
2014-2015
Newberg Pathfinder

Parent Handbook

[image: image8.png]PATHFINDER

Theme – “Forever Faithful”
Theme Text – Matthew 8:8,10 (NKJV)
The centurion answered and said, “Lord, I am not worthy that you should come under my roof. But only speak a word, and my servant will be healed.” When Jesus heard it, He marveled, and said to those who followed, “Assuredly, I say to you, I have not found such great faith, not even in Isreal!”
Newberg Pathfinders
Newberg OR

Director, Tom Rogers
Dear Parent/Guardian,

Greetings from your Newberg Pathfinder Ministry staff. It is with great pleasure that we accept the awesome responsibility of serving the youth of the Newberg and McMinnville Pathfinder Ministry for the year of 2014-2015. This year we will strive to become the club that God would have us to be and we appreciate your support in helping us accomplish this goal.

We would like to invite the parents of our Pathfinders to have greater participation in our club this year. Please feel free to participate in any of our events. We plan to include you in many of our activities such as: field trips, campouts, and fundraising activities. That's right, you will receive the opportunity to actually see for yourself the joy that comes from being a part of the Newberg Pathfinder Ministry. Just imagine, you will get a chance to witness for yourself, the joy on the faces of these boys, girls, and young men and women. So parents, be ready! The "joy" is coming your way soon!
We would like you to know that your cooperation with our program in the past has been greatly appreciated, and the staff looks forward to working closely with you in the future. Please keep us in your prayers.

The Staff

[image: image2.jpg]

Pathfinder Pledge

By the grace of God,

I will be pure, kind and true

I will keep the Pathfinder Law

I will be a servant of God

And a friend to man.

Pathfinder Law

The Pathfinder law is for me to:

1. Keep the Morning Watch

2. Do my honest part

3. Care for my body

4. Keep a level eye

5. Be courteous and obedient

6. Walk softly in the sanctuary

7. Keep a song in my heart

8. Go on God's errands

Aim

The Adventist message to all the world in this generation

Motto

For the love of Christ constraineth us

Pathfinder Song

Oh we are the Pathfinders strong

The servants of God are we

Faithful as we march along

In kindness, truth, and purity

A message to tell to the world

A truth that will set us free

King Jesus the Savior's coming back for you and me

Pledge to the Bible

I pledge to the Bible, God's Holy word, and will take it as a lamp unto my feet, and a light unto my path, and hide it's words in my heart that I may not sin against God.

Pledge to the Christian Flag
I pledge allegiance to the Christian Flag and to the Savior for whose Kingdom it stands. One Savior, crucified, risen, and coming again, with life and liberty to all who believe.

[image: image3.jpg]

Newberg Pathfinder Ministry 2014-15 Objectives & Plan of Action

Objective: To lead children to Christ by example. One of the leading reasons Christian young people walk away from church after high school is because they never learned how to live their faith in the real world -- outside the four walls of their church -- in high school!

Plan Of Action: Have staff that are committed to Christ before anything else. And then to live His love to ALL the Pathfinders.

Objective: To have Christ centered staff to lead Pathfinders to Christ in every activity that we do.

Plan Of Action: Encourage staff to have a daily personal walk with God.
Objective: Increase club involvement & visibility in the church and surrounding community.

Plan Of Action:

1. Wear uniforms more often when participating in church events.

2. Honor guard and drill team will be available for use at special events in the church and in the community.
3. Present Pathfinder Sabbath, Induction, Investiture, and Sabbath School & church programs.
Objective: Improve the spiritual nature of the club.

Plan Of Action:

1. Teach pathfinders how to have a personal relationship with Jesus.
2. Get club more invovled in Youth Church activities.
3. Participate in the Bible Enrichment program.
[image: image4.jpg]

 Newberg Pathfinder Ministry 2014-15 Objectives & Plan of Action, continued
Objective: Better parent-staff relationships.

Plan Of Action:

1. Involve parents in more club activities.
2. Inform parents far in advance of upcoming events.
Objective: Raise club moral.

Plan Of Action:

1. Check the attendance record regularly

2. Track and award each individuals progress

3. Keep a schedule

4. Get Pathfinder feedback

5. Make every member feel welcome

6. Put friends together when possible

7. Plan a balanced program

8. Develop unit and club loyalty

Objective: Improve our system of class and honor completion.

Plan Of Action:

1. Chart individual progress

2. Provide parents with progress report, class and honor information

3. Use the new class system.

Pathfinder Club Purpose

The objectives of the Pathfinder Club are:

• To work towards the personal commitment of every Pathfinder to the Lord.

• To provide an attractive Church centered achievement program.

• To interest parents and senior youth in participating in the organized church activities for youth.

• To encourage Pathfinders to discover their own God-given potential in service to others.

• To foster the harmonious development of the physical, social, intellectual and spiritual life of the Pathfinder.

• To give opportunity for the development of leadership abilities.

• To provide an appreciation of God's love through the study of nature.

• To assist parents in the education and training of their Pathfinder-age children.

Requirements For Pathfinder Club Membership

1. Youth age 10 through age 17 (grades 5 to 12) are eligible for Pathfinder club membership.

2. Club activities include crafts, field trips, campouts, regular club meetings and fund-raising campaigns. All Pathfinders must agree before joining the club to participate and cooperate in these activities.
3. The Pathfinder parents must be willing to cooperate with the regulations and activities of the club, as agreed to on the Pathfinder Application Blank. At times the parent will be asked to supply time and money to support their child's membership. It is also important that they attend parent meetings sponsored by the club.
4. All club members must learn the Pathfinder Pledge and Law.

5. Non-Adventist youth who conform to the requirements may be admitted to membership.

6. Each member must own/rent and wear as designated a complete Pathfinder uniform.

Application

It is very important that we have on file, a current Pathfinder membership application and health record form for each child enrolled in the club. Both old and new club members must fill out a new form for each new year.

Dues

Club dues will be $10 per month, or $100may be paid at registration for the entire year (a savings of $20).
Schedules

We always try to keep an updated schedule of all club activities and follow this schedule as closely as possible. Please make sure your child checks this schedule, the church bulletin, and the Pathfinder bulletin board each week for any changes to this schedule.

Attendance

Club member should have an average attendance of at least 75% of all club activities. All excused absences must be presented in writing from the parent or guardian and submitted to the club director or unit counselor. Any member having two unexcused absences in any one quarter will be place on a probationary roster for the remainder of that quarter.
Club Discipline

In a Pathfinder club good discipline provides an environment that is conducive to cheerful attitudes and cooperative behavior. It emphasizes guidance rather than restraint and is constructive rather than destructive. It is not crippling, it is enabling. It encourages self-control and purposeful activity and discourages punishment.

The best kind of discipline is present but not seen. It teaches the Pathfinder to do the right thing at the right time in the right way. Good discipline prevents trouble. It can be compared to the cultivation of a garden. If discipline is neglected, the garden will be filled with weeds, but the cultivated garden will be filled with flowers.

A busy and happy Pathfinder is not likely to get into trouble. It is our goal as Pathfinder Staff to offer each member plenty of opportunities to keep active, guiding stored up energies into worthwhile channels. This year our focus will be on prevention of discipline problems rather than cure.

Here are some of the preventative measures we will be implementing:

1. Plan an extensive program of activities.

2. Never come to the meeting unprepared.

3. Set up democratic standards of conduct, not just rules.

4. Never use sarcasm or ridicule.

5. Be fair and impartial.

6. Maintain self-control and practice patience at all times

Type of punishment that will be used and implemented when necessary

1. Withdrawal of points from honor system

2. Loss of rank or office

3. Exercise

4. Loss of campout or field trip privileges for a specified time

5. Dismissal from the club for a specified period.

Discipline procedures

1) If a Pathfinder is not obedient and cooperative:

• The counselor tactfully talks to the Pathfinder.

• The counselor explains what is expected of the Pathfinder as a member of the club.

• The counselor has a private (but in sight of others) visit and prayer with the Pathfinder.

2) If the Pathfinder continues to be disobedient and uncooperative, the counselor refers the offending Pathfinder to the Club Director:

• The director will talk privately (but in sight of others) with the Pathfinder.
• The director will explain how important it is to have unity, cooperation, and understanding from every club member. The director will also convey the seriousness of the matter.

• The director will have prayer with the Pathfinder.

• The director will consult parents, if necessary.

• Disciplinary actions will be taken, if necessary

Uniforms

The uniform makes the organization real and visible. It becomes emblematic and representative of an ideal, a standard. One of the ways to set up a standard and bring the members of an organization up to that standard is through the uniform. It should stimulate loyalty toward that standard by building morale and binding members into closer fellowship. It also appeals to those not already members to join. The uniform becomes a builder of club spirit.

The club will be responsible for purchasing all patches for the uniform, the Class A Uniform Shirt/Blouse, and the Field Uniform. These uniforms will be rented to each member at the beginning of the Pathfinder year for $25 and shall be returned in clean and good condition with all associated patches. If uniforms, patches, belts, etc… are lost, the member shall be responsible for replacement cost as priced at Advent Source:
Advent Source

5040 Prescott Ave

Lincoln, NE 68506

1-800-328-0525

www.adventsource.org
GUIDELINES – CLUB MERIT SYSTEM

Suggested Club Merit System Items

This sample allows 110 points possible for each Pathfinder at each meeting or event.

On time, 10 points
Correct uniform, 25 points
Brought Bible, 50 points
Brought Classwork, 25 points
The above points would be awarded for all scheduled meetings and events.

Individual Pathfinder’s Merit System points would be tallied at the end of each month.

Pathfinders earning 75% of the available Merit System points would be eligible to

participate in a special outing or activity at the end of the year.

Absences and Tardiness

Missing a club meeting or Pathfinder event causes the Pathfinder or Staff to miss out on an experience that cannot be replaced. Excused absences for illness, being out of town, or other staff approved absences are excused. The Pathfinder should call in advance to be excused if at all possible. A Parent must write a note to the Director about excuses for absences and tardiness before they will be excused.

Make-up Points

If a Pathfinder has missed some points they may be given an opportunity outside of club time to earn make-up points. Here are a few suggestions:

* Cleaning Pathfinder room/church/school

* Yard work at church/club/school

* Visiting a shut-in

* Other activity approved by Pathfinder Director or Staff
Awards

Other special awards such as Pathfinder merit awards, Good Conduct award and, Pathfinder of the Year may be awarded as deciced by the staff, based on such things as good attitude, helpfulness, regular attendance, being on time, wearing the proper uniform, etc.

Newberg Pathfinder uniform description
Pathfinder Girls / Young Ladies Class A Dress Uniform
Blouse: Tan regulation Pathfinder shirt with appropriate patches.

Pants: Black dress slacks fitted to waist.

Socks: Black socks.
Belt: Black webbed belt with silver Pathfinder buckle.
Shoes: Black, flat heel, closed toe shoe. Black patent leather is permissible.

Scarf: Yellow regulation Pathfinder scarf with Pathfinder slide

Sash: Black.
Pathfinder Girls / Young Ladies Field Uniform: Newberg T-shirt, appropriate jeans, appropriate shoes for the activity.

Pathfinder Girls / Young Ladies District Field Uniform: Neah-Kah-Nie Mountain District T-shirt, appropriate jeans, appropriate shoes for the activity.

Pathfinder Boys / Young Men Class A Dress Uniform
Shirt: Tan regulation Pathfinder shirt with appropriate patches.

Pants: Black dress slacks fitted to waist.

Belt: Black webbed belt with silver Pathfinder buckle.
Socks: Black.
Shoes: Black, flat heel, closed toe shoe. Black patent leather is permissible.

Scarf: Yellow regulation Pathfinder scarf with Pathfinder slide.
Sash Black

Pathfinder Boys / Young Men Field Uniform: Newberg T-shirt, appropriate jeans, appropriate shoes for the activity.

Pathfinder Boys / Young Men District Field Uniform: Neah-Kah-Nie Mountain District T-shirt, appropriate jeans, appropriate shoes for the activity.

[image: image5.png]CLASS-A INSIGNIA PLACEMENT

Right Sleeve

Left Sleeve with class chevrons
Left Sleeve without Master Guide patch

813/11 (revision date) Oregon Pathfinders Handbook Uniforms & Supplies - 3

Checklist of Campout Supplies

· Bible

· Sleeping bag - rolled or in a stuff sack

· Sleeping pad

· Pillow

· Flashlight that works (with extra batteries)

· Poncho, rain suit or umbrella

· Casual clothes (jeans, t-shirts, shorts, etc.) for each day

· Club field uniform t-shirt and/or district t-shirt
· Jeans or modest shorts

· Two pairs of shoes (hiking and/or tennis)

· Socks for each day - plus one

· Underwear for each day - plus one

· Warm jacket and sweatshirts

· Dirty clothes bag (garbage bag is fine)
· Personal items (deodorant, chapstick, comb)

· Toilet paper (if restrooms are not available)

· Towel, washcloth, soap

· Toothbrush and tooth paste

· Canteen or water bottle

· Hat (for either sun or cold weather or both)

· Camera (optional)
· Notepad and pencil

· Compass

· Daypack

· Bug repellent

· Sun screen

[image: image6.jpg]

Pathfinder Meeting Schedule – Sabbath

1:45 – 2:00 Pathfinder Room Setup & Staff Huddle- Staff and TLT’s

2:00 - 2:10 Opening Ceremonies – Led by Marching TLT

2:10 - 2:20 Worship – Led by Worship TLT

2:20 - 2:45 Marching – Led by Marching TLT

2:45 - 3:00 Knots and Verses – Led by Honors TLT

3:00 - 3:15 Bible Achievement – Led by Bible Achievement coach
3:15 – 4:15 AY Class Work – Led by Honors TLT

4:15 – 4:29 Closing Announcements - Director

4:29 - 4:30 Director’s Minute - Director
4:30 - 4:45 Room take down, cleanup, Good-bye - Staff and TLT’s
Staff Phone Numbers & Email

	Tom Rogers, Director
	503-550-2640
	tolerog@msn.com

	Brandon Sattler, Assistant Director
	
	

	Carolyn Betlinski, District Cordinator
	503-842-3263
	

	Pastor Ballard
	503-810-9886
	ballard.7.david@gmail.com

	Pastor Joubert
	541-390-7527
	

	Marlyn Rogers
	503-708-6835
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Reference Websites:

Oregon Pathfinder website: http://orgcpathfinders.adventistnw.org/
Investiture Achievement: http://www.investitureachievement.com/
North American Div Pathfinder Resources and Honors: http://www.pathfindersonline.org/html/honors/index.html
Oshkosh Camporee info 2014: http://www.cye.org/camporee/
AY Honors Handbook: http://www.pathfindersonline.org/html/honors/honors_ay_manual.htm
Bible Achievement:

http://www.pathfinderbibleachievement.org/
Pathfinder Bible:

http://www.adventsource.org/as30/store-productDetails.aspx?ID=20213
PERMISSION & MEDICAL CONSENT FORM

Oregon Conference Pathfinders

Name

 Age

 Birth Date

 FORMCHECKBOX
 M FORMCHECKBOX
 F

Address

 Phone

City

 State

 Zip Code

Club Newberg Pathfinders

 Grade in school

Parent / Legal Guardian(s) Name (Father)

 (Mother)

Event Participation

I understand that I am required to give my consent before my child can participate in this event. By signing this form, I hereby represent that I am the custodial parent or legal guardian of the child listed below and that I consent to my child’s participation in this event, including transportation to and from the event (if applicable).

Event: __ Event Date: _________________________________

Event Location: __

Medical Permission

I also give permission for adult leaders/volunteers to administer emergency treatment, contact emergency personnel, and act in my stead in approving necessary medical care until I can reasonably be contacted. I understand that should any medical bills be incurred, our family’s insurance(s) will be primary and the Oregon Conference general liability insurance (Risk Management) will be secondary, up to a maximum of $5,000 for one year from the injury date.

Family Insurance Company: ___

Family Insurance Policy Number: ___

Allergies: Please list all allergies your child has: ___

Medications: Please list all medications your child takes: ___

Physical Conditions: Please list any conditions that limit your child’s participation in this event: ___

Please list any dietary requirements and/or allergies that must be observed: ______________________________

I, on behalf of myself, my spouse, next of kin, executors, heirs, assigns, or anyone else who might claim or sue on my or my child’s behalf, fully release and agree not to sue the Oregon Conference of Seventh-day Adventists and any of its agents, employees, and/or volunteers from any and all liability, including but not limited to any claims, losses, or liabilities due to death, personal injury, disability, property damage, medical expenses, and/or theft, that may arise from or relate to my child’s participation in the event, including transportation to and from the event and any provision of medical care.

(Parent/Guardian Signature)

(Date)

 _________________________________ ______________________________
(Parent/Guardian Name – please print)

(Cell or Daytime Phone)

(Nighttime Phone)

(The local Pathfinder Club is to retain this document in a secure location for 1 year following the event)

HEALTH AND MEDICAL RECORDS
Name __ Age ________ Birth Date _________

Address ___ Home Phone ________________

City ______________________________ State _______ Zip ____________ Male __ Female __

Pathfinder Club Name ___

Health History
Have you had or currently have:

Past
 Now

Past Now
Past Now
Past Now

(
(
Asthma
 ((
Earache/Ear Trouble
 ((Glasses
 ((Rheumatic

 Fever

(
(
Bed wetting
(
(
Ear Tubes
(
(
Hay Fever
(
(
Severe

 Stomachaches

(
(
Constipation
(
(
Epilepsy
(
(
Heart Trouble
(
(
Sinus Trouble

(
(
Contact Lenses
(
(
Fainting Spells
(
(
Kidney Disease
(
(
Sleep

Walking

(
(
Diabetes
(
(
Frequent Diarrhea
(
(
Menstrual Problems
(
(
Tuberculosis

 (For Women Only)

Allergies or Allergic Reactions (Check if yes and tell what happened)

(Medications ___

(Bee Sting ___

(Food

(Poison Oak/Ivy ___

(Other Allergies (list) ___

Please List All Serious Illnesses or Operations in the Past Five Years

Operation or illness

 Date

Hospitalized (yes or no)

__ ____________________

__ ____________________

Please List All Medications Currently Being Taken

Medication
Date
Reason for Taking

Physical Activity

Any restriction of activity for medical reasons? Explain __

__

Any other types of health concerns, which might be pertinent? __

__

Any unusual behaviors (nightmares, sleep talking) ___

Immunization History

Required immunizations must be determined locally. This is a record of basic immunizations and most recent boosters.

Check
Date

Check
Date
(
Measles Vaccine (live) _____________

(German Measles (Rubella)_____________
(
Tetanus Booster ___________

(Tuberculin Test ___________

(
DPT Series ____________ Booster ____________

(
Chicken Pox

(
Polio OPV (Sabin) _____________ Booster ____________
(
Mumps Vaccine (live)

Oregon Residents: Does your child meet current Oregon State law for school attendance? (Medical Exemption (Religious Exemption

Diet
(Regular
 (Diabetic
 (Low Salt
(Low Fat/Cholesterol
(Vegan (Other ________________

[image: image1.emf]

Do You Have
Medical Insurance? _______________________ if yes, please provide Insurance Number ____________________

 (Yes or No)

Insurance Name __

PARENT’S AUTHORIZATION-required for those under 18 years of age or under 21 if still living at home.

This health history is correct so far as I know, and the child named above has permission to engage in all activities, except as noted herein by me. Exceptions (if any) __. In the event I cannot be reached in an emergency, I hereby give permission to the medical provider selected by the adult leader in charge to hospitalize, secure proper anesthesia, or to order injections or surgery for my child. A photo copy of this shall be as valid as the original.

Signature _______________________________________

Date _______________________________

Parent or Guardian

PATHFINDER CLUB MEMBERSHIP APPLICATION
[image: image7.png]

I would like to join the Newberg Pathfinder Club. I will attend club meetings, hikes, camping, field trips, missionary adventures and other club activities. I agree to be guided by the rules of the club and the Pathfinder Pledge and Law.

Pathfinder Signature: _____________________________________

Registration Fee $ 100
Uniform Rental $ 25

Insurance: $ ___________
Name ___________________________ Phone _________________ AY Class ______________

Address _____________________________ City _________________ State ___ Zip ________

School ______________________________ Grade ______ Church___________________

I have been a Pathfinder:
 yes  no
Where ___________________________________

My dad is a Master Guide
 yes  no
My dad has been a Pathfinder
 yes no

My mom is a Master Guide
 yes  no
My mom has been a Pathfinder
 yes  no

Approval by Parents or Guardians
The applicant must be in at least the 5th grade as a Junior Pathfinder, (age 10) or 7th grade as a Teen Pathfinder (age13).
We have read the Pathfinder Pledge and Law and are willing and desirous that the applicant becomes a Pathfinder. We will assist the applicant in observing the rules of the Pathfinder organization. In consideration of the benefits derived from membership, we hereby voluntarily waive any claim against the club or the Oregon Conference of Seventh-day Adventists for any accidents, which may arise in connection with the activities of the Pathfinder Club.

We hereby certify that ______________________________ was born on __________________

Applicant’s name

month/day/year

__

Signature of father or guardian

Father’s or guardian’s occupation

__

Signature of mother or guardian

Mother’s or guardian’s occupation

Date of application ___________________________

E-mail address: ___

Inform in Case of Accident or Illness

Parent/Guardian/Spouse ___

Home Address __Home Phone ________________

Work Address ___Work Phone ________________

If contact listed above is not available, in emergency notify:

Name__	 Name _______________________________________

Address ______________________________________	Address _____________________________________

______________________________________ 	____________________________________

Phone: Home ______________ Work ______________	Phone: Home _______________ Work ____________

Doctor to Consult in Case of Emergency

Name _____________________________________	Address______________________________________

City _______________________________________ State _____ Zip ___________Phone__________________

	Pathfinder Law	Pathfinder Pledge

	By the grace of God,	Keep the Morning Watch

	I will be pure and kind and true 	Do my honest part

	I will keep the Pathfinder Law 	Care for my body

	I will be a servant of God 	Keep a level eye

	And a friend to man.	Be courteous and obedient

	Walk softly in the sanctuary

	Keep a song in my heart

	Go on God’s errands

As parents we understand that the Pathfinder Club program is an active one for the applicant.

It includes many opportunities for service, adventure, and fun. We will cooperate:

By learning how we can assist the applicant and his leaders.

By encouraging the applicant to take an active part in all activities.

By attending events to which parents are invited.

By assisting Club leaders and by serving as leaders if called upon.

By supplying needed information on the Membership Application and Health Record.

1

[image: C:\Users\trogers\Documents\Pathfinders\2014-2015\Patch Logo 2014-2015.jpg]

image1.jpeg

§OREV}:R FAITHFUL N

