

THE SOUTH AFRICAN SCOUT ASSOCIATION

WELCOME TO SCOUTING

It's great to have your son or daughter join our world-wide Movement. There's an exciting programme lined up in the years ahead, with plenty of outdoor adventure on offer Activities such as hiking, camping, and pioneering will all provide fun with good friends in a healthy and stimulating environment.

There's plenty of fun in store for you too, and we urge you to play an active role. To introduce you to this great Scout family of ours, we would like to tell you something about our Movement.

Your son or daughter is following over 250 million others who have been Scouts since Robert Baden-Powell started the Scout Movement in 1907. Today there are more than 16 million members in over 150 countries and territories. About 60 000 are members of the South African Scout Association (SASA). As parents of a Cub or Scout, you too will be drawn into the action. So let's tell you what it's all about:

THE MISSION OF THE SOUTH AFRICAN SCOUT ASSOCIATION IS:

- to make available voluntary membership regardless of colour, class or creed:
- to develop a spiritual awareness among its members;
- to create for each member an awareness of, and involvement in, service to others and the community;
- to use the opportunities of the family of Scouting in accordance with its purpose, principles and method, in order to develop in its members unprejudiced attitudes and an understanding of, and respect for, others;
- to promote a commitment to a code of values which results in a selfdiscipline and the development of the members' full potential that will enable each one to take a meaningful place in society.

In fulfilling the Mission, the Aim of the SASA is as follows:

THE AIM OF THE SOUTH AFRICAN SCOUT ASSOCIATION

is to encourage the spiritual. mental, social and physical development of boys and girls, young men and young women, by:

- (a) developing their character;
- (b) training them in citizenship;
- (c) developing their personal fitness by promoting their spiritual, mental and physical qualities;

so that they may take a constructive part in the community.

MEMBERSHIP is open to boys and girls over the age of 7½ years and to adults who accept the Aims and Methods and who make the Scout or Cub Promise, Scout Groups form the basic unit at which the majority of our members operate.

Each Group can consist of up to three branches - Cub Pack(s), Scout Troop(s) and Rover Crew, catering for the following ages:

Cubs 7½ - 10 Scouts 11-17

Rovers young adults 18 and over

School-sponsored Groups may operate on the school standard system - in these cases a Cub 'goes up' to the Troop after completing Grade 6, where he/she may remain until completing Grade 12.

On investiture Scouts, Rovers and adult leaders make the **SCOUT PROMISE**:

On my honour I promise that I will do my best -

To do my duty to God, and my Country;

To help other people at all times;

To obey the Scout Law.

Cubs make the CUB PROMISE on investiture:

I promise to do my best -

To do my duty to God and my Country;

To keep the Law of the Wolf Cub Pack;

and to do a good turn to somebody every day.

The CUB LAW is:

The Cub gives in to the Old Wolf, The Cub does not give in to himself.

The Cub does not give in to himself

and the CUB MOTTO is "DO YOUR BEST".

The **SCOUT LAW** is:

- 1. A Scout's honour is to be trusted.
- A Scout is loyal.
- 3. A Scout's duty is to be useful and to help others,
- 4. A Scout is a friend to all and a brother to every other Scout.
- A Scout is courteous.
- 6. A Scout is a friend to animals.
- 7. A Scout obeys orders.
- 8. A Scout smiles and whistles under all difficulties.
- 9. A Scout is thrifty.
- 10. A Scout is clean in thought, word, and deed.

and the SCOUT MOTTO is "BE PREPARED".

So what then do we have on offer for your son or daughter? In broad terms, Scouting is the development of each individual to his full potential, through:

- character development fun in action
- outdoor adventure
- training in leadership
- active service to others
- learning useful skills spiritual growth
- citizenship and involvement in the community
- sound physical and mental health
- education for life
- teamwork and friendships
- accepting responsibility
- understanding and caring for the environment
- building self-confidence to meet challenges
- stimulating respect for self and others

The Scout Programme endorses a **CODE OF LIVING**:

A spiritual dimension

a commitment to seek the spiritual value of life beyond the material world.

A social dimension

- participating in the development of society, respecting the dignity of others and the integrity of the natural world;
- promoting local, national and international peace, understanding and cooperation.

A personal dimension

 developing a sense of personal responsibility and stimulating the desire for responsible self-expression.

One of the fundamental means of developing each boy is the progressive badge system, including Advancement Badges and Interest Badges. The Advancement Badges provide the core to develop a Scout up to the level of the Top Award,

The **METHOD** underlying these activities involves:

Making a personal commitment

to a simple code of living: the Scout Promise and Law.

Learning by doing

active participation, with others.

Working in small groups

in Patrols to develop leadership, group skills, and individual responsibility.

Stimulating programmes

progressive activities based on the interests of young people.
Activities in contact with nature, a rich earning environment where simplicity, creativity, and discovery come together to provide adventure and challenge.

The Advancement Badges follow a progressive scheme:

The highest Scout Advancement Badge is the Springbok Scout Badge. The requirements for each badge are contained in handbooks called The Cub Trail (for Cubs), The Scout Trail (for Scouts up to First Class) and The Scout Target. In addition to listing the requirements for each badge, these handbooks also explain how to complete the requirements for each activity. Cubs and Scouts are encouraged to obtain a personal copy of the handbook that includes the Advancement Badge they are currently working towards.

Interest Badges cover a wide range of activities designed to broaden a Cub or Scouts outside interests. These badges can be earned at any stage and include sports, hobbies, useful skills etc. Requirements for each interest Badge are contained in the back section of The Cub Trail and in The Scout Badge Book. In addition, Challenge Awards (e.g. Bushman's Thong) are available to Scouts, to offer optional challenges to the enthusiast.

One of the greatest strengths of the Scout Movement is its success in developing leadership qualities in boys and girls - achieved by organising Cubs and Scouts into small groups, each usually six to eight in size. These are called *Sixes* for Cubs and *Patrols* for Scouts, led by a Sixer and Patrol Leader (PL) respectively.

As a parent, you are automatically a member of the Group Parents' Association. One of its tasks is to select a Group Committee at its Annual General Meeting. The role of the Group Committee is to assist the uniformed members in several ways, including fundraising, administration, activities, badge examination, property etc. We do hope that you will join in the fun by becoming involved in some way in the Group's activities.

Finally, we know that your son or daughter will enjoy your support in all his Scouting activities. As a parent, your encouragement and enthusiasm are vital to every Scout's progress.

We trust that you are going to enjoy Scouting as much as your son or daughter is bound to do. Now that you know what we have to offer, please make the most of it.

WELCOME AGAIN! IT'S GREAT TO HAVE YOU WITH US!

Your son has joined the	Six / Patrol with the
present leader being	(Sixer / PL)
at telephone number	
Address	
Tel No	
Email	
GS	
Address	
Tel No	
Email	arters:
Each member is required to wear the correction of the correction o	ect uniform. Certain items, such as the ir Group. The rest of the uniform, or equipment, is available from your
Tel No	
Email	