


Patrol Logs

The Crean Award:

Discovery:

Scouting Knowledge

Patrol Activity

Terra Nova:

Task/Role in Patrol

Patrol Activity

Skills

Endurance:

Patrol Responsibility Patrol activity Polar:

Self Awareness

Patrol Work

SPICES

Intellectual Character Emotional

Adventure Skills
Special Interest Badges
Chief Scout Award
Helmsman Badges

The Activity:

Objective:

To make a patrol log

Activity Type:

Patrol Activity

Roles:

Activity Leaders
Scribes

Photographer/Illustrator


Plan...Patrol Log

A log book is a great way to record your activities. Using this record you can review not only the activity, but also how the patrol worked and how you worked towards your Crean Award. In a log, you can look at personal challenges and report on the progress and issues.

A Logbook is a simple account of activities which can be told using words, images, drawings, clippings or anything else you can think of! It should be creative and imaginative, with as few words as possible, but lots of ideas and stories told in different ways. Logs can take different forms, including: hand written logbook, photo/video logbook or an online log book (secure blog)

Your patrol should keep simple regular logs, it helps keep track of things and also makes it easier.

Remember: Logs should be fun, creative and tell the story of your patrol.


What should be included in a logbook

- Main details: dates, location, weather
- A patrol log should list all the participating patrols
- Overview of the Programme
- Simple and illustrated accounts of the activity
- Parts of Crean Award being worked towards
- Details of Special Interest Badges and Adventure Skills being covered
- For a hike, details of route with sketch maps and route cards Details of achievements and challenges
- Daily Menu
- Daily Budget
- Gear List personal & patrol equipment
- Other interesting facts or pieces of information

Contents	Pose
Conferra	Page
Introduction	I
Mirioduction	- 50
First Training Weekend-Killadoe	3-0
	3
-Day 2	3-8
Day 3	9
22	
Purple Mountain	10
Gagone Bora	- 11
Concragh Sionach	12-
-Day 1	12
- D ₂ Z	12-14
- Day 3	14
The Galties	16
	5,670
Second Touring Cockend - Ballinheer	17-3
· Day 1)	17-19
-Day 3	20-27
- Day 2 - Day 3	28-3
Day 3	
Bag Packing	32


Introducing the Patrol

In the opening page introduce the patrol and its members:

- Drawing of the Patrol Logo or Symbol
- Patrol photo
- Short profiles of each patrol member
- Areas of Crean Wards being worked towards
- Adventure Skills or Special Interest Badges that you are completing on the activity


Crean Award

The log is a very good way of showing how your programme links back to the Crean Award. Look at the main learning objects which are worked towards during the activity. For example:

Patrol Environmental Project:

Roise	Organiser	Community in Polar		
Cuan	Organiser	Patrol Responsibility in		
		Endurance		
Joram	Quartermaster	Community in Terra Nova		
Alex	Photographer	Patrol Activity in Discovery		
Magda	Chef	Patrol Involvement in		
		Terra Nova		
MJ	First Aider	Community in Endurance		


Daily Log

Write out the programme and give a brief account of each day's activities, and remember that this account is not just about words, drawings, sketches, and photos etc are usually much better than words.

8.00	Breakfast	MJ & Alex
8.30	Clean up & Wash	All
9.00	Hike Prep	Cuan & Magda
9.30	Hike	All
12.00	Backwoods Cooking	Joram & Alex
14.00	Hike	All
17.30	Dinner	All
19.00	Clean Up	Roise & Joram
20.00	Rounders with Otter Patrol	All

Make sure *everyone* in the patrol contributes to the log, sharing the work makes it much easier. A different person should be responsible for each day with one or two scouts acting as scribe for an activity who are responsible for the overall log

Always be careful of other people's feelings as what you find funny someone else may not.


Menu

The menu shows not only what you eat, but how you have planned a balanced diet. You can also explain how the menu is linked to the programme; for example a packed lunch with high energy foods for a hillwalk or a big dinner when you share a meal with another patrol.


Sample Menu

Breakfast – bananas, bread rolls, fruit juice.

Lunch – tinned tuna, tomatoes, lettuce, cheese, and crackers.

Dinner – wholemeal pasta, vegetable sauce, cheese, and oranges.

Snacks – cereal bars, apples, cheese.

Drinks - water, fruit juice, diluted water

Budget

Details of the Budget and how the money was spent is essential for the running of an activity. Even for short activities or those with little cost it is still a good idea.

Gear Lists

Both personal and patrol gear lists show how the Patrol have planned for the activity. It is also a good way of ensure you bring all the troop equipment back and check it back into to your stores.


Interesting Bits

Research the area the Patrol is going to beforehand and during the activity.

Flora & Fauna

Find out what plants and animals are in the area, write a bit about this and draw pictures.

History/Geography

Find out about some of the history/geography of the area, include a piece about this and pictures, clippings from magazines/internet etc

Culture

Find out about local customs, traditions, society, sports, music etc of the area, include facts and again pictures, clipping etc


Doing the Log

Items to bring to help with compiling the logbook:

- Pens & Pencils
- Colour Pencils
- Glue & Sticky tape
- Ruler
- Pencil sharpener
- Scissors
- Plastic cover
- Something to lean on
- Glitter / Stickers (stars, smileys etc)
- Newspapers / magazines.
- Camera (be careful on activities with it and makes sure to print he photos and stick them into the log)


Review "SPICES"

Social	Intellectual	Emotional
Relationships	Achieving Goals	Aware of feelings
Communication Skills	New Ideas	
Other Cultures	Creativity & Imagination	Asking/Giving Help
Community Involvement	Learn from Decisions	Responsibility for Emotions
Promise & Law	Team Member	Controlling Emotions
Physical Eat Well	Character	Going Further
Personal Hygiene	Promise & Law	Beliefs & Values
Balanced Lifestyle	Friends & Friendships	Developing Talents
How Body works	Plan before do	Spiritual
Physical Limitations	Ensuring Fairness	Promise & Law
Health Choices	Respect	Impact on Environment
Access Help	Differences & Views	Reflection
	Following Dreams	
	Live the Scouting Spirit	Changing Beliefs


