

Th Group is fully committed to safeguarding the well-being of its Youth and Adult Members.  Leaders should at all times show respect and understanding for the rights, safety and welfare of the children and conduct themselves in a way that reflects the principles of Scouting Ireland. 

Ÿ The Group strives to promote the general health, welfare and full development of the children.  
Ÿ The Leaders recognise that the children have rights as individuals and treat them with dignity and respect at all times.  
Ÿ Children are entitled to protection from abuse of all kinds and exploitation.  
Ÿ All work and activities within the Group are planned in such a way as to minimise opportunities for children to suffer harm.  
Ÿ Effective procedures have been developed to respond to accidents and complaints.  In the case of alleged or suspected incidents of abuse, the “named person” within the Group has been nominated to respond to such allegations and should be contacted.  Incidents deemed to be sufficently serious should be drawn to the attention of the nominated Scouting Ireland Child Protection Officer or the police service.  
Ÿ All Leaders are committed to confidentiality but this shall not override the right of children to be protected.  
Ÿ The Group as part of Scouting Ireland has adopted a thorough and clearly defined method of selecting Leaders.  
This policy was drawn up in June 1997 by the 29th Belfast Scout Group taking into account the Children (N.I.) Order 1995 and guidance from Child Care N.I. in an effort to secure the well being, safety and protection of all our BEAVER SCOUTS, CUB SCOUTS, SCOUTS and VENTURE SCOUTS.  Policy and practice are updated in line with current best practice guidance.  
The “named person” as referred to above , in this Group is: Joe McGrady
Queries or complaints should in the first instance be notified to the relevant Section Leader, in the case of Scouts this is Seamus Napier.  If this proves unsatisfactory, contact the Group Leader, Joe McGrady.  
Policy in Practice (to be retained by parent)
While in their care the children's welfare shall be the leader’s paramount concern.

Likely situations for abuse can be reduced and leaders protected from false accusations by making sure that;

Ÿ excessive amounts of time alone with children away from others is not permitted,

Ÿ children should not be taken alone in a car journey however short, 

Ÿ children should not be taken home alone,

Ÿ a male and female leader should be present at all times during mixed sex meetings, outings and camps,

Ÿ leaders must not engage in rough physical play with the children,

Ÿ leaders must never make sexually suggestive comments about or to a child even in fun,

Ÿ allegations a child makes must never go unchallenged or unrecorded,

Ÿ leaders must not do things of a personal nature for children that they can do for themselves, in an emergency situation that requires this type of help, parents should be informed as soon as possible.

There is a “named person” delegated from within the unit to deal with allegations of abuse of any kind.  Leaders and parents should be aware of this person and know to contact him/her should there be any such concerns.

A record must be kept of every allegation made to include, the child's name ,age, section, and address, who made the allegation, is the person expressing their own concerns or that of someone else, what has prompted the concern, any physical signs of abuse, has the child been spoken to, have the parents been contacted, and whether or not the social services been contacted.

An assessment of the situation is made by the “named person” in consultation with another member of the unit but no formal investigation may be carried out by or within the unit.  If there is any cause for concern or if the allegation is significant the case must be referred to Social Services or the NSPCC. This assessment must be fully documented.

Leaders being recruited will be requested to ;

Ÿ complete a temporary leader application form which includes a requirement for two referees

Ÿ a declaration that there is no reason why they should be unsuitable to work with children.

Prospective leaders will be informed that their names will be submitted to Access (NI).  
Prospective leaders will undergo an interview  with two representatives of the unit ( normally the unit leader and the relevant section leader).

Parental Consent Form

General Consent

I / We the parents/guardians of ___________________________________________ (Name of Scout),
who was born on _____________________ hereby give permission for my / our child to partake in Scout activity/activities organised and run by 29TH BELFAST SCOUT GROUP from 1st September 2013 for a period of one year.  
I / We authorise, confirm and agree that the Scouters specified in the schedule hereto or their nominee shall have authority over my / our child and the right to give lawful instructions to my / our child to the same extent as I myself / we ourselves would be able to do so.  

I / We acknowledge and consent that photographs may be taken for promotional and record purposes during activities which may include my/our child.


YES  (        NO  (
I/We hereby give permission for my/our child to take part in water activities and swimming and we confirm that my / our child is able to swim. 


YES  (   NO  (
I / We understand that in the event of my / our child requiring medical attention all reasonable efforts will be made to contact me/us (and the Alternative Emergency Contact if I/we cannot be contacted) at the contact numbers provided on this consent.  In the event of my / our child being taken ill or injured during the period of this consent, I / we hereby consent to any emergency medical, surgical or dental treatment that may be necessary in a situation where I/we cannot be contacted for the purposes of giving consent at the time of treatment.  We hereby authorise the Scouters specified to communicate our consent to any treating medical or dental practitioner.  

I / We confirm the Medical Details below in relation to my / our child are correct.  

Signature of Parents/Guardians_____________________________________

In presenting the form to parents for their consent, Scouters supervising the activity/activities are listed by the Scouter-in-Charge on the ‘Schedule’ on the reverse of this form.  

Medical Details

These are the medical details of my/our child - (if you answer YES to any question please give some detailed information)

Has your child any important illnesses? _________________________________________________________________

Does your child take any regular medications? ___________________________________________________________

Does your child have any allergies? ____________________________________________________________________

Are there any medications to which your child is allergic and must not be prescribed? _____________________________

Has your child any special dietary requirements? _________________________________________________________
Has your child been fully vaccinated? 


YES  (        NO  (
(If not, please tell us what he/she has NOT received)_____________________________________________________


PTO

NAME AND ADDRESS OF CHILD’S GP:

Date of last medical check-up (if known): ____________________

CONTACT DETAILS

Name of Parent(s)/Guardian(s)
1. _________________________________ & 

2. _____________________________________________

Address of Parent(s)/Guardians

________________________________________________________________

 _____________________________________________Post Code____________

Telephone of Parent(s)/Guardians Work _________________Extn. ______ Home__________________

Mobile 1 _______________________ Email 1 _________________________________________

Mobile 2 _______________________ Email 2 _________________________________________

Alternative Emergency Contact __________________________ Phone___________________
Signature of Parent/Guardian: _____________________________
Schedule: List of Scouters who are authorised as above

	Séamus NAPIER (SL Monday)
	John McKAVANAGH

	Joe McGRADY 
	Gary DAVIDSON

	Anne TIMONEY
	Ronan McCAUGHEY 

	Chris DONAGHY
	Kevin QUIGLEY

	Dara McCAUGHEY
	


The information disclosed herein is treated as private and confidential and this document is destroyed at the end of each Scout year.  


SIF 11/05

Badges from events, e.g., MPC 


Above the LEFT or RIGHT breast pocket


Group Badge – red and black rectangle


Immediately below the County Badge


County Badge – blue and yellow diamond


At the very top of the LEFT sleeve


Patrol Leader/APL


At the very top of the RIGHT sleeve


- 15 -


