

Пластовий Літній Табір 2012-13

4 December 2012

Дорогі пластуни, батьки та прихильники!

Dear Plastuny, parents and friends!

We have an exciting and action-filled program planned for this year's local Stanychnyi Plast Tabir to be held at Sokil from 26 December 2012 to 3 January 2013.

Do you crave adventure? Have you ever wondered what it would be like to live a double life, travelling to exotic locations and using the latest gadgets? Do you prefer your beverages shaken not stirred? If you have answered yes to any of the above questions, then you need to read on and complete these form to attend.

This years Tabir theme is "Не бійся жити!" "Don't be Afraid to Live!" which Plast believes will be the next James Bond movie title so we have taken a chapter out of Commanders Bond, James Bond's life and made it into a Tabir

We are very excited to have a **Пташенята** (*Ptasheniata*) program at Sokil back once again! This year's Tabir includes an adventure-filled Novak program, a hike-based Tabir for Yunatsvo, and customary festivities surrounding New Year's Eve and the Tabir Open Day. The now traditional event in the Tabir program our Plast Christmas Dinner "Ялинка" being held on Sunday the 30th of December 2012 which we warmly invite you to attend.

Please find enclosed your family's **Tabir pack** which includes:

- a summary of the Ptasheniata, Novatstvo and Yunatstvo programs including contact details;
- an equipment list for each pid-Tabir; and
- an application form together with costs and payment details.

Remember extra copies of the **Tabir pack** are available at www.plast.org.au.

Electronic Fund Transfer is the preferred methods of payment by the camp operating committee;

Name: Plast Ukrainian Scouts Camp Account BSB: 704 235 Account No: 00001445

Please add your initial and Family name to the Reference / Description field when making the transfer

All registration forms and Cheques to be made payable to Plast Victoria to be forwarded by mail to the address below:

**PLAST Treasurer
GPO Box 3062
MELBOURNE VIC 3001**

** Discounts apply to payments received on or before 19 December 2012. Full financial members of Plast will receive a 10% discount on Tabir fees if they pay by this date.

Look forward to seeing you all there! До зустрічі на таборі!

СКОБ!

Ст. пл. Андрій Федішин, =V=
Станичний

Please note the following key dates for your diary, or even better post them on your fridge!

KEY DATES:

19 December 2012	<i>Cut-off for Tabir super-saver</i> Please note, full financial members of Plast will receive a 10% discount.
26 December from 10am	<i>Camp arrival registrations (make sure you have pre-paid!!!!!!)</i> Contact Sokil on (03) 52 887 393
28 December 2012	<i>Пташенята (Ptasheniata) program begins</i>
30 December 2012 from 4pm	<i>Holy Liturgy, Camp open day and Пластова Ялинка</i> Bring the grandparents, family and Plast friends! Enjoy Holy Liturgy in the surrounding of Sokil, Enjoy a long lunch and watch the parade and then celebrate Yalenka
31 December 2012	<i>New Year's Eve Celebration</i> Casino Royale themed New Year's Party
3 January 2013	<i>Camp closing</i> Closing ceremony 3:30pm <i>Pick up the kids!</i>

IMPORANT FIRE PROTECTIVE CLOTHING EVERYONE MUST BRING TO SOKIL!!!!!!!!!!!!!!

One pair of fully covering natural fabric pants, long sleeve jumper and towel plus a drink bottle to be used as protective clothing in case of a bush fire emergency

This is applicable to EVERYONE staying and visiting Sokil even if it's just for the day or one night!!

**Пташенята (Ptasheniata)
(2-6 years old)**

Friday 28 December – Sunday 30 December 2012

The Ptashenyata Program this year will run from Friday 28 December – Sunday 30 December, and will be similar to past years with a few new activities thrown in for good measure! The emphasis is on having fun and becoming accustomed to the Plast way of life with a view to preparing our little chicks for Novatstvo. An added bonus for parents is the re-connection with old friends and spending some 'quality time' with our families in the beautiful surrounds of Sokil.

The program is offered to children under the age of 6 years. Please be advised, that part of the cost of our Ptashenyata program is being subsidised by Plast, therefore children over the age of 6 are not catered for.

We are very much looking forward to seeing you all at this year's Tabir and having some fun with you and your children!

Equipment

Participants are to bring their own camping equipment.
Costume James Bond/Spy themed NYE celebration

Fees:

	Pre-registration and Payment in full by 19 Dec 2012		Registration & Payment at camp	
	Financial	Non Financial	Financial	Non Financial
One Parent + up to 2 children under the age of 6	\$100	\$110	\$110	\$120
Two Parents + up to 2 children under the age of 6	\$150	\$160	\$160	\$170

These fees cover parent(s) and their children under the age of 6 participating in the Ptasheniata program from the Friday 28 December – Sunday 30 December only! Parents who would like to stay the full camp are encouraged to contact st. pl. Andrij Fedyszyn on 0411 302 357 or afedyszyn@ford.com. Outside of the Ptasheniata program dates parents are required to pay the normal daily fees.

Contact

St pl. Tayissa Popowicz– Komandant mobile 0438 355 813 or email tayissa17@hotmail.com

НОВАЦТВО (Novatstvo) (7-11 years old)

The theme of this year's Tabir for novatstvo is espionage, with activities about secret communication, survival in the bush, journalism as well as plenty of plastuvannia – including orienteering, map-reading and an overnight hike – where novaky and novachky will be cooking for themselves and carrying some of their equipment. They will need a large enough backpack to carry water bottles, change of clothes, toothbrush, snacks, raincoat and for older novatstvo - their sleeping bags. Other equipment will be dropped off to the campsite. Regardless of weather forecasts, sun hats and warm clothes are a must as it is often sunny during the day and very cold at nighttime at Sokil. Also – please fill out the medical forms appropriately, and if your child suffers from asthma or severe allergic reactions your family doctor will need to provide a management plan.

Equipment

IMPORANT – One pair of fully covering natural fabric pants, long sleeve jumper and towel plus a drink bottle to be used as protective clothing in case of a bush fire emergency

- PLAST uniform (+ scarf)
- Sleeping bag
- Sheet
- Pillow
- Pyjamas
- T-shirts
- 2 Jumpers (warm)
- 2 Shorts
- 2 Pants
- Socks
- Underwear
- Toiletries
- 2 Towels (1 bathing, 1 beach)
- Runners
- Walking boots
- Japara/ waterproof jacket
- Bathers
- Sunscreen
- Sunglasses
- Sun Hat
- Beanie
- 2 Liter Water bottle
- Songbook
- Pencil/ paper
- Torch
- Eating utensils (plate, bowl, cup, knife, fork, spoon, tea towel)
- Backpack for overnight hike
- **Costume/ Outfit for the Casino Royale themed New Year's Party**
- Please leave lollies, food and electrical items (eg mobile phones and ipods) at home. If they are found they will be confiscated and returned at the end of Tabir

Contact

St pl. Andrew Radion – Komandant mobile 0414 968 467 or email andrewradion@hotmail.com

ЮНАЦТВО (*Yunatstvo*) (12-17 years old)

YUNASTSVO (12-17 years old)

Do you crave adventure? Have you ever wondered what it would be like to live a double life, travelling to exotic locations and using the latest gadgets? Do you prefer your beverages shaken not stirred? If you have answered yes to any of the above questions, you may just have what it takes to be an international yunak/yunachka of mystery!

Sign up to the M16 Graduate School and join M, James Bond, Q, Felix, Miss Money Penny and Bill Tanner for 8 action packed days including a 3 day hike, New Year's Eve Casino Royale Party, Laser Tag and much much more. The equipment below are all essential items required for your time in Spy School. If you have any concerns or questions please get in touch with M (my contact details are below).

In particular every student of the School will need:

- A full Plast Uniform including your scarf. If you need a uniform please contact me and we can bring one for you to Tabir
- Your finest evening attire for the Pre Graduation Eve Party. An M16 Graduate is known for their ability to scrub up for formal occasions

Please note: you will need to confirm your attendance by emailing M on ibuczma@hotmail.com, regardless of whether forms and registration have also been submitted. **Participants need to be finalized by Friday the 21st of December for Laser Tag Booking and Hike food purchasing.**

Equipment for Hike

Plast Scarf	HIKING Tent (between 2 - 4 people). If you can't carry it don't bring it	Sandals OR Thongs OR Sand Shoes
Rucksack – 50 to 70 Litres, including Heavy Duty Garden Style Garbage bags (x2) for lining your pack	Cooking equipment to share between 2-4 people (Gas stove with spare gas canisters or Trangia with fuel)	1 pair shorts
Hiking Boots	Billy / Metal manashka for cooking in on gas stove /	3 pairs hiking socks
Water Bottle (MINIMUM 2L capacity)	Pocket Knife, Cup, Bowl, Spoon	3 pair underwear
Sleeping Bag	Torch + Spare Batteries	3 tshirts (2 for hiking, 1 for sleeping in)
Sleeping Mat	Whistle, Compass	1 warm jumper (light weight and compactable)
WATERPROOF jacket	Toiletries	1 Pair warm long pants
Hat / Sunglasses/ Beanie	Personal First Aid Kit - incl. SUNSCREEN, insect repellent, Band-Aids, Blister Band-Aids	ONE PAIR THERMALS

Equipment for Tabir

Full Plast Uniform including scarf, belt, socks	Underwear	Runners, Sandals OR Thongs OR Sand Shoes
Old Clothes	Waterproof watch	Pens, Hardcover notebook
Shorts, Long Pants	Thermals (top and pants)	Water Bottle (MINIMUM 2L capacity)
Towel, Bathers	Socks (woolen and sport socks)	Eating Utensils + Tea Towel
Jumpers	Torch + Spare Batteries	Songbooks from previous tabory
Tshirts, Long Sleeve Shirts	Whistle, Compass, Pocket Knife	Repair kit (needle, threads, buttons, shoelaces)
WATERPROOF jacket	Toiletries	Handkerchiefs
Hat / Sunglasses/ Beanie	Personal First Aid Kit - incl. SUNSCREEN, insect repellent, Band-Aids, Blister Band-Aids	Outfit for the Casino Royale themed New Year's Party

Optional

Camera, Musical instrument

Contact

St. pl. Ivanka Buczma, ibuczma@hotmail.com, 0400 567 943

Tativka

Parents and Starshi Plastuny are reminded that by camping in the Tativka they are under the jurisdiction of the main komanda for the purposes of evacuation and fire safety procedures. Please respect the rights of other campers in the area by keeping noise and rubbish to a minimum. Due to our proximity to National Park, we also request that no pets are brought to Sokil this year.

Parents are encouraged to participate in the operation of the camp, including assistance in the kitchen (on the 30th and 31st of December), Food drops and hike transportation and first aid rooms. Volunteers are always welcome!

Fees

Attendance for full camp (26 Dec 2012 – 3 Jan 2013)

Full financial members of Plast will receive a 10% discount on Tabir fees

Fees for all UPN, all UPU and all tativka campers (6 yrs and older)	Pre-registration and Payment in full by 19 Dec 2012		Pre-registered by 19 Dec 2012 with later payment		Registration & Payment at camp	
	Financial	Non Financial	Financial	Non Financial	Financial	Non Financial
First family member	\$360	\$400	\$400	\$415	\$415	\$450
Second family member	\$330	\$370	\$370	\$380	\$380	\$415
Third family member	\$300	\$330	\$330	\$345	\$345	\$375
Fourth family member	\$250	\$275	\$275	\$290	\$290	\$315
Fifth family member	\$200	\$220	\$220	\$230	\$230	\$250
Extra family members	Free	Free	Free	Free	Free	Free
Maximum family fee	\$1,440	\$1,595	\$1,595	\$1,660	\$1,660	\$1,805

The above fees include all fully catered meals, camping fees and activity fees. Fees have increased as we are employing a catering company for the kitchen, general insurance and price increases and we are camping 9 days instead of the 8 day camps held in previous years.

Note that a substantial discount applies to those who are financial members of Plast, those who register prior to 19 December 2012, and a further discount applies to those who pay prior to 19 December 2012.

These discounts are offered as the more registrations received prior to camp the easier it is to organize and plan the camp, in particular the quantities of food and consumables required. Non-financial members will pay a premium in order to be covered by the Plast insurance policy which is a benefit of financial membership.

Daily fees for partial attendance at camp.

	Pre-registration and Payment in full by 19 Dec 2012		Pre-registered by 19 Dec 2012 with later payment		Registration & Payment at camp	
	Financial	Non Financial	Financial	Non Financial	Financial	Non Financial
Per member (over the age of 6)	\$50	\$55	\$55	\$60	\$60	\$70
Maximum daily family fee	\$50	\$55	\$55	\$60	\$60	\$70

The above fees include the daily camping fee as well as lunch, dinner and breakfast and activity fees. Please note that if you intend to stay more than 7 nights it is cheaper to register for the full camp.

A system of meal passes/tickets will operate this year. These will be available for collection when you arrive at Sokil or on the first day of camp.

Ялинка

This year the annual Plast Christmas Dinner celebration will be held at Sokil during Tabir. We warmly invite all Plastuny, parents and friends to attend this annual event, complete with koliading, kutia, borscht and varenyky! Ялинка will be held on Sunday 30th December 2012 from 4pm. So why not come on down to Sokil and make a weekend of it!

Camp Rosters

Camp only runs smoothly through the assistance of parents.

Rosters will be drawn up for help with cooking (30th and 31st of December), driving scouts to various activity locations away from Sokil and for general cleaning. Please assist us by volunteering to help during camp.

Pets

No pets are allowed at Sokil under any circumstances.

Pets, in particular dogs have become an increasingly common component of camps over the last couple of years. Unfortunately, not everyone feels comfortable with dogs and the presence of multiple dogs can lead even the best behaved dog to behave aggressively. Consequently all pets are forbidden.

Fires

Sokil is in an area governed by CFA fire restrictions. **ALL ATTENDANTS MUST FOLLOW THE DIRECTIONS OF THE CFA, FIRE WARDENS AND KOMMANDANT**

No fires will be permitted at Sokil without the explicit permission of the Camp Kommandant.

All campers are required to purchase their meals for the camp and to join with other participants in eating in the Dining Area rather than cooking their own meals. Day picnics that don't require heating are allowed.

Insurance

Plast has public liability insurance for scouting activities undertaken by *financial* members of Plast throughout Australia. If you are not a financial member of Plast this insurance cover may not be available to you. If you are not a Plast member and not being covered by Plast liability insurance is of concern to you, please consider organizing your own insurance to cover your activities or even better join Plast now!

Uniform Shop and UMPZ – 100 litta Shop

There will be a uniform shop and a UMPZ / 100 litta memorabilia store at Sokil during this years camp so please bring some spare cash and purchase a new "Plast world wide approved uniform" and some great UMPZ / 100 litta memorabilia. You will need to wait to 2112/13 to have the opportunity again!

До зустрічі на таборі!

СКОБ!

Ст. пл. Андрій Федішин, =V=
Станичний

Tabir 2012-2013 Registration Form

Family Details

Родина / Family: _____

Адреса / Address: _____

Тел / Tel: _____ Моб / Mob: _____

E-mail: _____

☐ I wish to receive information from Plast by e-mail

Зголошуємо нижчеподаних до табору / We wish to register the following for Tabir:

Ім'я Name	Дата Нп. DOB	Вік Age	Please tick to indicate the program for each registrant			
			Tativka	УПЮ UPY	УПН UPN	УСП USP

Please provide a medical information form for each registered person.

Expected arrival date: _____ Expected departure date: _____

The above tativka participants will be:

- ☐ full camp participants with meals provided
or ☐ self-catering paying daily campers rates only

If you are not attending the full length of the Tabir, please tick whether you will be attending the following special events:

☐ Показовий День (30/12/2012) ☐ Пласт Ялинка (30/12/2012) ☐ New Year's Eve

Emergency Contact Details

Please provide the name and contact details of a person to be contacted (not at the camp) in case of an emergency

Ім'я / Name: _____

Тел / Tel: _____ Моб / Mob: _____

Please read the following terms and conditions before signing the form at the bottom of the page. Your signature will be considered an acceptance of all these terms and conditions.

Plast Data Collection Policy

Plast collects a range of information for the purpose of planning and conducting scouting and youth activities and events for participants in Plast programs. It will be disclosed as appropriate to those planning and conducting activities. Please assist us by informing us of changes to this information as soon as possible. All information will be kept securely and may be accessed upon request.

Authority of Camp Commandant and Camp Committee

I/We understand that the camp is conducted under the authority of the Victorian Plast Executive and its appointed camp committee. I/We accept that the camp commandant may make rules for the safe conduct of the camp and that all camp participant and attendees will be required to follow those rules.

Acceptable Behaviour

I/We acknowledge that acceptable standards of behaviour will be expected of all camp participants and attendees. I/We understand that in the event of my/our child/children serious misbehaviour during the camp or any camp activities, they may be sent home. I further understand that in such circumstances I/We will be informed and that any costs associated with their return will be my/our responsibility.

Authorisation for Medical Treatment

In the event that the camp administration cannot contact me/us, or it is otherwise impracticable to contact me/us, I/we authorize the camp administration to:

- Consent to the provision of such medical or surgical attention as may be deemed necessary by a qualified medical practitioner
- Administer such first aid as may be judged to be reasonably necessary

I/We understand that the costs associated with such treatment will be my/our responsibility

Travel

I/We give consent for my/our child/children to travel by private vehicle for the purpose of attending camp activities outside the camp grounds.

Use of Participant Images

I/We ☐ give
☐ do not give

permission for photographs or images of the people registered on this form to be used without acknowledgement, remuneration or compensation in various Plast newsletters and promotional materials including but not limited to the Plast web site, newsletters, posters, magazine and newspaper articles.

Parental Consent

I/We have read all of the information provided by Plast in relation to Tabir including all of the attached material.

My/Our signature(s) below indicates my acceptance of all of the terms and conditions associated with Tabir and my/our permission for my/our child/children to attend:

Parent/Guardian Signatures:

Name: _____

Signature: _____

Date: _____

Tabir 2012-2013 Medical Information Form

All information provided is held in confidence and only used for the purpose of providing appropriate care in the case of a medical emergency.

If any of the information provided changes please inform Plast as soon as possible as a lack of information or outdated information may compromise treatment and put health at risk.

Personal Details

Child's full name: _____

Date of Birth: _____ Age: _____

Parent/Guardian's full name: _____

Address: _____

Tel: _____ Mob: _____

Medicare No: _____ Expiry Date: _____ Ref No: _____

Medical/Hospital Insurance Fund: _____ Membership No: _____

Emergency Contact Details

Name: _____ Relationship: _____

Tel: _____ Mob: _____

Family Doctor Details

Name: _____

Address: _____
_____ Tel: _____

Medical History

Please indicate if the individual suffers any of the following:

- | | | | |
|---|---|--|-----------------------------------|
| <input type="checkbox"/> Asthma | <input type="checkbox"/> Bed wetting | <input type="checkbox"/> Blackouts | <input type="checkbox"/> Diabetes |
| <input type="checkbox"/> Dizzy spells | <input type="checkbox"/> Fits of any type | <input type="checkbox"/> Heart condition | <input type="checkbox"/> Migraine |
| <input type="checkbox"/> Sleepwalking | <input type="checkbox"/> Travel sickness | | |
| <input type="checkbox"/> Other, please specify: _____ | | | |

if your child suffers from asthma or anaphylaxis we require your doctor to fill out a management plan which can be found in this Camp information pack on our website www.plast.org.au

Allergies to:

- | | | | |
|-------------------------------------|--------------------------------------|-----------------------------------|--|
| <input type="checkbox"/> Penicillin | <input type="checkbox"/> Other drugs | <input type="checkbox"/> Any food | <input type="checkbox"/> Other allergies |
|-------------------------------------|--------------------------------------|-----------------------------------|--|

Please specify: _____

Any special care required, please specify: _____

Tetanus Immunisation:

Last tetanus immunization was: _____

If over ten years since last immunization, please tick if booster is to be arranged by parents before the camp

Tablets and medications:

Is the individual currently taking tablets and/or medicine? ☐ Yes ☐ No

If yes, please state name of medication, dosage etc. _____

In the case of a plastun/plastunka participating in the UPN or UPY programs:

All medicines must be handed to the first aid leader on arrival, with your child's name, the dose to be taken and when it should be taken.

Previous Experience

Is this the first time the plastun/plastunka has been away from home? ☐ Yes ☐ No

Authorisation for Medical Treatment

In the event that the camp administration cannot contact me, or it is otherwise impracticable to contact me, I authorize the camp administration to:

- Consent to the provision of such medical or surgical attention as may be deemed necessary by a qualified medical practitioner
- Administer such first aid as may be judged to be reasonably necessary

I understand that the costs associated with such treatment will be my responsibility

I will undertake to update this information, if necessary, prior to camp.

Parent/Guardian Signature:

Name: _____

Signature: _____

Date: _____

Asthma Management Form

The following confidential information is required to assist in the proper management of asthma sufferers whilst at *Tabir (26 December 2012 – 3 January 2013)*. Please complete and attach to the Parent Consent Form (if applicable)

Child's Name: _____

Please seek the advice of the asthmatic's doctor if necessary when completing this form.

1. Usual maintenance medical program followed:

2. Peak flow readings: Best _____ Critical _____ (bring own peak flow metre)

3. Medication and treatment to be used during worsening asthma:

4. Medication and treatment to be used during crisis situations:

5. List any known asthma trigger factor(s):

Key Questions

6. Has the child been admitted to hospital due to asthma in the past 12 months? Yes No
7. Has the child been on oral cortisone for asthma within the past 12 months?
(e.g. Prednisolone, Cortisone, Betamethasone etc)? Yes No
8. Has the child suffered sudden severe asthma attacks requiring hospitalisation? Yes No

Important Notes

If any of the key questions 6,7 or 8 are answered 'yes' then the decision for the person to attend the above mentioned *Tabir (26 December 2012 – 3 January 2013)* rests with his/her doctor. The process is as follows:

- A letter from the child's doctor, stating the doctor's decision must accompany this form when it is returned.

I declare that the information provided on this form is complete and correct

Parent/Guardian Signature:

Name: _____

Signature: _____ Date: _____

Anaphylaxis Management Form

The following confidential information is required to assist in the proper management of anaphylaxis sufferers whilst at *Tabir* (26 December 2012 – 3 January 2013). Please complete and attach to the Parent Consent Form (if applicable)

Child's Name: _____

Please seek the advice of the asthmatic's doctor if necessary when completing this form.

1. What treatment/medication/epipen should be used in the event of an allergic reaction? Please

provide details: _____

2. List any known allergies:

If your child is prone to severe allergic reaction, a letter from the child's doctor stating the doctor's decision about attendance at the camp must accompany this form when it is returned.

I declare that the information provided on this form is complete and correct.

Parent/Guardian Signature:

Name: _____

Signature: _____ Date: _____