

This is a list of factsheets available on the Scout Association Shop website (<http://scouts.org.uk>). They can be found by entering the sheet number into the search box on the "SHOP" page OR by clicking section title>publications then the topic. Opt for the free download by clicking on the "Information Sheet" icon. The list is not necessarily complete and is frequently changing. There are other factsheets available in the "MEMBERS' AREA" (<https://members.scouts.org.uk/supportresources>). Resources for each module are best accessed by choosing the topic from the list on the left of that page as suggested by "See Also" in the following lists.

Fundamentals of Scouting - Module 5

- 103945 Rise to the Challenge
Exploring Spiritual Development in Scouting in order to support the delivery of the spiritual element of the Programme throughout the sections
- FS322016 The Promise
What changes are allowed to The Promise for different religions and nationalities
- FS322086 Flag Procedures
Guidance and considerations when using flags on Scouting activities.
- See also: Training>Learners>Resources>Modules 1 & 5
Faith and Spiritual Development>Spiritual Development, Religion in Scouting, Faith Events, Prayer and Worship.

Changes in Scouting - Module 6

- FS500012 Changes in Scouting
Video Script The script to be used in conjunction with the Changes in Scouting video and DVD
- FS145004 Milestones of Cub Scouting
Facts in date order
- FS295306 The Passing Years
Milestones in the History of Scouting
- FS295301 Baden-Powell
A brief biography of The Founder
- FS295302 BP's Experimental Camp
Information on the first Scout Camp held on Brownsea Island by Baden Powell 1-8 August
- FS295303 Scouts. The First Troops
How the first Scout Troops were formed by Baden Powell
- FS295304 Scouts. How Scouting Grew
How Scouting developed and grew from an experimental camp for 20 boys in 1907 to a Worldwide Movement of over 25 million members today
- See Also: Training>Learners>Resources>Module 6.

Scouting For All - Module 7

ADDITIONAL NEEDS CATEGORY

- FS250031 Nights Away for Scouts with special needs.
Guidance on the things to consider when planning a Night Away with Scouting with special needs
- FS250036 Toilets
Information on toilets and how it relates to young people who need extra attention
- FS250045 DC Guidelines - Age Ranges Flexibility (Special Needs)
Guidelines to provide support for Leaders and Commissioners when dealing with young people with Special Needs. Secure Word format with a completable form.

Recommended Factsheets for Induction Training continued ...

- FS250047 The Gateway Award
 The Gateway Award
- FS250051 Allergies
 Information on allergies
- FS250054 What are Special Needs?
 An overview of Special Needs
- FS250060 Speech, language and Communication Impairments
 A description of SLCI and what the Scouter needs to know
- FS250061 Successfully Including the Scout with Special Needs
 Advice for Leaders on including Scouts with special needs.
- FS250063 Migraine in Children and Young People
 Support information in relation to migraine sufferers
- See Also: Training>Learners>Resources>Module 7.
 Scouting for All>LGBTQA+, Gender, Resources in Polish, Autism, Policy and Approach, Section Support,
 Additional Needs Directory

DEVELOPMENT CATEGORY

- FS140096 Scouting in the Youth Service
 How The Scout Association fits into the Youth Service
- FS185019 Developing Scouting in Minority Ethnic Communities
 Helpful guidelines
- FS185022 The Buddhist Community in Scouting
 The Buddhist religion and community
- FS185023 The Hindu Community in Scouting
 The Hindu religion and community
- FS185077 Cellular Cobweb and Satellite Units
 How to set up a group
- FS185078 Integrated Sections
 The issues of integrated sections in rural areas
- FS185087 Guidelines for Employing staff on a Development Project
 .
- FS185088 Extended Schools
 What are they and how can Scouting get involved?
- FS185095 Diversity Guidelines for Event Organisers
 Things to consider when planning events
- FS185097 Boundary Reviews
 Advice and guidance on reviewing Scout District or Scout County/Area boundaries
- FS185098 Implementing Boundary Changes
 Guidance on implementing boundary changes following a review of Scout District or Scout County/Area boundaries
- FS310561 Promoting Scouting's Everyday Adventure
 Practical tips on using Posters and Postcards to grow Scouting
- FS391003 Active Recruitment
 Covers the basic steps of recruitment
- FS391004 Scout Promise in Arabic
 One page factsheet
- See Also: Training>Learners>Resources>Module 7.
 Faith & Spiritual Development>The Promise, Religion in Scouting, Faith Events

Skills of Leadership - Module 8

- FS140096 Scouting in the Youth Service
How The Scout Association fits into the Youth Service
- FS185019 Developing Scouting in Minority Ethnic Communities
Helpful guidelines
- FS140031 The Skills of Leadership
Styles, roles and tasks
- FS140093 Leadership Styles
A factsheet on the different leadership styles
- See Also: Training>Learners>Resources>Module 8.
Personal Development Guides>Leadership Skills, Systematic Approach to Planning, How to Prioritise

Working with Adults - Module 9

There are no recommended Factsheets on the "SHOP" site for this Module

- See Also: Training>Learners>Resources>Module 9.

Administration - Module 11

- FS330077 The Group Executive Committee
Information about the Group Executive Committee for those on it or interested in becoming involved
- FS500008 Administration and record keeping (Sections and Groups)
Information on the records that need to be kept by the Section and Group
- FS270001 Data Protection Act
Help and guidance understanding the 1998 Data Protection Act
- FS120079 Accidents - Leaders'/ Commissioners' Guide to Reporting
An amplification of the rules on POR chapter 7
- FS330086 Emails and text messaging guidance for Leaders
Support for adults who communicate through texting and social networks like Facebook
- FS330050-62 Leaders Role Descriptions
- See Also: Training>Learners>Resources>Module 11.
Admin, accounts, insurance, legal services & board of trustees>
Administration, Accounts and Insurance, Legal Services (Data protection and Scouting)

Delivering a Quality Programme - Module 12A

- FS200202 The 6-25 Programme
Information to support the programme introduced in 2002
- FS103966 Working with Young Leaders in your Section
Working with Young Leaders in your Section
- FS103965 Young Leader information for Beaver, Cub & Scout Leaders
Young Leaders: information for Beaver, Cub and Scout Leaders
- See also: Training>Learners>Resources>Module 12A
Programme>Badges & Awards

Programme Planning Module - Module 12B

Beaver Scout Section

- FS715501 Notes for new Leaders in the Beaver Scout Colony
The Beaver Scout Programme, Colony life and resource ideas

Recommended Factsheets for Induction Training continued ...

- FS155046 Handicrafts in the Colony
Guidelines for running craft activities with Beaver Scouts
- FS155047 Ceremonies in the Beaver Scout Colony
Ideas for ceremonies in the Colony
- FS155062 Programme Review for Beavers
A step by step guide to reviewing the Beaver Scout Colony
- FS155064 Programme Planning for Small Colonies
Help in planning of programmes for small Colonies
- See also: Training>Learners>Resources>Module 12B
Beavers>Badges & Awards, Running Your Colony, Publications

Cub Scout Section

- FS170062 Programme Review: Cub Scouts
A step by step guide to reviewing your Cub Scout Pack
- See also: Training>Learners>Resources>Module 12B
Cubs>Badges & Awards, Cubs 100, Publications, Running your Pack.

Scout Section

- FS315073 Scout Skills – Ceremonies
Part of the Scouting Skills series showing how to teach yourself and train others
- FS315007 Programme Planning for Small Troops
Hints for running a small Troop
- FS315096 Programme Review: Scouts
A step by step guide to reviewing the Scout Troop
- See also: Training>Learners>Resources>Module 12B
Scouts>Badges & Awards, Air & Sea Scouting, Running your Troop, Publications
Activities>DofE (Programme, Resources, Training, Support)

Explorer Scout Section

- FS460006 Young Leaders' Scheme - Programme plans
Guidance notes on Module G of the Young Leaders' Scheme - programme plans
- See also: Training>Learners>Resources>Module 12B
Explorers>Badges & Awards, Young Leaders' Scheme, Running your Unit, Publications, Challenge Areas
Activities>DofE (Programme, Resources, Training, Support)

Scout Network

There are no specific Information Sheets for the Network section but many of those for the other sections may be of interest.

- See also: Training>Learners>Resources>Module 12B
Scout Network> Programme (Badges & Awards, Projects and Events, Programme Areas),
Publications, Safeguarding and Vetting, Checklist for a Successful Scout Network, Decision Making, Scout Network FAQs..
Activities>DofE (Programme, Resources, Training, Support)

Growing the Section - Module 13

- 103418 Recruitment Prompt Card
A prompt card for adults in Scouting to support with recruitment
- FS185088 Extended Schools
An explanation of the provision of extended schools and how can Scouting get involved?
- FS391003 Active Recruitment
Covers the basic steps of recruitment
- FS155058 Managing Registers of Interest & Joining Lists
Help to manage the Colony Waiting List

Recommended Factsheets for Induction Training continued ...

- FS310561 Promoting Scouting's Everyday Adventure
Practical tips on using Posters and Postcards to grow Scouting
- FS170018 Links between the Sections
How to make the transition between the Sections easier
- Explorers> Young Leaders' Scheme.
Scout Network>, Options for 18+ year olds in Scouting, , Link Agreements
- See also: Training>Learners>Resources>Module 13
Growing and Developing Scouting>Retaining Adults and Young People, Developing Existing Scouting, Opening a new group or section, Recruiting young people.

Supporting Young People - Module 14

There are no recommended Factsheets on the SHOP site for this Module

- See Also: Training>Learners>Resources>Module 14.
Safety, health and life issues>Life issues>>Substance use and misuse, Divorce and Alcohol and Scouting, Sexual Health in Scouting

Promoting Positive Behaviour - Module 15

- FS185090 Managing Behaviour
This factsheet offers suggestions that might help prevent behavioural difficulties.
- FS315066 Promoting Good Behaviour in the Scout Troop
Good behaviour suggestions for the Troop, Leaders and parents
- See Also: Training>Learners>Resources>Module 15.
Safety, health and life issues>Life issues> Promoting positive behaviour
Scouting for All> Autism, Policy and Approach, Section Support, Additional Needs Directory

Introduction to Residential Experiences - Module 16

- 101215 Nights Away
An adult's guide to camping, holidays, expeditions and sleepovers.
- AC120990 Assessment Check List for a Nights Away Permit
Assessment checklist to use in assessing an Applicant to gain a Nights Away Permit
- FORMNAN Nights Away Notification
Nights Away Notification form - Word document is available at the following link
<http://www.scoutbase.org.uk/ps/nightsaway/resources.htm>
- FS120072 Youth Hostelling
Details of the Youth Hostel Association and how it can be used for residential events in Scouting
- FS120075 In Touch
An explanation of the home contact system and the form
- FS120082 Nights Away Information Form
Parent/Guardian consent form including health details
- FS120083 Family Camps
Available from Members Area!
- FS120800 Nights Away Permit Scheme
An Introduction An introduction to the Nights Away Permit Scheme
- FS120801 Nights Away Permit Scheme - Applicants Guide
Provides a guide to applicants wishing to gain wishing to gain a Nights Away Permit
- FS120802 Nights Away Permit Scheme - Assessment Guide
Provides an overview for Nights Away Advisers
- FS120804 Nights Away Permit Scheme - Nights Away Advisers
Full details and links to all the resources to support the nights away permit scheme.

Recommended Factsheets for Induction Training continued ...

- FS260018 Thinking of Going Away
Frequently asked questions and answers about going abroad
- FS250031 Nights Away for Scouts with Special Needs
Information about taking Scouts with special needs on Nights Away
- NAPASS Event Passport
Full details and links to all the resources to support the nights away permit scheme.
- NAPERMIT1 Nights Away Application Form
- See also: Training>Learners>Resources>Module 16
Activities>Nights Away and Camping (Nights Away Permit Scheme, Campsites and Activity Centres, Nights Away Resource
Nights Away for Disabled Scouts, Prohibited and Restricted Campsites)

Running Safe Activities - Module 17

- FS120000 Risk Assessment
Guidelines for carrying out a risk assessment
- FS120079 Guide to Reporting Accidents
An amplification of the rules on POR chapter 7
- FS120075 InTouch
An explanation of the InTouch system.
- AGCARD Adult Groups in Adventurous Activities
Pocket sized guidance card for Adult groups in adventurous activities
- FS120501 Communications Services
Details of the communications services within the Movement.
- FS120084 Scout Led Water Activities Index
To help Members identify which rules and guidance relate to a particular Scouting activity
- FS120007 Joint Activities with Girlguiding
Guidelines to ensure responsible leadership in joint activities
- 103611 Purple Emergency Card
Emergency procedures in Scouting
- FS120085 Adventurous Activities Abroad
A guide to organising adventurous activities abroad
- FS120458 Snowboarding
How to run snowboarding for young people in Scouting
- FS120077 Emergency Card (pack of 10)
Contact cards for groups on expeditions
- FS120457 Skiing
How to run skiing for young people in Scouting
- FS120652 Dinghy Sailing
What you need to know to run a dinghy sailing activity
- FS120655 Narrow Boating
What you need to know to run a narrowboating activity
- FS120409 Route Plan
Suggested route plan for activities
- FS120629 Water Safety
Information on water safety covering waterborne disease & immersion
- FS120419 Cave Route Plan
Record of event
- FS120702 Access to Airfields
Rules and guidance about being on an airfield
- See also: Training>Learners>Resources>Module 17
Activities>Find an Activity (A-Z all activities), UK Technical Advisers, Training and Assessment, Funding, Resources and Ide
(Urban Outdoors, Scouting Skills), Scouting for All

InTouch, Waterways, Youth in Adventure, Adult groups in adventurous activities.

International Scouting - Module 19

FS295411	World and Regional Scouting The international organisation
FS260016	The World Membership Badge The meaning and origins of the World Scout Badge
FS295412	World Census Current World Membership details
FS260017	Jamborees of the Past A complete listing of all the World Scout Jamborees with brief details on each - essential for the World Friendship Badge
FS625713	Audio and Visual Aids Identification of methods of communication
FS260002	International Links An introduction to linking Scouts from other countries - includes application forms
FS260003	Sources of Information Information on other countries
FS103832	Colony Visits & Holidays Abroad Information on Colony Visits & Holidays Abroad
FS260009	International Resource Material A complete list of resources and material available regarding International
FS260010	World Scouting Facts and figures about the World Organisation of the Scout Movement
FS260013	Scouting and World Development How Scouting contributes to world development
BP260009	Int. Community Development Expeditions A briefing and guidance pack for those considering undertaking a major expedition and development abroad.
FS260007	Overseas Travel Packages Advice on selecting a travel package for visits abroad.
FS260018	Thinking of Going Away Frequently asked questions and answers about going abroad
FS260026	Responding to World Disasters Guidance to help leaders provide a measured approach to the response to emergencies and disasters
BP260005	Voluntary Opportunities Overseas Information on ways to carry out voluntary work abroad
See also:	Training>Learners>Resources>Module 19 International Scouting> Scouting in other Countries, Global Programme, International events and opportunities, World Scout Activities>International Activities