

Red and Yellow

The Newsletter for 1st Old Malden (St. John the Baptist) Scout Group

Autumn 2016 No. 179

From our Acting Group Scout Leaders, Alison and Louise.

GSL Report

The summer term has flown by and it's been great to see all of our sections getting out and about to do their Scouting. Activities have included the Beavers learning basic compass skills in Nonsuch Park and getting muddy on an assault course, both Cub Packs canoeing on the Thames and the Scouts honing their cycling skills. Some of the Explorers have also had the opportunity to join other Explorer Scouts on a District camp to Wales.

The main event of the summer was our annual fair on Plough Green which, once again, was a great success, raising just short of £5000 for the Group. It's always fantastic to see the whole Group working together and showing the local community who we are and what we do. This day wouldn't happen without the hard work of our fair committee so we would like to say a huge "Thank You" to Huw Farquharson, Duncan Stewart and Andy Fathers for organising another great day and doing so much in the months and weeks leading up to it. Having organised the fair for a number of years, Huw and Andy have decided to take a step back so we will be asking for some 'new blood' to help with next year's fair. Please let one of us know if you can help, the plans are all in place and, as with everything, many hands make light work.

Another big "Thank You" must go to the team who worked tremendously hard in the summer holidays to sand and varnish the floor of the headquarters. While the rest of us were enjoying our summer holidays, they were working late into the night to ensure that our building is in a good condition for our

young people. Thank you so much Rui Goncalves, Paul Symes (and Oscar!), John Eggitt, Jackie Moore and Kristie Potter. We are extremely grateful to you for giving up your time for the benefit of the Group.

We are delighted to welcome Holly Everest to the leadership team as an Assistant Beaver Leader in Winnipeg Colony, and we're sure she will enjoy being part of the 10M family. We still need more regular help, particularly in the Cubs, so please let us know if you would like to join us.

Thank you for all of your support over the summer and we hope to see lots of you at our Annual General Meeting at 7pm on Tuesday 20th September. A great opportunity to find out what goes on in the Group and to meet others who are involved.

Alison Eggitt and Louise Dibble

Joint Acting Group Scout Leaders Email: gsl@1omscouts.org.uk

SOMME VIGIL

ON THE EVENING OF 30TH JUNE, JENNY MCCALLUM AND I ATTENDED A VIGIL AT POLYAPES CAMPSITE COMMEMORATING 100 YEARS SINCE THE START OF THE BATTLE OF THE SOMME. POLYAPES WAS GIVEN TO THE SCOUT DISTRICTS OF KINGSTON & MALDEN AND ESHER AFTER THE FIRST WORLD WAR IN REMEMBRANCE OF SCOUTS WHO GAVE THEIR LIVES DURING THE WAR, AND THEIR NAMES ARE LISTED ON THE WAR MEMORIAL THERE.

THE EVENING STARTED WITH A SHORT SERVICE OF REMEMBRANCE AND THEN THE VIGIL STARTED, WITH EVERYONE TAKING TURNS TO MAINTAIN THE VIGIL AT THE WAR MEMORIAL FOR 15 MINUTE SLOTS UNTIL 7.30AM THE FOLLOWING MORNING WHEN THE WHISTLE BLEW INDICATING WHEN THE MEN 'WENT OVER THE TOP' AT THE START OF THE BATTLE.

WE WERE WAITING FOR OUR SLOT WE LISTENED TO A PRESENTATION WHICH DETAILED THE STORIES OF TWO PARTICULAR LOCAL MEN WHO LOST THEIR LIVES IN THE BATTLE, ALTHOUGH WHEN I SAY "MEN", ONE OF THEM, ERIC BATSTONE FROM KINGSTON, WAS JUST 16 YEARS OLD WHEN HE LOST HIS LIFE. THIS FACT STAYED IN MY MIND WHILE I TOOK MY TURN KEEPING THE VIGIL AT THE MEMORIAL, AND IT SEEMED PARTICULARLY POIGNANT WHEN I WATCHED AN EXPLORER SCOUT, WHO WAS PROBABLY THE SAME AGE, RUN ACROSS THE FIELD IN THE DISTANCE.

THE ORGANISERS HAD RESEARCHED ALL OF THE SCOUTS WHO LOST THEIR LIVES IN THE CONFLICT AND PRODUCED A CERTIFICATE AND REPLICA DOG TAGS FOR EACH ONE. THEY REQUESTED THAT EVERYONE PRESENT CHOSE ONE TO TAKE WITH THEM SO THAT EACH INDIVIDUAL WILL BE REMEMBERED IN THE FUTURE. JENNY AND I DECIDED TO TAKE THE DETAILS FOR ERIC BATSTONE SO THAT 1ST OLD MALDEN CAN REMEMBER A LOCAL SCOUT WHO GAVE HIS LIFE FOR HIS COUNTRY.

LOUISE DIBBLE

REMEMBER

— THE BATTLE OF THE SOMME —
1916-2016

Winnipeg's Report

'Another year finished which is very hard to believe. Winnipeg have had such a fun busy time getting out and about and excluding a couple of occasions, the weather hasn't been too bad either! Last term we were focusing on the My Adventure Challenge Award, Sports Activity Badge and the Photographers Activity Badge. We started the term off very well by having a wonderful visit from Ivan the Hearing Dog along with his owner Ann, and Jim who spoke to us all about how important Hearing Dogs are and the impact they have on their owners. Ivan was very cute and I think the Beavers and leaders fell in love with him! We thank them again for their inspiring visit.

Our trips started off with a Treasure Hunt around Nonsuch Park with all the Beavers dressed as pirates (ARRR!) to start off our Navigators Activity Badge! We have also been on a walk around Bourne Hall in Ewell which the weather didn't hold up for so I thank all my parents who offered to volunteer in the rain! As part of our Photographers Badge we have been walking around the scout hut, taking pictures of unfamiliar things and close ups, to then test to see if the rest of the colony could see what the pictures were of! We then made collages with our own photos which the Beavers really got into and enjoyed.

One of the highlights of this term for me was visiting Southwood and making dens in the sunshine before having a campfire with marshmallows and chocolate biscuits. Many thanks to Sean for helping us with the fire that evening. The Beavers loved being outside and it was great for me to see!

Topping off the term we headed to Charrington Bowl for a game of bowling. It was a very hot day but the Beavers coped very well and they loved every second. It was a very chaotic end to the term but lots of fun!

This term we have had to say goodbye to 5 Beavers who are moving up to Cubs and they have all gained their Chief Scout Bronzes which is fantastic! Congratulations to Harry Combes, Christian Boland Ross, Benjamin Smith, Sam Hampton & Joshua Oates. I hope you all enjoy Cubs which I am certain you will! Goodbye to Arthur Bateman too who is unfortunately moving to a different area so will not be able to carry on Beavers, good luck for the future and thank you for being brilliant!

I would personally like to thank every single one of my parents for their ongoing patience and support as I would not be able to run Beavers so successfully without them. This obviously goes for my wonderful leadership team too : Sharon Sapey, Holly Everest, Amie Leddington & Laurence Riley. They are all so dedicated and I couldn't thank them enough. A special good luck to Amie and Laurence too for any exams or results they may have coming up.

Hannah Coote,
Beaver Scout Leader Winnipeg
Beaver Colony

Yukon's Report

During the Summer term we always try to get out and about as much as possible, but the weather wasn't always on our side this year! Our evenings out included a 'Penny Hike', where a toss of a coin decides which way we go when we reach a corner, sports practice in Manor Park and an end of term games evening finishing with Hot Dogs at Southwood Activity Centre. The evening spent on the assault course at Walton Firs was undoubtedly the Beavers' favourite, although I suspect not the favourite of the parents when they saw the amount of mud brought home.

We were delighted to welcome members of Titan Explorer Unit to run a Teddy Bears' Picnic for us, and the Beavers really enjoyed the food and playing games with them. It's always great for the younger members of the Group to meet members from the older sections as it gives them something to aspire to, and the Explorers demonstrated what brilliant ambassadors for Scouting they are.

The Beavers always love a party, so we celebrated the Queen's 90th birthday by making crowns, learning the National Anthem and, of course, eating cake!

They also played their part in helping to make this year's Group fair a success by planting up a variety of bedding plants in cans that the Cubs had painted. They were a very popular addition to the plant stall, and thanks to Homebase, New Malden, for donating the plants.

Lots of the Beavers had a very enjoyable day at the District Fun Day, celebrating 30 years of Beaver Scouting. They had great fun taking part in the many activities on offer, so our thanks go to the District team that organized the day.

At the end of term we said “Goodbye” to Kai Cundill and Kobey Thompson who are moving up to Cubs. They have been great Beavers and I am sure they will enjoy their time in Cubs.

I hope everyone has had fun and relaxing summer holidays, and are ready for another term packed full of fun.

As always, I am indebted to Jenny, Sue, Fin and Robin and all the parents who help out on the rota – we couldn’t do it without you!

Louise Dibble, Beaver Scout Leader, Yukon Colony

Cornwell's Report

Cornwell Pack had a busy half term before the Summer break putting the “out” in Scouting. As well as lots of evenings out of the HQ the Pack also took some time to remember the Pack’s namesake Jack Cornwell VC. With the 100th Anniversary of the Battle of Jutland in May 2016 the heroics of young Jack have been in the news. The Cubs enjoyed hearing about Jack, a 16 year old Scout from East London and how that, although he sadly lost his life following the battle, he went on to receive the Victoria Cross and represent all of the brave young men and boys who fought in World War One.

On a sunny evening in Manor Park, the Cubs completed all the elements of the Athletics Badge. The evening was led by Baloo and saw all of the Cubs taking part in activities such as throwing a ball, various running activities, team activities and jumps.

Over two nights at the end of June both Packs spent a fun evening at Flip Out trampoline park in Wandsworth, with both Akelas helping with the transport for both nights! Thank you to Kevin for helping Cornwell Pack with their visit. The Cubs had a really great time bouncing about and jumping into the large foam pit and they were all sure that Flip Out is much better than Air Hop in Guildford!

The Pack also spent an evening out on the Adventure Golf course at the World of Golf in New Malden. There were lots of laughs along the way with a few holes in one and lots of sixes too!! At the end of the evening Akela was really proud to be able to present the top award in Cub Scouting: the Chief Scout’s Silver Award to Matthew and Zac.

13 of the Pack spent a fun afternoon on the Thames with the District Canoe Club in early July gaining their Paddle Sports stage 1 activity badge. After a safety briefing, the cubs took to the water in their kayaks and learnt how to stay afloat and paddle properly! One or two managed to capsize and a few more got wet when they attempted to walk across the kayaks at the end of the session! Akela did really well to not get tipped out of her kayak but ended up being coerced into jumping into the river at the end of the session!! Everyone had a great time and we would like to say a big thank you to Chris and all of the instructors at the Canoe Club.

On the last night of the term and in 30 degree heat (!!) the Pack spent an evening playing lots of water games at Southwood Activity Centre in Tolworth. These games included water balloon volleyball, a water obstacle course and a water pistol fight. We also played a fun game with talcum powder which had come all the way from Scouting in Thailand! The evening was rounded off perfectly with a campfire, a sing song and the chance to toast marshmallows.

During the term the Pack also managed to complete the Team Challenge Badge (see Group Honours) showing how they have developed their skills whilst working as a team. Activities included problem solving activities, team games and challenges. Working as part of a team is a really important skill for the Cubs to develop and helps in all activities undertaken as part of a Six in the Pack. Orange Six, led by Matthew, came out on top in the termly Inter-Six challenge.

There was more evidence of the Pack's team skills at the District Sports Day.

Well done to all of the Cubs that took part.

All of the team showed great team spirit and did their best in every event they took part in.

Although sorry to see them go, we have said goodbye and good luck to Mathew Down and Zac Pettifer at the end of July. Matthew is moving up to the Troop at the start of the September term but unfortunately Zac is unable to move to the Troop at this time, due to swimming club commitments.

We are also sadly saying goodbye to Ciaran Dale as he moves with his family to Hampshire, to Hojin Lee as his family move back to South Korea and to Sam Utting as he now has other commitments on a Tuesday evening. We wish you all well in the future and thank you for being a part of Cornwell Pack.

In October we will be joining with Cubs from across the District to celebrate the Cub Centenary at a sleepover with a difference at Chessington World of Adventures. 18 cubs from Cornwell Pack will join with 18 Cubs from Kipling Pack – look out for reports of the event in the next R&Y!!

Finally, if you know of any adult who has helped in a leadership role with any Cub Pack at 1st Old Malden please get in touch so that we can make sure they receive their invite to our Centenary Tea Party on Saturday 15th October.

Alison Eggitt, Akela

Kipling's Report

We've had a very busy Summer term in Kipling, that has seen us putting the "out" in Scouting!

June the 19th was the district Sports day, this is always a fun day and saw Kipling finishing in 7th position, well done to Daniel Young, Lily Dent, William Youster, Isaac Grante-Halliday, Kiran Cornford, Filipe de Sousa Gonclaves and Alfie Chan.

In a run-up to the Sports day the pack also completed their Athletics Badge, we have also completed the last stage of the Navigator badge by planning a walk to the Chip shop and following it in a subsequent meeting.

The pack visited "Flip Out" in Wandsworth which had everyone bouncing around in a giant trampoline park and playing games in a giant foam

We also managed to get the pack out onto the water with the Kingston Scout Canoe Club. This was a fun morning spent on the Thames. The kids thoroughly enjoyed it as did some of the parents who joined in. I think everyone ended up taking a swim! Many thanks to KSCC and Akela from Cornwell for organising.

Our last meeting was spent playing outdoor games and a BBQ at Southwood – we hope to be making more use of this great outside space in future meetings.

We are now looking forward to our Cubs Centenary sleepover at Chessington World of Adventures in October, plus the District Swimming Gala in November.

As ever I must say big thank you to the Kipling leadership team of Nic Youster, Jackie Moore and young leaders Charlie Howes and Henry McCallum for all the hard work they put in each week.

Kevin Cornford, Akela

Troop's Report

The 2016 Summer programme for the scout troop translates into keeping everyone outdoors as much as possible.

We've been playing Ultimate Frisbee, football, rounders etc. The troop have also earned their Cycling activity badge. You may have seen us out and about on a Thursday evening.

Our annual Scout Fair in June dominates our Summer programme, and sees the troop in hot competition with the cub pack for Raffle Tickets sales. Congratulations must go to Harry Moore & Nathan Potter for their considerable effort towards the total ticket sales!

Scouting Summers wouldn't be complete without getting wet. The troop factor this into their programme by spending an evening at Southwood activity centre for a water fight. Water pistols, hoses, buckets and super-soakers ensure no-one goes home with dry kit.

Finally, thank you to Tom, Cillian, Ewan & Matthew for their assistance and contribution to the fun, adventure and scouting for our troop.

Callum Grant, Scout Troop Leader

Titan's Report

EXPLORERS

Titan had a particularly good summer this year as we joined the “Escape” District Explorer Camp, where over 40 explorers and sea scouts over 14½ went to Llysfaen in Wales for a week long camp. Henry, Amie, Ella, Robin and I made up the Titan contingent. During the camp we took part in loads of great activities including Watersports in Colwyn Bay; Zipworld Titan; Bounce Below; Surfing and a “Total Wipeout” style course at Surf Snowdonia to mention a few.

Mid way through the camp there was a hike, which somehow one group managed to make 15km longer than it was meant to be. Sadly I couldn't do the hike due to recent surgery and was absolutely forced to spend the day at one of the checkpoints that just so happened to be Wales Pub Of The Year 2015. Such a shame.

At the end of the camp, awards were given out as follows:

Jamie - “The Edward Scissor Hands Award” (for having eight knives)

Robin - “Creepiest Wake Up”, “Fastest Walker” and “Most A**l About Camp Rules Awards”

Ella - “Camp Hairdresser Award”

Henry - “Most Likely To Be A Youtube Star Award” (for the football header video)

Amie - “Most Likely To Not Enjoy Surfing, But Then Actually Enjoy It Award”

Henry & Amie - “Secret” Camp Couple

We made lots of great friends and hope to get everyone together for an evening sometime this term.

One of the ideas born out of the camp was for us to run our own, which is now taking place (organised by Henry, Amie and myself) over the end of the October half term at Walton Firs.

Our programme for the coming term has a lot of good activities in store.

Finally, we expect to lose Richard temporarily over the latter part of the term so that he can look after his first child, and I would like to wish him luck on behalf of Titan! JHF

Aurora's Report

When Aurora was launched, in line with the Group Development Plan, the primary objective was to provide an opportunity to continue in Scouting for young adults from 1st Old Malden when they reached 18. This objective has been achieved and now the Royal Kingston District provides Network for those young adults across Kingston who are aged 18-25.

As agreed at the Group Executive Committee held in July we are now shifting the focus of Aurora to identify any adults who can give their skills and time to support the Group. I'm not looking for leaders but for those who have specific skills that can be utilised to support the growth of the Group. This can be parents/carers, grandparent or other relatives of the person next door who has a particular skill.

So what sort of skills are we looking for? Well the list is endless, but perhaps some examples of help we have previously received may spark an idea where you could help:

Helping with maintenance of the Scout Centre, including the surrounding garden;

Re-sanding the floor of the scout centre;

Driving the minibus to events;

Servicing the van;

Managing the bookings for the hall or van;

Helping setup or take down the fair;

Managing the Group's website;

Run a fundraising event.

If you think you could help or would like to know more, please email Andy McCallum aurora@1omscouts.org.uk

Andy McCallum, Aurora and Network Coordinator

In Their Own Words “”

Members of 1st Old Malden tell us in their own words about the great things they've done with the group.

On Sunday June 12th this year it was her majesty the Queen's official 90th birthday. She has 2 birthdays. What better way to celebrate than choosing 7 marching bands to parade down the Mall towards Buckingham Palace for Queen Elizabeth. Fortunately there was a Scout band among them and even better they're in our area. The Kingston and Malden Scout Band were the last band to play and I think this happened because people like to save the best till last. Each band was given a century that the longest ever reigning monarch ruler had ruled in to pick 3 songs from. K M played All About That Base, Forget You and We're All In This Together. Everyone who took part received a special pin badge which we will wear proudly. I am the only cub from 1st Old Malden in the band that represented all scouting and guiding but still thoroughly enjoy going. We paraded the route around twice, the second time televised with the Queen watching. The most annoying part of the programme was that the reporter decided to interview someone as we walked past the Queen. But everybody still had a blast and would like to have a rest but we have a concert in two weeks so I need to get practising.

By Finn Mason

In Their Own Words “”

After arriving at the hut, we went out for a walk to the playground and there we played on the swings and roundabout. Then when we got back to the hut, took off our shoes and had a little rest. Then we went outside and sung songs at the campfire.

We then went inside again and got our food ready for dinner. We had spaghetti bolognaise with blackcurrant juice and jelly with custard for dessert. Once we finished, we washed our dishes and got our sleeping bags out. It was bedtime, so we brushed our teeth, put our pyjamas on and snuggle inside our sleeping bags.

In the morning when we woke up, we went to the Plough Bakery and bought croissants. We went back to the hut and had breakfast which was made of eggy bread with bacon and croissants with jam.

We washed up the dishes from breakfast and then brushed our teeth and packed away our stuff.

We then played one game and waited to be picked up by our parents.

It was a blasting sleepover and I loved it!

Catarina de Sousa Goncalves

Don't forget! If you write an article for Red and Yellow, you'll get a £5 WH Smith voucher!

In Their Own Words “”

Ayhans best bits: we went for long walk, we went to a park and was nice with every one
We went back to the beavers hut,
We all worked together in groups to put up our tent, and we succeeded. We even had time to play before we all sang by the camp fire. One of the scout leaders set the camp fire up.
We had a nice sing along and a laugh.
It soon ended and we got in our pjs and watched a movie.
We all went to bed.
In the morning I woke to people whispering trying not to wake each other up, we all got dressed and set off to the bakers buying croissants back for breakky,
We ate eggy toast that I hadn't had before as I don't like eggs .. But this was nice
Then my mummy came
I had fun.

Ayhan Husseyin

The Scout Band !!
Crash, foot, ting
Crash, foot, ting
There goes the sound of the Scout Band.
Crash, bang, boom,
Crash, bang, boom
there goes the drums of the Scout band.
As loud as a Lion
Roar-ing down the Mall
there goes the sound of the Scout band.
Toot, tweet, ting
Toot, tweet, ting
there goes the flutes of the Scout band.
Crash, foot, ting
Crash, foot, ting
There goes the sound of the Scout band.
by T. L. e. c. b. n.

On Friday 2nd September, nineteen of the oldest beavers went to our first sleepover. We all arrived at the Scout Hall at 1pm. I was very happy to see all my friends because I haven't seen them all holiday. Soon we went for a walk to the fields behind St John's church. I did 15 laps! When we got back we played monkey football. For dinner we had delicious spaghetti Bolognese. I liked helping washing up. Before bed we got to watch Tom & Jerry and have some hot chocolate. <I slept between Jack and Edward and we were chatting till midnight> In the morning we went to the bakery <at Plough Green> and bought some croissants. For breakfast we had bacon, beans and French toast, which I now love. After we'd brushed our teeth and packed up our things ready for going home, I was really happy to be awarded three badges. It was a great and fun experience and I would like to thank Louise, Jenny, Hannah, Tom and Sean for making it possible.

Joshua Grante Halliday, 7, Yukon colony.

In Their Own Words “”

By Kiran cornford
Kipling pack

Kayaking

Sunday 3rd July

On a bright Sunny morning William and I Set off to the river Thames with Akela and baloo. When we arrived we waited for the rest of the cub. once all the cubs were here We waited for the instructor. The instructor told us the rules very carefully. We got changed and were given some equipment to wear such as buoyancy aids and waterproof tops. We were given paddles and taught how to row. Finally we got given our boats. We climbed into our boats and set off to have an amazing lesson. In our lesson we played a game of football in our Kayaks. The two best things were being running across the boats and jumping in. It was really fun!

I liked when we had a nice long walk because I liked walking with my friends I liked when we set up a tent I did it near the main road and it was just fun so I know what it will be like to set up one of those tents

I liked going to the bakers early in the morning because we got some croissants It was cosy in my sleeping bag You never runned out of children to play with it was the funniest camping ever

Pippa Linstead

Noticeboard

Saturday 1st October Cubs District Sleepover

Saturday 15th October Cubs Centenary Sleepover

Sunday 16th October Beavers District Party

Sunday 13th November Church Parade Remembrance Sunday

Saturday 19th October Cubs District Swimming Gala

Sunday 17th December Bag Packing at Waitrose

Follow everything that goes on at 1OM Scout Group

Website	www.1omscouts.org.uk
Facebook	1st Old Malden Scout Group
Twitter	@1omscouts
Email	gsl@1stoldmaldenscoutgroup.co.uk

CONGRATULATIONS !

James Farquharson of **Titan ESU** took part in the **2016 Junior International Shooting Competition** where he won...

Silver in the individual international for Sporter Standing Air Rifle

Silver in the team International for Sporter Standing Air Rifle

Silver in the team International for 3 position Sporter

Gold in the GB confined Championship Trophy (The Maidstone Cup) for 3 Position Sporter.

In the **Surrey Scout Shoot** (National event for Scouts who shoot) he won...

Gold and the Stan Brothwell Trophy for the Highest Full-bore score

Gold and the Scout Shoot Gamblers Chalks Trophy for gamblers chalks (a tactical shooting event).

Silver for the County Cup

Gold and the Scout shoot Trophy for combined scores for all events and all ages.

The Donegal Badge for the age handicap winner over all the competitions.

Well done James!

Open to all Scouts and Explorers in Kingston District from the age of 10½

Come along and learn to shoot rifle and pistol in a safe friendly environment.

We meet on Monday and Tuesday evenings in the 1st Malden Scout Headquarters. (Tadworth Road, KT3 6DJ)

Please contact Jean Jenkins at athena@f2s.com, or phone

020 8942 8352 for further information.

Group Honours

Winnipeg

My Adventure Challenge Award: Harry Combes, Christian Boland Ross, Benjamin Smith, Sam Hampton, Joshua Oates, Callum Wheatcroft, Aleksandar Galev, Ben Horton, James Wright, Harry Young, Edward Ironside, Harry Lawrence, Sam Sangsari, Blake Harri, Jack Borra, Philip Pundov, Tiffany Foley, Arthur Bateman, Gabriella Pettifer- Rising, Sam Vasey, Oliver Mitchell & Jacob Rowe

Photographers Badge: Harry Combes, Christian Boland Ross, Benjamin Smith, Sam Hampton, Joshua Oates, Callum Wheatcroft, Aleksandar Galev, Ben Horton, James Wright, Harry Young, Edward Ironside, Harry Lawrence, Sam Sangsari, Blake Harri, Jack Borra, Philip Pundov, Tiffany Foley, Arthur Bateman, Gabriella Pettifer- Rising, Sam Vasey, Oliver Mitchell & Jacob Rowe

Sports Activity Badge: Harry Combes, Christian Boland Ross, Benjamin Smith, Sam Hampton, Joshua Oates, Callum Wheatcroft, Aleksandar Galev, Ben Horton, James Wright, Harry Young, Edward Ironside, Harry Lawrence, Sam Sangsari, Blake Harri, Jack Borra, Philip Pundov, Tiffany Foley, Arthur Bateman, Gabriella Pettifer- Rising, Sam Vasey, Oliver Mitchell & Jacob Rowe

Musician Badge (Stage 1):

Christian Boland Ross

Chief Scout Bronze Award: Harry Combes, Christian Boland Ross, Benjamin Smith, Sam Hampton & Joshua Oates.

1 Year Joining In: Tiffany Foley, Gabriell Pettifer- Rising & Sam Vasey

Yukon

Chief Scouts Bronze Award Kai Cundill, Kobey Thompson, Youngin Cho

1 Year Participation Catarina de Sousa Goncalves, Ayhan Husseyin, Nathan Amankwah, Joshua Grante-Halliday, Liam Pizmoht, Oscar Symes, Oliver Lamb, Pippa Linstead, George Gibbs, Matthias Poelzl, Callum Hall

My Adventure Challenge Kai Cundill, Kobey Thompson

My World Challenge Nathan Amankwah, Liam Pizmoht, Oscar Symes, Pippa Linstead, Joshua Grante-Halliday, George Gibbs, Oliver Lamb

Teamwork Challenge Edward Tagg, Nikita Cornford, Ayaan Husseyin, Callum Hall

Outdoor Challenge Kai Cundill, Youngin Cho, Kai Cundill, Aaron Burt Duran, Catarina de Sousa Goncalves, Liam Pizmoht, Ayhan Husseyin, Pippa Linstead, George Gibbs, Joshua Grante-Halliday

Personal Challenge Kai Cundill, Kobey Thompson, Youngin Cho, Ayhan Husseyin, Nathan Amankwah, Yusuf Shakir, Ibrahim Sharif

Collector Matthias Poelzl

Musician Stage 1 Kobey Thompson

Cyclist Oliver Lamb

Hobbies Oliver Lamb

Explore Oliver Lamb

Cornwell

Chief Scout's Silver Award: Matthew Down, Zac Pettifer

Athletics Badge: Matthew Down, Zac Pettifer, William Payne, Sam Dale, Finn Mason, Oliver Ironside, Jakub Herpak, Thomas Ghafur, Kiran Bhatia, James Lawlor, Dominic Kelly, Beau Gough, Hojin Lee, Nathaniel Spink, Damien Raj, Evan Pizmoht, Otto Linstead, Max Banks, Thomas Mitchell

Paddle Sports Stage 1: William Payne, James Doran, Finn Mason, Oliver Ironside, Youngwoo Cho, Kiran Bhatia, Dominic Kelly, Beau Gough, Evan Pizmoht, Otto Linstead, Max Banks, Henry Tagg, Thomas Mitchell

Teamwork Challenge: Matthew Down, Zac Pettifer, Sam Utting, Jakub Herpak, Youngwoo Cho, Kiran Bhatia, James Lawlor, Dominic Kelly, Beau Gough, Hojin Lee, Nathaniel Spink, Evan Pizmoht, Max Banks, Thomas Mitchell

Our World Challenge: Zac Pettifer

Personal Challenge: Matthew Down

Joining in (2 years): Youngwoo Cho

Joining in (3 years): Zac Pettifer, James Lawlor, Oliver Ironside, Nathaniel Spink

Joining in (4 years): William Payne, Finn Mason

Kipling Pack

Athletics: Ben Andrews, Daniel Thompson, Lily Dent, Edward Archie Whibley, Hayden Falk, William Youster, Isaac Grante-Halliday, Elan Sinclair, Cooper Lane, Kiran Cornford, Filipe de Sousa-Conclaves, Christopher Foley, Alfie Chan, Dillan Patel

Time on Water 1: Lily Dent, Joshua El-Bitar, Archie Whibley, William Youster, Isaac Grante-Halliday, Kiran Cornford, Filipe de Sousa-Conclaves, Elliot Moore, Alfie Chan, Dillan Patel, Zachary Rowe

Time on Water 2: Daniel Young

Teamwork Challenge: Ben Andrews, Thomas Sutton, Lily Dent, Archie Whibley, William Youster, Isaac Grante-Halliday, Elan Sinclair, Kiran Cornford, Filipe de Sousa-Conclaves

Our Adventure Challenge: Ben Andrews, Daniel Young, Thomas Sutton, Lily Dent, Edward Latimer, Joshua El-Bitar, Lewis Cummins, Archie Whibley, Hayden Falk, William Youster, Isaac Grante-Halliday, Elan Sinclair, Cooper Lane, Kiran Cornford, Filipe de Sousa-Conclaves, Alfie Chan, Jacob Sutton

Does your Employer support Volunteers?

While you're reading Red & Yellow we hope you are getting an idea of the great Scouting 1st Old Malden offers to over 100 young people. This means that there's no better time for adults to join in the fun, and Winnipeg Beaver Colony and Kipling Cub Pack would especially welcome extra regular adult help at the moment. Many employers offer incentives to staff who volunteer, so don't miss out if yours is one of them.

Please contact us if you would like to find out more.

Louise & Alison gsl@lomscouts.org.uk

"1st Old Malden Scouts 100 Club"

We are initiating a new monthly draw giving you a chance of winning a cash prize and helping our fundraising at the same time.

The '100 Club' will be an important part of our fundraising programme, and if you are able to help us, we would be most grateful.

Monthly Cash Prizes!

- Our '100 Club' is open to everyone above the age of 16
- It costs £2.00 per month to join
- The first draw will be in September 2016
- Prizes amount to 40% the income.
- The remainder of the income goes to help us continue supporting the activities of the Group.
- Winners will receive the prize cheque by post and results will be displayed on our website.

Download the Application Form and Rules at www.lomscouts.org.uk and print it for completion and return. We can supply a printed form if you are unable to do this.

You can pay by cheque, standing order or cash. Do not send cash in the post!
Please make cheques payable to '1st Old Malden Scouts' and send or take, with the completed form to: 1 Keble Close, Worcester Park, Surrey KT4 7LF

For further details contact Duncan Stewart at duncan-stewart@hotmail.co.uk