

Open Call – National Cub Challenge Review Project Team

A Project team is to be formed of suitable experienced members to review the National Cub Challenge. The team will review every aspect of the event and develop new approaches, organisation and other relevant recommendation so that the event full reflects the aims of Scouting Ireland, section programmes and needs and expectations of our members.

Terms of Operation can be seen [HERE](#).

Applications are via Microsoft form link below. Closing date for applications is 16th December 2022

National Cub Challenge Review Project Team <https://forms.office.com/e/XqTtXFBuST>