

THIOU

La revue de l'Unité Saint-Hubert de Geer


UNITE DE GEER

25^{ème}

De Hesbaye


Editorial

, Bonjour à tous,

Et bienvenue à tous ceux qui rejoignent notre très chère Unité Saint Hubert de Geer pour cette belle aventure qu'est le scoutisme.

L'année qui s'est écoulée, quelque peu particulière et dans des circonstances inédites, s'est terminée en beauté puisque toutes nos sections ont pu partir à leurs camps respectifs. Nous souhaitons, au nom du Staff d'U, remercier tous nos animateurs, qui ont consacré un temps précieux à vos enfants tout au long de cette année. Merci pour votre implication, votre enthousiasme, la qualité de votre animation et la flexibilité dont vous avez fait preuve pour organiser vos camps, chamboulés par les contraintes sanitaires qui nous étaient imposées. Vous avez géré et ce fut une belle réussite.

Merci à vous chers parents de leur avoir fait confiance.

Ce n'est pas le Covid qui va nous arrêter dans nos projets, en effet, nous sommes très heureux de vous annoncer qu'une nouvelle section se crée cette année: La route. Vous en saurez un peu plus sur ce beau projet un peu plus loin dans le Thiou.

Une page se tourne pour certains membres des staffs qui nous quittent pour d'autres aventures. Merci à vous pour les responsabilités que vous avez assumées et d'avoir mis votre temps à disposition pour l'animation, pour toutes ces valeurs scouties que vous avez transmises aux plus jeunes et tous ces merveilleux souvenirs qui vont rester gravés pour toujours...

Une page se tourne également pour certains membres du Staff d'U, merci à vous : Hirondelle, Sapajou, Muscardin, Lycaon, Saïmiri et Souslik. Vous découvrirez les nouvelles recrues de l'équipe d'unité qui s'engage, dans les pages qui suivent ainsi que sur notre site internet www.unitedegeer.be. Bienvenue à eux : Allactaga, Appaloosa, Indri, Gorfou. Nous restons à votre disposition, animateurs, animés et parents, tout au long de l'année, afin que celle-ci se déroule au mieux.

Tout comme dans la société, les entreprises, les écoles, nous devons cette année, rester flexibles et nous adapter en fonction des mesures sanitaires. Cela ne nous empêchera pas de passer une excellente année scoutie.

A très vite,

Sanderling Plein Sud
Aurore Hacourt


Allactaga Appliqué
Gaëtan Regout

La Route

La Route va faire ses grands débuts dans l'unité cette année !

Mais qu'est-ce que la route ? C'est une section à part entière qui a pour but premier de ne pas se séparer trop brusquement de l'atmosphère scout après plusieurs années en tant que chef.

Son but ? Cette année, la route a pour but de créer un climat de confiance et une cohésion de groupe entre les membres de tous les staffs. Cette idée nous est venue suite à notre sortie des staffs et nous trouvions qu'en partant, nous ne connaissions pas assez les autres staffs, surtout les derniers arrivants.

Comment ? La Route va organiser des activités pour les animateurs afin de créer cette cohésion de groupe. Tout le monde sera amené à participer si l'envie lui prend. Personne ne sera obligé. Ces activités peuvent être des journées entre staffs ou encore un week-end complet. Elles auront pour but de mélanger les staffs, bien sûr, pour que ces derniers puissent apprendre à se connaître.

Cette année, la Route sera composée de :

Hélène Bragard - Meisinga, Marion Cartuyvels - Cabri, Eugénie Maertens - Maguari, Oriane Derriks (Erasmus au 1^{er} Quadri) - Wallaby, Camille Breuls (Erasmus au 1^{er} Quadri) - Cariacou et Nathan d'Otreppe - Ocelot. Nous aurons la chance de pouvoir partager cette super expérience avec notre super parrain Nathan Godin (Gorfou).


CAMP BALADINS à Ossogne

Le temps d'une semaine, nous avons posé nos valises dans la ferme château d'Ossogne afin de prendre notre envol pour réaliser LE TOUR DU MONDE.

Dimanche 5 juillet, l'arrivée des baladins fût un peu stressante pour les chefs. En effet, toutes les mesures à prendre suite au coronavirus n'étaient pas évidentes. Heureusement, le kiss and drive à marcher du tonnerre et nous avons découvert nos petits baladins pleins d'enthousiasme et d'énergie pour commencer leur camp. Nous avons d'ailleurs aperçu des déguisements de hautes qualités.

Lundi 6 juillet, 7h00 du matin, les baladins étaient réveillés, habillés et tous au taquet pour commencer la journée. Après le premier rassemblement, la journée des JO commença. Le matin, nous avons fait un foot ainsi qu'un baseball. Sous un ciel certes un peu nuageux mais avec des températures on ne peut plus idéales pour transpirer et se donner à fond, les baladins ont été plus que performants dans diverses épreuves individuelles. Telles que le saut en hauteur et en longueur, le lancer de bûche, l'apnée, la course chronométrée, la corde à sauter etc. Tous ont réussi à surpasser leurs limites et nous en sommes très fiers!

Mardi 7 juillet, comme chaque matin les baladins effectuèrent leurs tâches. Nous avons lancé la journée préférée des baladins qui n'est autre que la journée CRAD'EAU. Pour cela, nous les avons munis de pistolets, de balles ainsi que des ballons remplis d'eau. Nous avons aussi installé une bâche savonnée pour qu'ils deviennent les rois de la glisse. Les jeux des chefs sont tombés à l'eau (et c'est le cas de le dire), les baladins n'avaient qu'un objectif qui étaient de finir en grande bataille d'eau générale. La joie et la bonne humeur étaient de la partie. Malheureusement, le moment le plus redouté pour certains était arrivé; la douche froide !! Ces moments resteront gravés dans la tête de nos petits balas. Heureusement, ils ont pu être réconfortés par les délicieux spaghettis bolos cuisinés par Chou-Rouge.

Mercredi 8 juillet, la pluie et le ciel gris nous ont accompagnés toute la journée, par conséquent nous nous sommes adaptés. Nous avons alors fait l'activité Sens et Foi proposée par Tapir: notre place dans la nature. Chaque baladin a été un vrai Picasso! Nous avons également réalisé des petits jeux d'intérieur.

Jeudi 9 juillet, une fois le rassemblement et les taches faites, nous avons annoncé aux balas la journée SURPRISE! Deux châteaux gonflables étaient disposés dans la prairie. Pas de sieste pour les balas, c'était trop fun. Ils ont eu droit à un buffet pour le goûter (mais avant ça il fallait avoir mangé son bol de chou rouge). Après l'amusement, nous avons eu l'honneur de visiter la ferme et sa laiterie, caresser les petits veaux et goûter les délicieux yaourts produits par la propriétaire. Pour souper, les chefs nous ont régales avec de super bonnes frites.

Vendredi 10 juillet, la journée a commencé fort ! Ce n'est pas dans l'habitude des baladins de manger des hot-dogs le matin. C'est par là que la journée À L'ENVERS débuta. Nous avons aussi profité jusqu'au dernier instant des châteaux gonflables. À midi, nous avons mangé les céréales. Ensuite, nous avons fait diverses activités à l'extérieur. Afin de finir la journée en beauté au niveau culinaire, nous avons dégusté le plat incontournable au camp, le fameux saucisse compote chips. Pour bien digérer tout ça, nous nous sommes baladés dans le village.

Samedi 11 juillet, la fin du camp approche, les balas commencent à ressentir fortement le manque familial. Nous avons alors créé LE GRAND JEU dans le but que la journée passe vite et surtout qu'elle soit chouette. Un jeu qui demandait de la tactique, de l'endurance et de la réflexion. L'engouement était présent tant pour les baladins que les chefs, une rivalité est née entre les clans pour espérer gagner le plus de territoires à travers le monde. La journée s'est terminée par une soirée casino. Ils ont fait diverses épreuves qui permettaient soit de perdre, soit de gagner des jetons afin de pouvoir s'acheter des chips, boissons ou même des friandises.

Dimanche 12 juillet, le réveil fut rude! Mais vite oublié puisqu'ils allaient vous retrouver. C'est alors que nous nous sommes activés pour ranger les valises, le dortoir, la prairie,... Une vraie petite fourmilière! Une fois que tout était terminé, nous avons mis au point un rassemblement 2.0. L'atterrissage de notre grand périple est annoncé, les baladins sont repartis enchantés.

Nous voulons remercier tous les baladins qui ont été vraiment extras!! Nous avons passé grâce à eux, un camp de haute qualité et riche en souvenirs :)

Pleins de gros bisous, bonne route à ceux qui s'en vont et pour les autres, à l'année prochaine!


Votre staff adoré: Mufasa, Scar, Rafiki, Timon, Pumba, Cheezi et Sarafina

CAMP LOUVETEAUX à Hamois


Cette année, les louveteaux ont posé bagage dans la grande ferme pédagogique de Hamois pour leur voyage dans le temps à la recherche des grandes civilisations de l'histoire de l'humanité.

4 juillet : Les aînés arrivent, ils ont l'air bien prêts pour le pré-camp qu'on leur a prévu. Après un bon repas de frites et quelques discussions privilégiées avec les chefs, ils vont se coucher pour être en forme pour le lendemain.

5 juillet : Les 4èmes années accompagnés de leurs chefs s'en vont faire un tour du village. Cette année, le pré-camp a été fort impacté par le covid19. C'était donc l'occasion comme la veille de créer une bonne relation avec les chefs ainsi que quelques moments uniques entre grands. Après cette longue marche, on retourne au camp. Il est temps maintenant d'accueillir le reste de la meute resplendissante de par ses déguisements élaborés. Après quelques adieux douloureux, les lits et affaires de chacun installés, les 9 jours de folies du camp peuvent enfin commencer !

6 juillet : Le camp commence fort, le tournoi de foot est lancé ! Les louveteaux pleins d'énergie se donnent à fond dans chaque match. L'après-midi fut plus calme... Au programme, les tanières. Les sizaines commençaient leurs grands travaux lorsque les deuxièmes années étaient appelés pour passer leur totem. Après une longue cérémonie, nous avons eu le plaisir d'avoir 12 nouveaux totémisés.

7 juillet : Les 4èmes années sont aux commandes ! Après un cérémonieux échange de foulard entre les chefs et les aînés, ce sont eux qui prennent en main l'organisation de la journée. Ils nous ont préparé un magnifique jeu sous forme de chasse au trésor avec plein d'énigmes dans tous les sens.

8 juillet : Un jour plus calme et dédié à la réflexion ne fait pas de mal sur un camp. Ainsi les 1ères, 2èmes, 3èmes et 4èmes années ont pu réaliser leur loup. L'après-midi, quant à elle, fut consacrée aux badges. Chaque louveteau a alors pu choisir entre la cartographie, le secourisme, la cuisine, le sport et la survie. Chaque chef a pu communiquer ses savoirs dans un domaine dans le but de faire des louveteaux de vrais petits scouts capables à leur tour de se débrouiller un peu plus. En fin de journée, les 2èmes années passent leur promesse. Encore une grande étape de passée.

9 juillet : C'est en cette magnifique journée que se déroulent les Jeux Olympique d'Hamois. Dès le matin, les louveteaux ont pu montrer leur talent d'athlète lors de

différentes épreuves. L'après-midi c'est leur cohésion de sizaine qui était testée dans différents sports d'équipe.

10 juillet : Les louveteaux sont amenés aujourd'hui à se donner à fond dans différentes épreuves tout au long de la journée afin de gagner des points et de se préparer pour le grand jeu de 12h. Ces points sont très importants d'autant plus qu'ils sont compliqués à gagner.

11 juillet : C'est la journée sans doute la plus attendue, aujourd'hui c'est le concours cuisine ! Les louveteaux se donnent à fond sur le choix de l'emplacement et le dressage de leur table pendant que les intendants sont partis chercher tout ce dont les louveteaux avaient besoin pour cuisiner. Tout le monde s'est bien régalé, il faut dire que les louveteaux se sont démenés cette année pour le concours cuisine.

12 juillet : Cette journée ensoleillée aussi est très attendue mais plus particulièrement par les louveteaux. Ils attendent à l'intérieur quelques minutes, qui leur semblent une éternité, pour enfin découvrir la surprise préparée par les chefs. Au programme : bûche à savon pour des glissades et des gamelles mémorables ainsi que deux châteaux gonflables et une machine à pop-corn. Quelle journée !

13 juillet : C'est parti pour le jeu de 12h ! Les grandes civilisations vont enfin pouvoir se mesurer les unes aux autres. Les louveteaux foncent aux tanières pour les dernières retouches. Une fois la tanière bien finie, il faut y aller, il faut parvenir à s'infiltrer dans les tanières des autres sizaines afin de gagner des points qui permettront de conquérir le monde.

14 juillet : C'est malheureusement le jour du départ...Il faut tout ranger et nettoyer. Les parents arrivent à 16h, pas une minute à perdre ! Une fois que tout est rangé, les rochers du conseil par année peuvent commencer.


Un grand merci à tous pour ce camp plein de surprises. Merci beaucoup également aux parents pour leur confiance et leur soutien, tout au long de l'année et particulièrement pour ce camp quelque peu inhabituel !

A l'année prochaine !

Le staff loup

CAMP LOUVETTES à Chevrihet

Cette année, en raison de la pandémie de Covid, la cérémonie des Oscars a eu lieu à Chevrihet, un charmant lieu-dit à côté de Libramont. Les nominés n'étaient autres que Harry Potter (les rouges), Pirates des Caraïbes (les noirs), Star Wars (les verts), Alice au pays des merveilles (les jaunes), Indiana Jones (les bleus) et l'univers de Marvel (les gris).

Le 4 juillet, le premier arrivage d'actrices de renom débarqua à Chevrihet afin d'avoir un avant goût des festivités. Au programme : pyjama party, paintball maison, customisation tie & dye et atelier cookies.

Le lendemain début d'après-midi, les autres actrices sont arrivées, vêtues de leur plus beau costume. Après s'être confortablement installées, la cérémonie des Oscars a pris place autour du feu. La compétition fut rude et intense mais certains films se démarquaient dans certaines catégories.

A peine arrivées, pas le temps de chômer ! Il faut déjà construire son abri contre les paparazzis, à savoir les fameuses tanières. De vrais bunkers, des étages, des murs pleins : il y en avait pour tous les goûts. Après cette journée de construction intense, les louvettes n'étaient pas au bout de leur surprise. En effet, cette nuit-là, 8 louvettes se sont surpassées et ont reçu leur totem tant attendu.

Après une bonne nuit de sommeil, place à une après-midi plus sérieuse : les loups. Grâce aux conseils de Tapir et malgré son absence nous avons préparé les promesses. Elles ont eu lieu le lendemain matin.

L'après midi, un nouveau concept fit son apparition : la journée princesse. Par un temps pluvieux, quoi de mieux que de se faire chouchouter ? Massages, masques de bien être, bijoux, coiffures, tatouages et maquillages. Il y avait tout ce qu'il fallait pour se sentir belle et relaxée. Evidemment nos actrices ont adoré cette journée et ont rechargé leurs batteries à bloc pour le restant du camp. Les surprises ne faisaient que commencer. En effet, le lendemain après un bon rangement, des châteaux gonflables sont apparus dans la prairie. Et oui, c'était la journée surprise. Pour couronner le tout, les louvettes ont eu droit à des barbes à papa. Un vrai régal !

Après s'être relaxées, les louvettes ont affuté leurs connaissances et leurs compétences le temps d'une matinée avec les badges. Ensuite, le tant attendu « concours cuisine » pointa le bout de son nez. Les louvettes mirent la main à la pâte afin de ravir nos papilles. Nos estomacs bien remplis, il nous a fallu une longue nuit pour nous remettre sur pieds. Pourtant le lendemain, à peine réveillées, une course contre la montre commença. En effet, les louvettes n'avaient que 12h pour créer un cinéma le plus perfectionné et faire la meilleure promotion de leur nouveau film. Les chefs leur avaient concocté un vrai labyrinthe grandeur nature. Après s'être perdues dans les dédales du labyrinthe et s'être retrouvées bloquées par des voies sans issue, elles purent créer le cinéma de leurs rêves.

Enfin, pour attirer du monde elles durent créer une bande annonce ainsi qu'une affiche promotionnelle de leur film. N'hésitez pas à aller faire un tour dans leur cinéma ça vaut la peine.

Après toutes ces péripéties, il était temps d'enfiler sa tenue de sport pour les traditionnels Jeux Olympiques. Le parcours Hébert fit son grand retour pour le bonheur des louvettes.

Malheureusement, la compétition touchait déjà à sa fin. Pour ralentir la cadence, on décida de faire les choses différemment le temps d'une journée : à l'envers... Les sizenières avaient concocté un jeu de folie. Elles ont pu prendre la place des chefs pour leur plus grand bonheur. Pendant ce temps, les chefs étaient aux fourneaux afin de leur préparer un festin digne de ce nom. Après avoir mangé comme des reines, il était temps d'aller sur le dancefloor pour la BOUUUUM.

Malheureusement, les louvettes passèrent rapidement du rire aux larmes lorsqu'on annonça le départ des chefs.

Le lendemain matin, rangement et râteaux étaient au programme car les parents arrivaient déjà en début d'après-midi.

Même si ce camp commença dans des circonstances particulières et avec certaines incertitudes, il fut une grande réussite. Merci aux louvettes pour leur motivation, leur joie de vivre et pour ce camp de folie. Si pour la majorité du staff, il est temps de tourner la page, ce n'est pas sans un pincement au cœur. Merci à toutes pour ces belles années et rassurez-vous, le prochain staff vous réserve encore des surprises !

Le staff louvettes

Akéla, Raksha, Rikki, Tegumai, Frère-Gris, Kala-Nag, Chill, Shere-Khan


CAMP SCOUTS à Hardigny


Après cette année très mouvementée, nous avons malheureusement dû renoncer à notre voyage à l'étranger qui devait se tenir en Italie. Qu'à cela ne tienne, nous atterrissons finalement dans une prairie du village de Hardigny, près de Houffalize. Le trois juillet, ce sont les CP's et SP's qui débarquent dans la bulle :

« Acceptes-tu qu'on prenne ta température ? » étaient les premiers mots que les chefs prononçaient avant que les scouts ne foulent le sol de cette enclave de mafiosi. Eh oui, c'est bien sur le thème des mafias que le camp allait se dérouler et pour tous les arrivants, une température corporelle de moins de 38° était exigée pour entrer dans le cercle restreint du grand concours mondial des mafias. Heureusement, tous les participants, même ceux arrivés un jour plus tard, avaient un sang-froid exemplaire face à ce rite de passage. Puisque c'est ainsi, que la construction des repères mafieux commence !

Ni une ni deux, les scouts se lancèrent avec fougue et rapidité dans l'élaboration de leurs pilotis. Après quatre jours et quatre nuits de travail, ce sont finalement les Éperviers qui gagnent le concours Woodcraft ! Le soir même, une épreuve de taille commence pour les deuxièmes années en art mafieux et en vol organisé : la totémisation. Félicitation à Ashera, Akbash, Barasingha, Podengo, Iliensis, Altaïca, Isatis, Ibis et Warrigal pour


l'obtention de vos totems, vous les méritez amplement !

Le neuf juillet, après une inspection des coins de patrouille, c'est aux troisièmes années de tenter d'obtenir leurs qualificatifs. Bravo à Blesbok Juke-box, Coendou Charlie Chaplin, Sirli Rio de Janeiro, Tagua Big Bounce, Casoar Backstage, Brolga Delta One et Braque Mayflower !

Le lendemain, la journée badge pouvait se dérouler comme prévu. Les badges qui avaient le plus de succès cette année étaient les badges cuisine, tenderfoot et survie. Cette année, un atelier couture faisait son apparition pendant toute la durée du camp permettant aux scouts d'accrocher leurs insignes sur leur chemise bleue. L'après-midi, c'est à l'ensemble des mafiosi de montrer ce dont ils sont capables. Des épreuves essentiellement d'adresse et de force les attendaient comme le lancer de bûche, le tir à la carabine ou encore la traction d'une voiture sur une soixantaine de mètres. Merci à tous pour votre entrain !

Le onze juillet, c'est au tour des CP's de prendre la place des chefs ! Pour commencer cette journée dans la souffrance, une inspection carabinée et injuste (oui oui !) nous attendait. Le jeu des CP's a su adoucir les mœurs car il était très bien élaboré : des épreuves attendaient tous les mafiosi pour gagner des sous afin de payer des applications et des abonnés sur un smartphone de patrouille. Finalement, il fallait faire preuve d'imagination pour faire la meilleure vidéo Tik Tok pour que ça buzz un max. Encore félicitation pour votre jeu, les gars ! On sait désormais que la relève est assurée 😊.

Le douze juillet fût un jour de lutte acharnée entre les patrouilles qui se défièrent au foot et au volleyball pour fatiguer l'adversaire car le lendemain c'était l'heure du concours cuisine ! Bravo à l'ensemble des patrouilles qui ont su nous concocter des mets succulents et qui ont activement participé à mettre une ambiance de feu ! Gros big up à la patrouille des Aigles pour leur nourriture délicieuse et osée !


Le quatorze juillet, le temps était maussade et a permis ainsi aux scouts mais aussi aux chefs de prendre un peu de repos. C'est l'après-midi que le jeu « Trouver le carnet de correspondance et l'arme du crime de monsieur Despacito l'exilé qui se cachait dans un bois de Hardigny » commença. Bravo à la patrouille des Castors pour leur rapide trouvaille !

Dès le quinze juillet, on arrivait malheureusement déjà à la fin du camp. Le temps est à la déconstruction et au rangement du matériel mais surtout à la nouba ! C'est avec tristesse que nous disons aurevoir aux chefs et aux scouts qui partent l'an prochain avec une dernière veillée de feu ! C'est le seize juillet que notre aventure prit fin. Merci à tous les scouts pour votre présence et votre engouement à ce chouette camp que fût celui de Hardigny 2020 !

À l'année prochaine et en forme les gars !

CAMP GUIDES à Sainte-Ode

« In Another World »


Le 2 juillet, ce jour tant attendu après un long confinement, c'était avec beaucoup d'enthousiasme que nous avons donné RDV à nos aînées à Sainte-Ode. Vous nous aviez amené le beau temps pour notre première soirée cocooning entre filles, qui nous a permis de rattraper le temps perdu! C'était trop chouette de toutes se retrouver.

Le 3 juillet, les HP commencent tout doucement les constructions. Quel bonheur de voir le début de camp se mettre en place. Vers 17h, les renforts arrivent... Le camp est alors au complet! Le voyage « In Another World » peut enfin commencer.

Le lendemain, premier vrai jour de camp. La météo n'étant pas tout à fait au rendez-vous, la mise en place des pilotis se fait assez rapidement grâce à la motivation des guides. Être sous pilotis le plus vite possible, c'est le but ultime. Après une grosse journée de constru, c'est un bon, saucisse-compote-chips bien mérité que l'on a mangé sous un petit peu de pluie... Mais grâce à la bonne humeur de nos guides, on l'a à peine ressentie ;) Et voilà que le lundi midi toutes les patrouilles sont sur pilotis. Quel beau travail!


Mardi matin (ou midi plutôt), gros BRUNCH organisé sous ce soleil incroyable pour chouchouter les guides après tous ces jours de travail acharné. Petit clin d'oeil pour les premières années ... On souhaiterait encore féliciter nos totémisées: Serval, Zibeline, Pajero, Hyrax, Isatis, Fusca, Suni, Chaoui et Nanuk. Bravo à vous les filles! Après cette matinée tranquille, c'est reparti pour faire chauffer les neurones. En effet, un escape game de qualité fût


organisé tout spécialement pour les guides. Vous vous êtes données à fond, quel plaisir! Le mercredi 8 juillet, il pleut beaucoup .. mais ce n'est pas important puisque c'est le CONCU! Nos papilles gustatives sont encore émerveillées en pensant à toutes les choses délicieuses que les différentes patrouilles nous ont cuisiné ce soir-là. Vous nous avez fait

voyager à travers différentes cuisines du monde et même d'un monde extraterrestre. Quel bonheur.

Des chants, des quizz, des mini spectacles, ... une soirée pleine d'animation, de rire et le plus important, DE BONNE NOURRITURE!!!

Encore un grand merci à toutes pour cet accueil exceptionnel sous vos pilotis.

Après avoir beaucoup mangé, il est temps d'éliminer tout ça. C'est pour ça que la nouvelle journée s'annonce sportive avec un grand soleil au rendez-vous. Vous l'aurez compris, ce sont les jeux olympiques. Tout le monde se donne à fond, on transpire beaucoup mais on s'hydrate bien. Tout ce dont on a besoin pour une bonne journée de sport. Une fois les différents sports pratiqués, une douche s'impose, s'en suivent donc plusieurs allers-retours à la rivière le long de la


soirée pour que tout le monde puisse se rafraîchir. La journée se termine en beauté avec un repas léger et une super veillée comme chaque soir.

La suite du voyage est consacrée au jeu de 24 et aux badges. L'heure de faire ses preuves dans différents domaines: le badge cuisine, le badge premiers secours, ... Il y en a pour tous les goûts. Félicitations à toutes, vous avez toutes réussi avec grande distinction ;) Cette soirée-là laissa la place aux fameux qualis. Quelle belle soirée! Encore un grand bravo à Chickaree Route 66, Coucang Code Names, Kumea Pierre de Lune, Lionceau Pura Vida, Hovawart Giverny, Warrah Balalaïka et Wipsy Orient Express . Vous avez assuré! Bientôt la fin ... Mais avant ça, une journée à l'envers. Les HP deviennent chefs.. Mais vont-elles gérer ça? Et la réponse est OUI! Un chouette jeu organisé par leurs petits soins pour animer tout le monde. Nous sommes contentes car on voit en vous des vraies futures chefs. (En tout cas, on l'espère...)

Malheureusement, c'est l'heure des déconstructions. Mais bien sûr, tout cela se passe en musique et en chant! Ambiance de dingue, ça nous manque déjà beaucoup. Le sol étant assez rocailleux (plus qu'au début :p) ce n'est pas du tout facile d'enlever les pieux... C'est pour ça que toutes les patrouilles s'entraident et heureusement, sinon, on n'aurait jamais réussi. La journée se termine sur un grand festin. Plein de petits plats à grignoter autour d'un grand feu. Des soirées comme ça, c'est exceptionnel. On espère que, comme pour nous, ça restera à jamais dans vos souvenirs.

Le 14 juillet, le grand départ. On espérait que ce jour n'arriverait jamais mais le camp passe toujours tellement vite qu'on est étonné quand on y arrive. C'est avec un grand sourire aux lèvres qu'on vous quitte car passer des moments avec vous nous rend heureuses. Pour certaines, c'est aussi avec une petite larme et des bons souvenirs qu'on se quitte après avoir passé de merveilleux moments.

On voulait donc vous remercier, chacune d'entre vous pour votre motivation, humour, gentillesse, et on en passe! C'était un camp parfait.

Un énorme bisous à toutes <3


Le Staff Guides

Cabri Wonderland,
Wallaby
Gulfstream,
Cariacou Via
Ferrata, Xérus
Bamako, Appaloosa
Dolce Farniente,
Katanga, Maguari Spitfire et Guigna Serengeti

CAMP PIONNIERS à Barvaux

Voilà enfin venu le moment qu'on attendait tous, le grand camp ! Barvaux 2020! Petite ville située aux portes de l'Ardenne, pas loin de Durbuy. Barvaux fut aussi notre petit coin de paradis pendant 10 jours pour nous les pionniers de Geer.

Tel de grands sportifs nous décidons de partir travailler en courant, très mauvaise idée la pluie nous surprit et nous faisons tout de suite moins les malins. Arrivés sur place, nous nous mettions directement à l'ouvrage en ramassant des pierres et des bois pour construire des abris pour les salamandres et les lézards. Malgré le mauvais temps l'ambiance de groupe était toujours au rendez-vous !


Le deuxième jour nous partions à pieds à la découverte de la plus petite ville de Belgique, Durbuy. Le château, l'église et les petites rues anciennes nous ont tout de suite enchantés. Nous y avons également fait du mini-golf et dégusté une glace avant de reprendre la marche.

Après quelques jours d'amusement, promenades et activités, le travail nous rappela ! Cette fois-ci nous nous sommes engagés dans un projet de Natagora, une autre association belge qui se consacre à la protection de la nature.

Pendant trois jours nous avons rénové un refuge pour chauve-souris. Nous avons peint, cassé un plafond, mis des plaques sombres pour leur confort,...


Lorsque nous avons fini le refuge nous sommes allés travailler dans une plaine avec des orchidées protégées. Le ratissage et la débroussailleuse ne nous font même plus peur :))

Voilà que notre projet toucha à sa fin, il nous restait (déjà) plus que 2 jours de camp... Le soleil était au beau fixe pour notre fin de camp, alors nous en avons profité pour visiter le Château de la Roche en Ardenne ainsi que pour faire du kayak. Tout le monde est tombé à l'eau, ce qui n'est pas surprenant parce qu'avec nous, pas question de s'ennuyer !


Nous avons instauré un petit concours cuisine, le groupe était scindé en deux. Dans l'équipe A, le quatuor infernal, vous pouvez retrouver Maxime, Cassiane, Benjamin et Philippine. Ils nous ont régalés avec leurs pizzas, burgers et Wraps maison.

Ambre, Maxence, Charles, Emelie et William constituaient l'équipe B. Leur risotto aux poireaux-champignons, accompagné de jambon de parme et de parmesan était à tomber !


Les deux équipes se sont données tellement de mal qu'elles ont toutes les deux eu le mérite de gagner !

Dix jours inoubliables comme ceux-ci, ça passe beaucoup trop vite ! L'ambiance de dingue était présente du matin au soir et du 1er au 10 sans exception ! Après avoir été tous déçus que notre projet humanitaire en Croatie n'ait pas pu avoir lieu, nous avons tous passé un camp de pure folie ! On ne pourrait même pas compter tous nos fous rires sur les 10 doigts de la main !

Les pionniers nous ont permis de tous faire plus ample connaissance et de former un groupe soudé ! Maintenant il est temps pour nous tous de rentrer dans un staff et commencer une nouvelle aventure !

Les pios tiennent encore à remercier du fond du cœur leurs deux chefs, Nathan et Gauthier, pour ce camp exceptionnel malgré les conditions !

Les pio's 2020 (Nathan, Gauthier, Maxime, Benjamin, Cassiane, William, Ambre, Charles, Maxence, Emelie et Philippine)


Procédure d'inscription

Afin de garantir une animation de qualité, le nombre de places est limité à maximum 36 baladins, 42 louveteaux, 42 louvettes, 50 scouts, 50 guides et 20 pionniers (*)

Les inscriptions suivantes sont considérées comme prioritaires :

- les frères et sœurs des enfants qui sont déjà inscrits dans l'Unité Saint-Hubert de Geer
- les enfants des anciens animateurs de l'Unité Saint-Hubert de Geer

Les inscriptions prioritaires sont prises en compte du 1er janvier minuit jusqu'au 31 mars de l'année en cours par email à l'adresse unitedegeer@gmail.com avec les informations suivantes : nom, prénom, date de naissance, adresse courrier, email et téléphones (fixe et gsm).

Au-delà du 31 mars, les nouvelles inscriptions ne seront plus considérées comme prioritaires.

Les nouvelles inscriptions (non prioritaires) seront prises en compte du 1er avril au 31 mai de l'année en cours mais tout en respectant le nombre maximum de places disponibles par section.

Un fiche d'inscription de trouve sur notre site internet :

<http://www.unitedegeer.be/wp-content/uploads/2015/09/Fiche-inscription-Unité-St-Hubert-de-Geer.pdf>


(*) Nombre max déterminé également en fonction du nombre de chefs.

Absentéisme

La notion d'engagement est un de nos piliers.

Fort de cette valeur, nous vous demandons de respecter les staffs et leur implication dans le scoutisme auprès de vos enfants.

Nous vous rappelons donc notre règle à ce sujet, en vous signalant qu'elle sera réellement mise en application dès la première réunion.

3 absences non-valables (laissées à l'appréciation du Staff d'Unité) ou non-prévenues constituent un motif d'exclusion.

Les assurances

Chers parents,

En ce début de nouvelle année scout, nous sommes d'avis qu'il est important de rappeler pour quoi votre enfant est assuré lors des animations de l'unité.

Un premier volet constitue les assurances de base. Il s'agit des assurances comprises dans la cotisation réclamée chaque année. Via ces assurances de base, votre enfant est couvert en responsabilité civile, en protection juridique, mais également pour tout accident corporel ayant eu lieu dans le cadre des activités de l'unité.

Ce dernier volet « accidents corporels » couvre :

- « les prestations médicales reprises à la nomenclature du tarif de l'INAMI (frais médicaux, chirurgicaux, pharmaceutiques, hospitaliers) pour un montant maximum de 8000 €.
- les prestations médicales non reprises dans cette même nomenclature (par exemple les plâtres synthétiques) ainsi que les frais d'assistance psychologique pour un montant de 300 € par victime.
- les frais de transports de la victime.
- les montures de lunettes (400 €), verres de contact (intégralement remboursés), à condition que la victime ait encouru des lésions corporelles
- les prothèses dentaires pour un montant de 375 € par dent sans dépasser 2500 € par victime, les prothèses acoustiques : 500 € par victime.
- les frais funéraires (3000 € par victime) et une indemnité de décès de 6000 € par victime »¹.

En dehors de ces assurances obligatoires souscrites automatiquement, il est proposé une assurance complémentaire, à souscrire sur base volontaire du parent. Cette assurance volontaire couvre en plus l'invalidité permanente pour un montant de 37.500,00 EUR à 100% d'incapacité. Il existe plusieurs modalités :

- « Offre de base - 37 500 €.
Total : 3,34 € par assuré
- Offre de base - 37 500 € + indemnité journalière en cas d'incapacité temporaire 12,50€ par jour à partir du 31e jour.
Total : 7,05 € par assuré »²

Dans le cas où vous souhaiteriez souscrire cette assurance complémentaire facultative, veuillez nous le faire savoir par courrier électronique adresse à l'adresse générale de l'unité. Ce montant vous sera réclamé en plus de la cotisation de base. Pour toute information complémentaire, nous vous invitons à vous rendre sur le site de la Fédération Scout, volet « Assurances » : <https://lesscouts.be/administratif/assurances>

¹ <https://lesscouts.be/administratif/assurances/>

² *Idem*

Planning

		Balas	Louveteaux	Louvettes	Guides	Scouts	Pios	
SAMEDI	sept-12							
DIMANCHE	13							
LUNDI	14							
MARDI	15							
MERCREDI	16							
JEUDI	17							
VENDREDI	18							
SAMEDI	19							
DIMANCHE	20	PASSAGE (apd samedi soir pour les staffs)						
LUNDI	21							
MARDI	22							
MERCREDI	23							
JEUDI	24							
VENDREDI	25		WE 1ere apd 20h	WE 1eres annes		WE debut soiree		
SAMEDI	26	Reunion PM	Reunion JOUR	Reunion JOUR	Reunion JOUR	Reunion JOUR		
DIMANCHE	27					WE fin matinee		
LUNDI	28							
MARDI	29							
MERCREDI	30							
JEUDI	oct-01							
VENDREDI	2							
SAMEDI	3					Souper photos soiree		
DIMANCHE	4							
LUNDI	5							
MARDI	6							
MERCREDI	7							
JEUDI	8							
VENDREDI	9		WE debut soiree	WE debut soiree	WE debut soiree	WE debut soiree		
SAMEDI	10	WE debut matinee	WE	WE	WE	WE fin soiree		
DIMANCHE	11	WE fin matinee	WE fin matinee	WE fin matinee	WE fin PM			
LUNDI	12							
MARDI	13							
MERCREDI	14							
JEUDI	15							
VENDREDI	16							
SAMEDI	17	Reunion PM				WE debut soiree		
DIMANCHE	18		Reunion PM	Reunion PM	REUNION JOUR	WE fin soiree		
LUNDI	19							
MARDI	20							
MERCREDI	21							
JEUDI	22							
VENDREDI	23							
SAMEDI	24							
DIMANCHE	25							
LUNDI	26							
MARDI	27							
MERCREDI	28							
JEUDI	29							
VENDREDI	30							
SAMEDI	31							
DIMANCHE	nov-01							
LUNDI	2							
MARDI	3							
MERCREDI	4							
JEUDI	5							
VENDREDI	6							
SAMEDI	7							
DIMANCHE	8	Reunion PM	Reunion PM	REUNION PM	REUNION JOUR	REUNION JOUR		
LUNDI	9							
MARDI	10							
MERCREDI	11							
JEUDI	12							
VENDREDI	13							
SAMEDI	14							
DIMANCHE	15							
LUNDI	16							
MARDI	17							
MERCREDI	18							
JEUDI	19					WE debut soiree		
VENDREDI	20					WE fin soiree		
SAMEDI	21	Reunion PM				WE debut 11h		
DIMANCHE	22		Reunion JOUR	REUNION JOUR	WE fin 15 h			
LUNDI	23							
MARDI	24							
MERCREDI	25							
JEUDI	26							
VENDREDI	27							
SAMEDI	28	Reunion PM	Reunion PM	REUNION PM		REUNION JOUR		
DIMANCHE	29							
LUNDI	30							
MARDI	DECEMBRE 1							
MERCREDI	2							
JEUDI	3							
VENDREDI	4							
SAMEDI	5							
DIMANCHE	6							
LUNDI	7							
MARDI	8							
MERCREDI	9							
JEUDI	10							
VENDREDI	11	VEILLEE DE NOEL - 19 H30						
SAMEDI	12							
DIMANCHE	13							
LUNDI	14							
MARDI	15							
MERCREDI	16							
JEUDI	17							
VENDREDI	18							
SAMEDI	19							
DIMANCHE	20							
LUNDI	21							
MARDI	22							
MERCREDI	23							
JEUDI	24							
VENDREDI	25							
SAMEDI	26							
DIMANCHE	27							
LUNDI	28							
MARDI	29							
MERCREDI	30							
JEUDI	31							

Planning

VENDREDI	janv-01						
SAMEDI	2						
DIMANCHE	3						
LUNDI	4						
MARDI	5						
MERCREDI	6						
JEUDI	7						
VENDREDI	8						
SAMEDI	9						
DIMANCHE	10						
LUNDI	11						
MARDI	12						
MERCREDI	13						
JEUDI	14						
VENDREDI	15						
SAMEDI	16						
DIMANCHE	17						
LUNDI	18						
MARDI	19						
MERCREDI	20						
JEUDI	21						
VENDREDI	22						
SAMEDI	23	Reunion PM PI	Reunion PM PI	Reunion PM PI	Reunion patrouille	Reunion patrouille	
DIMANCHE	24						
LUNDI	25						
MARDI	26						
MERCREDI	27						
JEUDI	28						
VENDREDI	29						
SAMEDI	30						
DIMANCHE	31	Reunion PM	Reunion PM	REUNION PM	REUNION JOUR	REUNION JOUR	
LUNDI	FEVRIER 1						
MARDI	2						
MERCREDI	3						
JEUDI	4						
VENDREDI	5						
SAMEDI	6						
DIMANCHE	7						
LUNDI	8						
MARDI	9						
MERCREDI	10						
JEUDI	11						
VENDREDI	12						
SAMEDI	13						
DIMANCHE	14						
LUNDI	15						
MARDI	16						
MERCREDI	17						
JEUDI	18						
VENDREDI	19						
SAMEDI	20					WE debut soiree	
DIMANCHE	21	Reunion PM	Reunion PM	REUNION PM	REUNION JOUR	WE fin soiree	
LUNDI	22						
MARDI	23						
MERCREDI	24						
JEUDI	25						
VENDREDI	26						
SAMEDI	27						
DIMANCHE	28						
LUNDI	MARS 2						
MARDI	3						
MERCREDI	4						
JEUDI	5						
VENDREDI	6						
SAMEDI	7						
DIMANCHE	8						
LUNDI	9						
MARDI	10						
MERCREDI	11						
JEUDI	12						
VENDREDI	13						
SAMEDI	14						
DIMANCHE	15						
LUNDI	16						
MARDI	17						
MERCREDI	18						
JEUDI	19						
VENDREDI	20						
SAMEDI	21						
DIMANCHE	22						
LUNDI	23						
MARDI	24						
MERCREDI	25						
JEUDI	26						
VENDREDI	27		WE debut soiree	WE debut soiree	WE debut soiree	WE debut soiree	
SAMEDI	28	WE apd de 11h	WE	WE	WE	WE fin soiree	
DIMANCHE	29	WE fin 11h	WE fin 11h30	WE fin 12 h	WE fin 15 h		
LUNDI	30						
MARDI	31						
MERCREDI							
JEUDI	avr-01						
VENDREDI	2					WE debut soiree	
SAMEDI	3				REUNION JOUR	WE	
DIMANCHE	4					WE fin matinée	
LUNDI	5						
MARDI	6						
MERCREDI	7						
JEUDI	8						
VENDREDI	9						
SAMEDI	10						
DIMANCHE	11						
LUNDI	12						
MARDI	13						
MERCREDI	14						
JEUDI	15						
VENDREDI	16						
SAMEDI	17						
DIMANCHE	18						
LUNDI	19						
MARDI	20						
MERCREDI	21						
JEUDI	22						
VENDREDI	23					WE debut de soiree	
SAMEDI	24	REUNION JOUR	REUNION JOUR	REUNION JOUR	REUNION JOUR	WE fin soiree	
DIMANCHE	25						
LUNDI	26						
MARDI	27						
MERCREDI	28						
JEUDI	29						
VENDREDI	30						

SAMEDI	mai-01						
DIMANCHE	2	Reunion PM	REUNION PM	REUNION PM	REUNION PM	REUNION PM	
LUNDI	3						
MARDI	4						
MERCREDI	5						
JEUDI	6						
VEN DREDI	7						
SAMEDI	8						
DIMANCHE	9						
LUNDI	10						
MARDI	11						
MERCREDI	12						
JEUDI	13						
VEN DREDI	14						
SAMEDI	15						
DIMANCHE	16						
LUNDI	17						
MARDI	18						
MERCREDI	19						
JEUDI	20						
VEN DREDI	21						
SAMEDI	22	Reunion Parents	Reunion Sizaine	Reunion Sizaine	Week-end patrouille	Week-end patrouille	
DIMANCHE	23				Week-end patrouille	Week-end patrouille	
LUNDI	24						
MARDI	25						
MERCREDI	26						
JEUDI	27						
VEN DREDI	28						
SAMEDI	29						
DIMANCHE	30						
LUNDI	31						
MARDI	juin-01						
MERCREDI	2						
JEUDI	3						
VEN DREDI	4						
SAMEDI	5						
DIMANCHE	6						
LUNDI	7						
MARDI	8						
MERCREDI	9						
JEUDI	10						
VEN DREDI	11						
SAMEDI	12						
DIMANCHE	13						
LUNDI	14						
MARDI	15						
MERCREDI	16						
JEUDI	17						
VEN DREDI	18						
SAMEDI	19						
DIMANCHE	20						
LUNDI	21						
MARDI	22						
MERCREDI	23						
JEUDI	24						
VEN DREDI	25						
SAMEDI	26						
DIMANCHE	27						
LUNDI	28						
MARDI	29						
MERCREDI	30						
JEUDI	juil-01				grand camp	grand camp	grand camp
VEN DREDI	2				2 semaines	2 semaines	
SAMEDI	3						
DIMANCHE	4	grand camp	grand camp	grand camp			
LUNDI	5	7 jours	10 jours	10 jours			
MARDI	6						
MERCREDI	7						
JEUDI	8						
VEN DREDI	9						
SAMEDI	10						
DIMANCHE	11						
LUNDI	12						
MARDI	13						
MERCREDI	14						
JEUDI	15						
VEN DREDI	16						
SAMEDI	17						
DIMANCHE	18						
LUNDI	19						
MARDI	20						
MERCREDI	21						
JEUDI	22						
VEN DREDI	23						
SAMEDI	24						
DIMANCHE	25						

Cotisations 2020-2021

Les cotisations sont calculées en fonction du nombre d'enfants d'une même famille dans l'unité :

- 1 enfant = cotisation normale
- 2 enfants = cotisation couple
- 3 enfants = cotisation familiale

Pour rappel, la cotisation Fédé (majeure partie de la cotisation du premier quadrimestre)

permet de couvrir les frais d'assurance (plus de détails au sujet de la couverture, sur notre site).

Vous recevrez la demande de cotisation par mail fin septembre pour toute l'année. Nous vous demandons expressément de bien vouloir la régler rapidement avec les bons renseignements de paiement. Merci d'avance.

Les prix des camps, eux, sont propres à chaque section et vous seront transmis par les staffs dans les carnets de camp, fin du mois de mai.

Voici déjà un aperçu du montant que nous vous demanderons de payer :

Tarif individuel si 1 membre inscrit				
Section	Coti Fédé	Frais annuels	TU	Total
Baladins	45,7 €	38 €		84 €
Loups / Louvettes	45,7 €	48 €		94 €
Guides	45,7 €	55 €		101 €
Scouts	45,7 €	65 €		111 €
Pios	45,7 €	48 €		94 €
Animateurs	45,7 €	23 €	15 €	84 €
Route	45,7 €			46 €
Tarif individuel si 2 membres inscrits				
Section	Coti Fédé	Frais annuels	TU	Total
Baladins	36,0 €	38 €		74 €
Loups / Louvettes	36,0 €	48 €		84 €
Guides	36,0 €	55 €		91 €
Scouts	36,0 €	65 €		101 €
Pios	36,0 €	48 €		84 €
Animateurs	36,0 €	23 €	15 €	74 €
Route	36,0 €			36 €
Tarif individuel si 3 membres ou + inscrits				
Section	Coti Fédé	Frais annuels	TU	Total
Baladins	30,5 €	38 €		68,50 €
Loups / Louvettes	30,5 €	48 €		78,50 €
Guides	30,5 €	55 €		85,50 €
Scouts	30,5 €	65 €		95,50 €
Pios	30,5 €	48 €		78,50 €
Animateurs	30,5 €	23 €	15 €	68,50 €
Route	30,5 €			30,50 €

Remerciements

Nous tenons à remercier de tout cœur tous nos partenaires et sponsors.


La société Hesbaye Frost, qui se soucie de la bonne alimentation de nos enfants pendant les camps en offrant les légumes.


Site Internet

Retrouvez tous les renseignements sur notre site internet!

- Infos des réunions de chaque section
- Listing des staffs + photos
- Infos uniformes...
- Photos...


Adresse du site : <http://www.unitedegeer.be>

Vous y trouverez également un lien pour notre page RODRIGEER sur Facebook: vente ou troc d'uniformes d'occasion de même que l'application FLICKR (Unité saint Hubert) pour visionner toutes les photos.

