

JINN Daily

Cataract Scout Park

Edition 06, Friday 8th January 2016

Time to Ride the Vibe, and the Vibe is Good!

Double kicks are too loud for Leaders but are perfect for a mosh full of Scouts! What seemed to reverberate through the chests of the crowd was a bill of The Ruckus, Tired Lion, Hands Like Houses and Dead Letter Circus.

Toni from The Ruckus remembered being in Scouts, but he never got to go to a Jamboree. "Well I'm here now," he beamed, clearly ecstatic for the show. "It's going to be muddy, and gross, and fun!"

Scouts encircled a spontaneous leap from the stage by Toni in the last song of the set. Funk welcomed a steady stream of Scouts ready to rock, beckoned if not by the energy of the bands, but the sheer noise. "I wanna see everyone off their feet!" demanded Sophie of Tired Lion. She was met with spontaneous Macarena, as well as a sea of pumping fists and bounding Scouts.

"I hope it buckets down, just as we start to play!" The Hands Like Houses boys were ecstatic to perform for the Scouts, emphasising that "high energy and good vibes" were the most important things for their 20 minute set. The band started as a bit of fun and garage rock rebellion at age 15, evolving through self-promotion and tireless motivation to be now playing to international audiences attended by 20, 000 people. They credit their older brothers

for 'borrowed' Linkin Park and Blink 182 albums. Joel recalled his days at Cuboree as a Fraser Cub Scout. "I've finally made it to a Jamboree!" he said.

"Hands Like Houses? More like Heads Like Banging!" Luke, a Rover from NSW laughed when asked his opinion on the previous set. "It's time to ride the vibe and the vibe is good!" became the bands tag line, and in another instance it became apparent in the brilliant energy bouncing between both band and Scouts. Sam, a NSW Venturer, particularly liked the sweet licks of the bassist, Joel (who, donned in his original Scout uniform, saluted from centre stage).

Stuart and Kim of Dead Letter Circus (declaring they are one of us on stage!) recall camping, making shelters and damper as the best part of Scouts. They enthused Scouts to "chase it down" if they desire one day to take to the Jamboree stage as well. Absolutely killing it in their long awaited set, Dead Letter Circus had the crowd pleading to continue rocking into the night. They may not be able to hear tomorrow, but Scouts will definitely have these songs stuck in their head for days to come.

Emily Tyrrell

What's On in the Arenas – Friday, January 8, 2016

Main Arena – 7:30pm

Tonight in the Main Arena, twelve acts from International Contingents will showcase a traditional dance or song from their homeland. You can expect acts like drumming, Cantonese karaoke, dancers, action songs and, of course, the New Zealand haka. A local Vietnamese drumming group from Canley Vale will also perform.

Mini Arena – 7:30pm

The Mini Arena is the place to be tonight for AJ's Got Talent, Heat Two, followed by a dance party.

Don't forget, if you would like to wow Jamboree with your talent, head to the A2 Frat Tent and register for an audition time. Limited instruments are available to borrow (guitars, electric keyboard, drum kit, acoustic gear).

Auditions are open until the final heat on January 11 or until spots fill. They hope to audition 250 acts and have filled 150 already.

Thanks to everyone who has auditioned so far – you've all been great!

Acts have been many and varied, including a bagpipe player, juggling uni-cyclist, Rubik's cube performer and tarot card reader!

If you registered online, don't forget you still need to go to the A2 Frat Tent and sign up for an audition time.

Finals will be in the main arena on Tuesday, January 12. All finalists get to hang out with X Factor celebrities and take part in a VIP dinner!

Rossimus Maximus

Rossimus Maximus gathered some mates, and with Ashleigh and Hannah splashed off through the gates to the 'Shed' to learn carpentry, landscaping and waiting, while overhead storm clouds were finally abating.

Dreams of Sunday sun-baking had long ago fled; no more sandals and togas were worn in the Shed. Max gallantly wrangled the dangerous plumbing and the medical crew knew that's why he was coming.

Chris, Thomas, Annabelle, Ben and Mat-thew Decided to visit Contingent HQ and the radio team and the JNN paper to while away time as a Jamboree caper.

Bec came to the fore – and if you had seen her she took the gang roamin' down to the arena to see 'sick' rock bands drummin' and dancing; with Rossimus Maximus prattling and prancing.

Fruit Ninjas on the Loose at Cataract

Scouts are being warned to look out for tropical fruit ninjas on the attack after a run of finger lacerations at the Medical Centre.

"We are quite concerned that sleeper mutant tropical fruit ninjas might have stowed away with the Queensland Contingent and now be at large in Cataract Park," warned Amanda Smith, a registered nurse by day at the Jamboree Medical Centre. By night, Amanda morphs into an undercover tropical fruit inspector.

"We've had one Scout attacked by a watermelon, another by a pineapple and a third was subject to a gang-style attack by a can of fruit salad. We think there was a rogue cherry in there."

Earlier in the day, a Scout claimed to have been attacked by a carrot which staff think may have been a mango in disguise.

"The concerning thing is the modus operandi of the suspected ninja fruit," Sister Amanda said. "All the attacked Scouts had finger lacerations and clearly there is a pattern developing. It could even be a cereal bandit in deep cover disguise."

While a strict diet of chocolate and hot chips might deter attacks, it's not being recommended. "Stick to broccoli, cabbage and brussels sprouts and we are sure you'll be immune to attack."

A Scout is considerate

Hand Sanitiser - Are you using it?

AJ2016
SOUVENIR EDITION NEWSPAPER
VIDEO & PHOTO USB

Remember the rain... the fun... the leap...

Leap into adventure with your own souvenir keepsake! You can order your copies of the AJ2016 souvenir newspaper and the souvenir video & photo collection USB stick during the Jamboree by visiting the internet cafe in The Mall which is behind The Crate, near NSW Contingent. Orders can also be made online at merchandise.aj2016.com.au until the end of January 2016. Final production and delivery will be confirmed in February.

Souvenir Video & Image Collection on USB \$25

Souvenir Newspaper \$30

Both \$50
Save \$5!

Share your photos on Super Saturday by tagging them
#aj2016 #supersaturday
 Follow us @aj2016comau and visit www.aj2016.com.au

Birthdays List - January 8

- | | |
|--------------------------|---------------------------------|
| Aleah Cusbert, A107 | Darcy Pritchard, C518 |
| Joshua Warne, C404 | Catalina Gonzalez, C409 |
| Samuel Southall, F8W1 | Nathan Huynh, D735 |
| James Gale, A215 | Emily Morton, A226 |
| Noel Cardwell, F903 | Bjorn van Aswegen, D734 |
| Rebekah Hobbs, D616 | Adam Schwarz, A106 |
| Leroy Hotston, A204 | Callum Guthrie, A211 |
| Polly Drinkwater, D611 | Casey Sharkey, A121 |
| Albert Stuart, C518 | Mackenzie Everitt, C435 |
| Joe Zhang, D733 | Jacob Steen, C525 |
| Liam Constantine, C521 | Kyiesha Begley-jones, A129 |
| Matilda Parker, C518 | Melanie Hipwell, F926 |
| Oscar Shepherd, C446 | Terri-An Scanlon, D708 |
| Joel Woodman, C416 | Nathaniel Hunter, D609 |
| Alexandra Shepherd, C446 | Samantha Gibson, D612 |
| Jonathan Seager, A227 | Christopher Pantalleresco, F918 |
| William Seager, A227 | Elvis Presley |

**LEADER NIGHT
@THECRATE**

FRI 08 JAN
19:30 - 21:00

theCrate
IMAGINE THE POSSIBILITIES

CHECK ON THE PROGRESS OF
THE YOUTH PROGRAM REVIEW
JOIN IN THE CONVERSATION
IMAGINE THE POSSIBILITIES FOR
AUSTRALIAN SCOUTING

“Wow! It sounds like you are all having an amazing and challenging time. Thanks to all the Leaders for the awesome job you are doing looking after the Scouts.”

Quote from parent of D623.

Have a juggling good time at Cirque du Scout

What happened to the Scout who ran away with the circus? The police made him bring it back again!

As you juggle and balance your way around Cirque du Scout, you will get to experience four different zones to work on your circus skills. Your circus training will start with a 10 minute performance by the Solid State Circus, who have 40 years' experience in the circus. They will thrill you with their acrobatic routine, ending with a really cool trick!

In Zone A you will work on your acrobatic and acrobalance skills with contact juggling, diabolo (which is Chinese yoyo) and plate spinning. If you quickly master the skill, you can go on to throw and catch the plate while spinning (just don't practice this at home with Mum's good china!). Test your team work and trust skills by building a human pyramid.

Have you ever wanted to be taller? I know I have! Well, in Zone B you can have a go at stilt walking, juggling, and parachute games. You can also practice your twists and drops on the trampolines.

Doing two things at the same time can be a challenge, but in Zone C you can be a master of co-ordination on the Rolla Bola, where you can advance to performing tricks while balancing. Have a go at planes, off beat, in time, two beat, cross over, and for the talented, the butterfly and corkscrew with the art of Poi. This zone also gives you the chance to express your artistic side with face painting. Apparently moustaches, monobrows and rainbows are quite the trend!

For the final Zone, D, the balance beams and slack lines (they're actually quite

tight) will train you in your tightrope walking skills. If you've ever been mesmerised by those fire twirlers, start your skills with twirling the staff in a Halo, rotor and figure of eight. At the end, you can even choreograph your own mini performance. See how quick you are with throwing and flicking the flower sticks.

You will be taken through your circus training by the Cirque du Scout team. Cirque du Scout was established in 2010 by like-minded Scouts whose love and skills in the circus led them to create this fantastic group. They perform regularly and run workshops for Scout groups and public festivals. Mitch Hodgson, the creative director of Cirque du Scout said, "the workshops give Scouts an insight into the circus while just being a whole load of fun!"

Kathryn Singh

VOX POPS

- Spending money

Tom Rudge

Troop C411

What have you spent the most money on so far?

Hot chips, ice coffee, and Boost Juice.

What kind of souvenirs have you bought or want to buy?

I've bought some playing cards to take back to the Troop site.

What are you going to buy for your family at home?

It's Mum's birthday the day I get home, so I'm going to buy her a fridge magnet.

What do you suggest they sell at the next Jamboree?

I think they should sell more rain jackets.

What food keeps you coming back to the mall?

Hot chips and Boost Juice. Mango magic is my favourite.

Ellyse Tindall

Troop A229

What have you spent the most money on so far?

Jamberoo – lunch was really expensive!

What kind of souvenirs have you bought or want to buy?

AJ sunnies and a pen.

What are you going to buy for your family at home?

I've bought them a 3D bookmark and I'm also buying them a beach towel.

What do you suggest they sell at the next Jamboree?

Raincoats, umbrellas, and gumboots.

What food keeps you coming back to the mall?

The espressos and ice creams.

Sara Ziliotto

Troop C439

What have you spent the most money on so far?

I bought churros and chocolate at Jamberoo.

What kind of souvenirs have you bought or want to buy?

I bought a NSW jersey because I needed something warm and dry.

What are you going to buy for your family at home?

I'm getting my sister Bianca something cool, but I don't know what yet.

What do you suggest they sell at the next Jamboree?

Good rain jackets and teddy bears.

What food keeps you coming back to the mall?

Biscuits and sugary stuff.

Erika Gesthuizen

Troop D635

What have you spent the most money on so far?

I bought a boomerang and some macca's when I went on the City Experience. I've bought a mango Boost smoothie onsite.

What kind of souvenirs have you bought or want to buy?

Contingent badges and fluffy animals.

What are you going to buy for your family at home?

I need to buy something for Mum and my two brothers, but I don't know what yet.

What do you suggest they sell at the next Jamboree?

Gumboots and more passports because mine is all wet and soggy.

What food keeps you coming back to the mall?

The Boost Juices and hot things like chips.

Eve Howell

Troop D641

What have you spent the most money on so far?

The pay phone to get in touch with my parents.

What kind of souvenirs have you bought or want to buy?

Playing cards and a towel.

What are you going to buy for your family at home?

Probably nothing!

What do you suggest they sell at the next Jamboree?

Socks, definitely more socks.

What food keeps you coming back to the mall?

Hot chips, it has been so cold!

A service you hopefully won't need!

Don't rush to use it, but Jamboree now has an on-site X-ray machine. Philips Medical has kindly donated a state of the art X-ray machine and low-dose radiation plates for our use during the camp.

So if you slip in the mud and hurt yourself, the radiographers on site can take an X-ray and see whether it's a break or simply a strain. It saves a trip into Campbelltown hospital for an X-ray, and a long wait at Emergency.

Mr Ian Ng, a radiographer from In Focus Radiology, said, "We work in tandem with the doctors on site to decide whether to send the patient to off-site medical care."

The X-ray machine takes digital images, not films, so they can be emailed to specialist doctors around Australia for a second opinion. If you're the unfortunate patient, and you have broken an arm or leg, the images can be easily sent to hospital with you and save waiting time.

Thankfully, the machine has only needed to be used once so far, and that story has a happy ending. The Scout with a hurt foot was sent back into the field to leap into adventure once more—hopefully a little more carefully next time!

Kerrie Ptolemy

Lost! Found!

Watches, cameras, souvenirs from Sydney, wallets — all are waiting for their owners to claim them!

Come to Jamboree Admin at The Scout House (opposite JNN Media Centre and bus bays) and describe what you've lost — or forgotten you owned — and you may be rewarded!

See Carolyn at Admin.

A Letter to Bruce Boomerang

Dear JNN Daily and Bruce Boomerang,

I see where poor Bruce went wrong. I am shortly going to release a paper documenting that the tree's vegemite perimeter needs to be decagonal, not circular. R.I.P. to the grad students who gave it all for the research in this (Also note: stay far, far away from heptagons. They significantly agitate the drop bear!). Dr. Ed Van Cise, PhD (Drop Bear Studies)

When he's not researching the habits of predatory Australian marsupials, Ed Van Cise is a flight controller at NASA. For more information on NASA and to hear more about Space Camp USA (or if you'd just like a really cool pen), visit Jackie Slaviero at the JNN Internet Café.

Find a Word

L A C C Y A P T R K J C I M Z
 H T Z F A T I A A I Z E B D V
 F A J D M U W K E T D P R I X
 Q P K B A H I M R S Y N V B S
 O Y S U R B L E L V T D O E P
 C H C U A R M G A G Y B Z B R
 G P I A A O S E Y M W P E Q I
 L I Y T A J O H L G E P S R N
 N E L Z K S L U N O Z X T I G
 A A A R P M R R A L M N F K E
 S I W P L Y V S G W L P W A N
 V S U E F Q C D R E U J A M U
 I W R F H P Y O H O P P E T C
 X H T X S L X B P X I N G X M
 Q G D L D X X H L O N D E Y Y

Leap

How many ways can you "Leap" into Adventure?

- Bondir Finnish
- Kakibaa Fiji
- Payccal Portuguese (Timor Leste)
- Springen Indonesian
- Hoppe German
- Leap French (New Caledonia)
- Rika Norwegian
- Tiu English
- Hypata Tamil (Sri Lanka)
- Melompat Cantonese (Hong Kong)
- Saltar Kiribati

The Australiana Village Gazette

January 8, 1816

Gold Rush and Bushrangers!

Authorities are concerned that gold has been discovered in the Parish, which has resulted in a sudden influx of prospectors and placed added pressure on our Jamboree "Justice Crew" in our small settlement. Convicts will only be allowed to try their luck panning for gold if they have the official Government broad arrow stamp tattooed on their arm or other prominent location.

Unfortunately, gold fever has also encouraged desperate actions by some dishonest characters who have turned to BUSHRANGING as an easy way of striking it rich. A handsome reward will be paid to any citizen or convict who can assist in the capture and conviction of any bushranger, especially that notorious and dastardly criminal, Captain Clark, also known as Clarky.

Citizens are advised that there will be a reward for producing their own Wanted Poster for the apprehension of any criminals that are known to them. We expect convict Scouts to use their ingenuity to produce a quality poster which are to be brought to the Village and handed to the Court Prosecutor Sir Perfluos or in his absence, directly to Sir Percy Fontleroy the Chief Magistrate. The attached poster can be used as a guide.

GIII R

REWARD

His Excellency the Governor

Hereby proclaims that

Andrew Clark

HAVING committed various Acts of Felony against the respected and Lawful Citizens of the Colony, is NOW WANTED FOR APPREHENSION for the Outrageous Crime of-

Not laughing at his father's jokes

His Excellency The Governor has offered a REWARD OF

FIFTY GOLD SOVEREIGNS

to any person or persons who shall FORWARD INFORMATION that will lead to the ARREST and subsequent CONVICTION of this Felon.

If this service be performed by a Convict, then in addition to this Reward, a CONDITIONAL PARDON will be given subject to the above Proclamation.

FURTHER, if there is reason to suspect that other evil-disposed Persons are connected with the said Offender, whether in an Act of Purchasing any Plunder or to offer any assistance in Harboursing or Maintaining such, then the Law shall show no such mercy.

GOD SAVE THE KING!

	8	2						
	3		6	2	9	8	5	
7				8				
	4	9	1			3		5
	5	7	8		4	2	6	
8		3			2	7	1	
				5				1
	7	8	4	1	6		3	
						9	4	

On This Day...

From the sounds of this poem, it seems like the Jamboree in 1965 had a similar run in weather to us! It's good to know that Scouts have retained their resilience to poor weather over the years.

Stuart Andrew

ODE TO SUB CAMP 6
(Written after Monday's downpour)

*Up to our knees in muck and goo,
 We hardly know just what to do,
 Down it comes, oh buckets of it,
 How on earth can we make a profit,
 When all the blokes are "swimming" here?*

*It's put the whole thing out of gear.
 More socks please, Mum, and boots as well,
 The others I've got are starting to smell,
 And while you're at it, bring the boat,
 The whole Sub Camp is going afloat,
 And don't forget my water wings,*

*My flippers and masks and other things,
 With a hey nanny nanny and I can't swim,
 It runs down my neck and off the brim,
 Off my new Scout hat and into my boots,
 But I don't give a damn nor care two hoots.*

(Anonymous)

Tomorrows Weather!

Cataract

29° Mostly Sunny

Colosseum

17° Party Cloudy

Chichen Itza

33° Showers

Machu Picchu

25° Showers

Taj Mahal

23° Sunny

Petra

12° Showers

MARKET DAY

Is It A Bird? Is It A Plane? No, It's Super Saturday!

I hope you have all been preparing your stalls for the market on Super Saturday, because it is just one day away. As a Troop you should all have goods or services you can sell for Jam Dollars. Don't worry, you won't be on your stall all day. If you are an even numbered Troop you will be allocated the morning session on the stalls, while odd numbered Troops will be in the afternoon. You will be able to spend the rest of Super Saturday looking around and sampling the other Troops stalls with the 10 Jam Dollars you will be given. The Troop in each Sub Camp with the most Jam Dollars at the end of the day will win a prize, so be creative. There will also be prizes for second and third, as well as encouragement awards.

Australian Jamboree Gang Show to be streamed!

Being in the Australian Gang Show cast is an awesome experience, one which you will remember for the rest of your life. Performing in a Gang Show at a Jamboree is a rare experience where you get to strut the stage with people from around the country, and in front of a crowd of 10,000!

Cumberland Gang Show are the coordinators of this event, with assistance from the local Sydney based shows including Hornsby, Kirrawee, Korrimul and Central Coast Gang Shows. All up 18 Australian Gang Shows and Showtimes are represented in this years cast.

The Australian Jamboree Gang Show begins at 8pm in the Main Arena, so with visitors day finishing at 5pm, they'll be unable to attend. Good news though - they can watch at home on Saturday night!

For the first time, the Australian Jamboree Gang Show will be streamed on Youtube in high definition! For the link to watch visit www.aj2016.com.au/arenastreaming. During the show tweet using #AJ2016 and #GangShow

However, you must follow the activity rules:

- Stalls selling or giving away hugs, massages or contact of any kind are not allowed.
- No food is to contain nuts.
- You must know all ingredients in any food sold (for allergies).
- Follow good food hygiene practices (eg. Washing hands).
- Maximum price per sale is 5 Jam Dollars.

Good luck with your market day endeavours - if your Leaders or visitors are online, tweet what you're doing with tags #AJ2016 and #MarketDay.

#AJ2016

VERY TRENDY

During Super Saturday, with 20,000 people on site, there's the opportunity for visitors and members to share photos of their day with us! So when you see them, tag your photos on instagram, twitter and facebook with #AJ2016, #SuperSaturday, #MarketDay, #GangShow and #FutureScoutDay so we can like and share them with our growing social media audience.

Over 10,000 visitors expected on Future Scout Day

Super Saturday is also Visitors Day and Future Scout Day, so there will be an extra 10,000 people visiting the site, including around 2,900 Future Scouts.

Our Future Scouts will get to complete activities including Cirque du Scout and Adventurous Activities including Challenge Valley and Waterslides. Don't forget to remind Mum, Dad, Aunty Em and Uncle Henry to leave the site by 5:00pm.

If you'll be on site on Super Saturday, keep in mind that, due to the extra foot traffic on site, vehicle movements may be restricted:

- Crabtree Drive (main Jamboree road) will be closed to traffic from near the Medical Centre to the intersection with Stock Road (top of the marketplace)
- Those wishing to exit the site should plan ahead, and use Maughan Road (the bus road) to get around the high volume of visitors expected on the day.

Travel back in time to where Scouting began

A trip to Brownsea Island will take you back to the grass roots of Scouting. We all know Baden-Powell is the founder of Scouts, and we have all heard that he took the first group to Brownsea Island in 1907, but what did they do there?

The Brownsea Island has four bases to explore your Scouting skills - Construction, Communication, Knight's Challenge and Navigation.

At the Communication base, your Patrol Leader will create a secret word which you will need to decipher using a code breaker. Send messages using semaphore flags and morse code. Lastly, test your memory with a traditional Kim's game.

During his time as a spy, Baden-Powell used drawings of bugs and butterflies to create concealed maps. He would send information on enemy's positions or firearms locations. Create your own secret image within an image just like Baden-Powell did. Also in Navigation, you will test your trail sign knowledge with a trek around the bush and a compass march to discover the secret word.

How are your knots and lashings? Time to practice them on the giant knot board at Construction, before heading on to make your own rope, construct a shelter and then battle it out with wet sponges to defend your fort.

At the Knight's Challenge base, get into some Jousting on the slippery pole. Challenge other Patrols when you construct your own chariot and race them around the field. How about your own personalised bag to store your badges in? Get hammering and punching holes and lash it together with your choice of piping to make a vinyl bag. Matt Rath, a leader at the Brownsea base, said that he still has his badge bag from when he was a Scout, so it is a special keepsake you will be able to take away with you.

As you move around Brownsea Island, the Kudu horn will sound to tell you when to change bases. What is a kudu horn, you say? Well, it is a musical instrument made from the horn of the kudu antelope which Baden-Powell used to wake the Troops with on Brownsea Island.

Interesting Historic Scouting Fact

At the first camp at Brownsea Island, BP told yarns around the campfire of his adventures, many of which were put in Scouting for Boys. They would perform the Eengonyama Zulu chant. It is a chant the African Zulus would sing to their chief, and it was also used in Scouting as applause at games, meetings and campfires. Can you do the Eengonyama Zulu Chant?

Eengonyama, Eengonyama, Gonyama. Invooboo. Yah bo. Yah bo. Invooboo.

Kathryn Singh

What's the Frequency?

Alpha Whiskey Echo Sierra Oscar Mike Echo!
Have you been to the Amateur Radio base yet? At this free-time activity, you can use a variety of radio equipment to talk to other people around the world using the Jamboree special event call sign. Some recent countries contacted include Japan, Poland, and Solomon Islands.

You can also go "fox hunting". A small box with an antenna is hidden in the field (the fox), and you use a directional antenna to hunt it down. Using your triangulation skills will make the hunt a lot easier!

Quite a few Scouts have been through the base, including a Sri Lankan patrol yesterday. One South Australian parent has used his radio to chat with his Scout. An unusual alternative to chatting to Mum and Dad via email or phone!

As well as hosting Scout visits, the base receives and sends weather faxes, and intercepts data from passing satellites. If your Japanese is up to speed, you can read the Kyodo News downloaded from one of the satellites. A Japanese station uses the radio to transmit the daily newspaper to an island off the coast of Japan.

See you at the radio base.

Kerrie Ptolemy

Photo - Darcy Durant - Troop A114

What the Frat?

Got some spare time? Getting sick of your campsite? Head to the frat tents! They're general chill-out zones, and a space for you to meet other Scouts and engage in a whole bunch of quiet activities. It's really handy if the Jamboree is getting just a little too intense for you and you need some time out. JNN Daily headed out into the Subcamps to Scout them out.

The Frat Tent for Subcamp A (located at the entrance to A2) is a great place to spend your spare time. The main attraction is the car racing game— there was a heated battle between two Scouts when JNN Daily arrived. They also have a fairy floss machine, a jumping castle (weather permitting), and card games.

A2 Frat Tent is also the place to sign up for AJ's Got Talent, and where auditions are held. Maeve and Sam (A215), with friend Emily along for moral support, were waiting for an audition. "It's singing and dancing, but it's not supposed to be good. It's a funny act." JNN Daily ran into them a few hours later and are happy to report their audition went well (although Sam admits to falling over— lucky it's a comedy act!).

Subcamp D is also a neat chill-out zone. They've got a screen-printing set up, so if you feel like bringing home your own personalized souvenir of the Jamboree (that isn't a cold!), take a plain shirt down to the Daintree. There you can also play some board games, or just hang with some other Scouts. JNN Daily witnessed a conversation between 12 Scouts that had reportedly been going on for hours! Now that's what we call friendship!

Even the Venturers get a Frat Tent. The Cradle Mountain Frat Tent has a pinball machine, a pool table, foosball, and a popular set of Cards Against Humanity. All we get at JNN is a radio tuned to JNNFM. We're a bit envious. We need to shout out to Brad, Jasmine, William and Josephine for opening up their Frat Tent to house a bogged troop in Subcamp C. The Scouting spirit is on full display down at the Great Barrier Reef as they have kindly given up some of their frat space to save some Scouts from the certain doom of campsite flooding. You can still head down there and catch a movie or relax with a book, and a coming highlight will be their water party (happening in a few days when the weather is warm again). Call into Frat Tent C for more information.

Stuart Andrew, Kerrie Ptolemy, Kate Singh, Emily Tyrrell

MAMBO JAMBO

AROUND THE NSW TROOPS AJ 2016

f Scouts NSW AJ2016 Contingent

THE VICCON DAILY

THE IT HAS ALMOST STOPPED RAINING ISSUE...

HE IS NOT THE MESSIAH, HE IS A VERY NAUGHTY BOY!

WE WERE WET ANYWAY!

Yesterday Weedy was arrested by NSW police. He was neck-cuffed and taken to a cell where he is currently awaiting his bail hearing. It is alleged that weedy was trying to use the local flood to escape into a NSW waterway. As the unlicensed importation of protected marine species is prohibited under NSW wildlife regulations, our weedy could be in serious trouble.

The suspect is currently in jail awaiting his bail hearing. Unfortunately Weedy is held in a cell next to the infamous Wantirna underworld identity "Harley". Viccon Legal Aid has engaged prominent Rob Stary Lawyers to act on behalf of Weedy. Social media sources have reported a numerous FB posts with #FreeWeedy. It appears the court of public opinion has already come down on Weedy's side.

STOP BEING SOOKS, CUBOREE 2011 WAS WORSE!

One of the better places to be during the recent deluge was Jamberoo Water Park. You can't get any wetter than this wet. Though, the water temperature was a little cold, even for us Victorians. Everyone had a ball, and came home dryer than those who remained onsite for the day. Good News: The rain should be behind us now!

QUICK QUESTION:

Can you name all seven of the Jamborees held in Victoria since the Frankston Jamboree in 1935?

VIC VENTURERS LUCKY PRIZE WINNERS: THURSDAY, JAN 7TH

- | | | |
|----|----------------|------|
| 1. | Hudson Hicks | D622 |
| 2. | Rhys Bennett | C416 |
| 3. | Elliot Batt | D635 |
| 4. | Connor Roswell | D702 |
| 5. | Emma Pavone | C514 |
| 6. | Oscar Hill | D702 |

TODAYS FOOTSCRAY FORECAST

Mostly Sunny with a top of 23°. Winds south-southwesterly 20km/h

SA Contingent

As part of our ongoing support of Fiji, Scouts SA is proud to assist thirteen Scouts and four Leaders to attend AJ2016. These Scouts have a rare opportunity to travel overseas and make new international friends by living in a Jamboree Troop with their Scouting brothers and sisters from Australia. Spread across four South Australian Troops, the Fijians bring enthusiasm, excitement and the capacity to swap stories with Aussie Scouts in their Patrols. Scouting in Fiji is quite different to that in Australia, so most Scouts don't get the opportunity to attend an event such as our Jamborees in Australia. There are many cultural differences and Scouts have the chance to experience what life is like for Australian youth as well as share their own customs with us. You can find out more about Fiji by visiting the International Centre in the Mall.

Queensland Contingent

So it happened, the sun came out and blessed us with a lovely day of sunshine and blue skies! Hope you all remembered your hats, sunscreen, and sunglasses today.

Many of the Troops took advantage of today to get gear dry, whilst others headed out to activities to get wet in the right ways at Jamberoo.

Let the adventure continue tomorrow.

ACT Contingent

It has been great to hear about all the adventures Scouts have been having both on and offsite. By the looks of things there is still plenty of mud in Challenge Valley, but everywhere else is drying off, including the bass strait of mud surrounding the Awesome Foursome Contingent marquee. This is just as well, as we are looking forward to seeing lots of visitors tomorrow!

Where in Cataract?

The winner of the photo competition for January 7 was Will Harbison, A132, correctly identifying it as the ladder exiting the abseiling at Map coordinate I3. This was a bit tricky as the location for the activity on the map was not correct. Will, come and see us to collect your prize.

This is the photo for Saturday, January 9.

If you know the location, come and submit your entry at the ACT Contingent.

Cornelius aka CCF

Based on your responses to Cornelius's question "What has been your favourite meal at Jamboree so far?", the chicken noodle stir fry has been the stand out, with the schnitzels a close second. I have heard that the pork was a challenge, given its frozen state, but one Troop made up a mean pork soup based on a clam chowder recipe.

CCF would like to know; "What is the best way to thank a Leader?" The Leaders have been working very hard to make sure we all have a fantastic Jamboree so come and visit Cornelius to add your ideas for saying thank you and get some new ones.

Out and about with the ACT Troops

ACT Troops, like those from elsewhere, are now soaking up the sun, getting their washing done and getting out exploring all that the Jamboree has to offer. Troop C445 had a backyard cricket game going, but the pitch was a bit soft and had a few ruts, but this did not deter the big hitters. Troop C517 were taking advantage of the sunshine, pulling their stretchers out to lie down and soak up a few Sun-Smart rays. Troop C540 Duty Patrol were chilling in their free time, listening to JNN radio.

Troops were also enjoying the high ropes course and Jamberoo, with some getting a bit too much sun. With the weather warming up, don't forget your hat and sunscreen.

ROCK STARS

