

VENTURERS

Get PREPARED for adventure

Term 4 2016 - "Get out, Give it a go, Be Positive"

NATIONAL
EVENTS
&
Linked Term
Initiatives

Can you help
your local
Scouts get
ready for
Jamboree?

Are any of
your Unit
going?

OUTDOORS

Record

COMMUNITY

your

PERSONAL
DEVELOPMENT

Pic'n'Mix

NEW
EXPERIENCES

initial

Team Work /
Social

selections

Special Events

Schools
here

Development

- Unit Exec Training
- Velocity
- Cooksey
- Leader Training

UNI

CNI

LNI

Aoraki - USI

ISI

Notes

ADVENTURE
PLUS!

SCOUTS New Zealand - National SCOUT Centre
Level 1, 1 Kaiwharawhara Road, Kaiwharawhara, Wellington
m PO BOX 11348, Manners Street, Wellington, 6142 t +64 04 815 9260
e reception@scouts.org.nz w www.scouts.org.nz

SCOUTS®
New Zealand

Modules

Ideas

Using GPs equipment / Geocaching

Map reading

Catch a breeze, go sailing

Plan an end of year Major Unit Expedition

Linked National Initiatives Resources

Jamboree Preparations

Can you help your local Scouts get ready for Jamboree?

Are any of your Unit going?

Modules

Ideas

Check your meeting places emergency plans, do they need updating?

Find a service project in your local community

Give service to a group that provides Christmas Charity

What is Diwali? Celebrate on 30 Oct?

Transition

Run a Venturing Explained for any new members who need it

Invest new Venturers in an unusual place

Just for Fun

JOTA/JOTI

[Progressive Dinner](#)

Team Work

End of Year Dinner and Awards Night

Be Positive

Calendars

[National](#)

[UNI Venturers](#)

[CNI Venturers](#)

[LNI Venturers](#)

[USI Venturers](#)

[LSI Venturers](#)

[International Events](#)

Schools

This term

Later Terms

Walsh Flying School

Canoe School

Other

This term

[Jamboree 2016](#)

Next Term

Remember

Modules

Ideas

Learn to Windsurf or Sail

Organise a speaker on a module for your Gold level

What are you interested how to you express yourself? Make a Movie?

Now is a great time of year to learn a

Notes

[Host Corps](#)

[YST](#)

Development

Unit Exec Training

Cooksey

Velocity Leader

[UNI](#) [CNI](#) [LNI](#) [USI](#) [LSI](#)

[Past Ideas Bank](#)

Modules

Ideas

Jamboree Residential - Host Corps

Youth Staff Team (YST)

Staff with special duties.

Service Projects

Attend a National or Regional event

Info, Tips and

Create your Programme with the Venturer's "PICK n MIX" National Programme,

Step 1:

Pick the ideas from page 2 that you might like to do and record them on page 1.
Choose ideas from each of the different boxes.

Step 2

Get the term laid out with the nights you meet and the dates on a piece of paper something big so everyone can see. Use the layout in the document if you would like.

Step 3

Using page 1 "Pick n Mix" items from, the National events, the 4 cornerstones, team work, special events and training and put them into your term layout. Make sure to pick what your members need Bronze/Silver/Gold modules
Add in any camps and/or explorations/expeditions that your unit want to do this term.

Step 4:

Enjoy the amazing term programme that your Units has created.

Tips and Tricks

If you're not 100% sure what weeks you would like to do things on. How about writing what you want to do on sticky notes, that way you can move them around till it fits in you term programme.

Think about what levels of the award scheme each of your members are so that everyone can get the most out of the programme.

Think about these things when you write your programme:

**HAVE RESPECT
DO WHAT IS RIGHT
BE POSITIVE**

Team Work

This box will have lots of team building activities and games based around the term theme. They will be there to run as an energizer to get the Unit rived up for the next part of your night. The activity could be a great way to get new Unit members involved with the night and the rest of the Unit.

Notes

You can use this box to make notes about camps and/or explorations/expeditions.

This would be a great place to put fundraising that the Units is doing.

Zone/Regional events that are coming up that the unit would like to put into the programme

Special Events

Your Unit can use this box for big events that the Unit has in the term or for the year. This could be a Venture, Jamboree, Service Project, Zone Camp, or Competition.

Resources:

Venturer Award Scheme, www.scouts.org.nz, www.mountainsafety.org.nz, www.outdoortraining.nz, Venturer Leader, Zone Venturer Leader

Term	School Term Dates	# Weeks	Themes
1	1 st February – 15 th April	11	Youth @ the Centre (<i>Better Prepared for 2016</i>)
2	2 nd May – 8 th July	10	Have Respect (<i>Our Law in Practice</i>)
3	25 th July – 23 rd September	9	Do What is Right (<i>Our Law in Practice</i>)
4	10 th Oct – 18 th Dec	10	Be Positive (<i>Our Law in Practice</i>)

OSM – Online Scout Manager

Put your Unit programme on line so that everyone can see it and use it

Log into OSM
osm.scouts.org.nz

Click on the **PROGRAMME**
tab, then click on **YOUR
PROGRAMME**

Click on the **+ ADD
MEETING(S)**, and fill in
the details of that night.
Then continue to add all
term nights, events and
activities

You now can **DOWNLOAD
SUMMARY, DOWNLOAD
DETAILS, DELETE** and
EDIT each term night,
events and activity

Programme Planner with Example

Date Time Venue	Activity	Cornerstone	Programme Information	Resources	Who
Week 1					
Week 2					
Week 3					
Week 4					
Week 5					
Week 6					
Week 7					
Week 8 Example Wednesday 7pm – 9pm Scout Hall	<i>Term Formal Meeting and Programme Planning</i>	<i>Bronze Award Expression</i>	<i>Unit will meet at 7pm and plan the rest of the Terms (9 weeks), as well as have a formal meeting. Including National/Regional/Zone events</i>	<i>Zone/Regional/ National Calendars. Award Scheme. Minutes and agenda from last meeting</i>	<i>Chairperson Secretary</i>
Week 9					
Week 10					