

BIWAK DRUŻYNY

Termin: 6-8 czerwca 2014

Miejsce: Warszawa, miejscem noclegowym będzie jedna z Warszawskich szkół

Koszt: 155zł (W cenę biwaku wliczono: zakwaterowanie - 2 noclegi, przejazd, 3 obiady, wejście na stadion, wizytę w Muzeum Powstania Warszawskiego)

Zbiórka: godz. 2:00 w nocy w piątek na dworcu letnim.

Powrót: godz. Ok 22.00 na Dworzec PKP Poznań Główny

Program: Zwiedzanie Warszawy śladami Powstania Warszawskiego oraz historii bohaterów Kamieni na Szaniec. Powązki, Muzeum Powstania Warszawskiego, Stadion Narodowy + ewentualne propozycje uczestników.

Z uwagi na wyjazd w piątek i konieczność opuszczenia jednego szkolnego dnia prosimy by dopilnować oceny pociech, by mogły wziąć udział w wyjeździe ☺

UWAGA! Zgody od rodziców należy dostarczyć bezpośrednio do drużynowego do dnia 27.05.2014.

Wpłaty: wpłaty należy dokonać do dnia 27.05.2014 (tego dnia wpłata musi być na koncie hufca).

Dane do przelewu:

ZHP Hufiec Poznań - Nowe Miasto Konto:

BZ WBK III o/Poznań, 85 1090 1359 0000 0001 1983 6518

Tytuł: składka na Biwak w Warszawie /45pdh/ imię i nazwisko dziecka

Niezbędny ekwipunek: Prowiant: chleb, masło, obkład na 5 posiłków(nie trzeba zabierać, można będzie kupić na miejscu), plecak, śpiwór, karimata, regulaminowy mundur ZHP (bluza mundurowa, spodnie oliwki, spodenki harcerskie krótkie/spódnica harcerska, pas harcerski, kurtka drużyny-„Sajgonka”*, rogatywka, koszulka drużyny, ciężkie buty, getry, bluza drużyny*), lekkie buty(tenisówki lub adidas), ciepły sweter(np. polar), kurtka przeciwdeszczowa, czapka, rękawiczki, menażka, kubek, niezbędnik (mogą być sztuczce), bielizna, dres do spania, latarka, przybory do mycia, pisania i czyszczenia butów, ręcznik, dokumenty, mały plecaczek na czas zwiedzania(spakowany do dużego), kieszonkowe, zażywane leki- powiadomić drużynowego.

* - kto ma.

Pytania i kontakt:

phm. Adam Pielatowski Tel. 661-545-089 adam.pielatowski@zhp.net.pl Drużynowy 45 PDH „Bór”

Na biwak pakujemy się w jeden plecak. Biwak odbędzie się przy min. 25 uczestnikach.