

Cub Scout Den Meeting Outline

Month: **July**

Week: **1**

Point of the Scout Law: **Loyal**

	Tiger	Wolf	Bear	Webelos	Arrow of Light
Before the Meeting	Gather materials for gathering and other activities, games and have home assignments (if any) ready.	Gather materials for gathering and other activities, games and have home assignments (if any) ready.	Gather materials for gathering and other activities, games and have home assignments (if any) ready.	Gather materials for gathering and other activities, games and have home assignments (if any) ready.	Gather materials for gathering and other activities, games and have home assignments (if any) ready.
Gathering	Hidden Pictures: Backyard Barbeque				
Opening	Stars Opening Ceremony				
Games	Stars & Stripes Game, Circle Stride Ball				
Activity	Star String				
Business items/Take home	None	None	None	None	None
Closing	Loyalty Closing				
After the meeting					

Materials:

Gathering: copies of Hidden Pictures, pencils

Opening: opening cards

Games: Large playground ball

Activity: star templates to cut out and trace, red and blue construction paper, scissors, glue, yarn, markers/crayons

Closing: None

Home assignments: None

Copies:

Hidden Pictures: Backyard Barbeque

Stars Opening Cards page 1

Stars Opening Cards page 2

Star String Star template

Advancement:

Tiger - None

Wolf – None

Bear – None

Webelos – None

Arrow of Light – None

BACKYARD Barbecue

Can you find these hidden objects?

jack-o'-lantern

ladybug

nail

ring

comb

yo-yo

cane

sock

pencil

bat

hat

slice of pie

envelope

book

Illustrated by Elizabeth Allyn

Play Click-and-Play Hidden Pictures® on HighlightsKids.com

Stars Opening Ceremony

Materials:

Cards with the Cub Scout lines for each Cub Scout written on them

Cub Scout #1: When I look at the flag of red, white & blue,

Cub Scout #2: I think of the stars above me & you.

Cub Scout #3: I'll Do My Best in all that I try,

Cub Scout #4: As I reach for the stars way up in the sky.

Cub Scout #5: I'll do my duty to God & country too,

Cub Scout #6: and help other people in all that I do.

Cub Scout #7: Obey the laws of my family & pack,

Cub Scout #8: I'll keep reaching up & I'll never look back.

Cubmaster: Please join us in the Pledge of Allegiance and the Scout Oath and Law.

Cub Scout #1:

When I look at the flag of red, white &
blue,

Cub Scout #2:

I think of the stars above me & you.

Cub Scout #3:

I'll Do My Best in all that I try,

Cub Scout #4:

As I reach for the stars way up in the
sky.

Cub Scout #5:

I'll do my duty to God & country too,

Cub Scout #6:

and help other people in all that I do.

Cub Scout #7:

Obey the laws of my family & pack,

Cub Scout #8:

I'll keep reaching up & I'll never look
back.

Stars and Stripes Game

Materials:

None

Instructions:

The object of the game is to see who can think of the most reds, whites, and blues, until only one player is left.

1. Have the Cub Scouts sit in a circle (leaders can play too).
2. Explain to the Cub Scouts that they are going to think of things that are red, white and blue – in that order.
3. The first player has 5 seconds to name something that is red. If the player cannot think of anything in 5 seconds, then they leave the circle (they can just scoot back). The second player then has 5 seconds to name something that is white. If they cannot think of something that is white, then they leave the circle. The third player has 5 seconds to name something that is blue, etc.
4. The game continues with players naming items in order – red, white and blue. The player that is left in the circle wins the game.

Variations:

The time limit can be changed from 5 seconds to 10 seconds... whatever fits the ability of your Scouts. Players could also get more than one chance to miss a word before having to leave the circle.

You could also play a “practice” round before starting the real game.

Circle Stride Ball

Materials:

Volleyball or similar sized ball

Instructions:

Players stand in a circle with their feet spread apart touching the feet of the players on either side. The player who is “it” stands in the center with a ball. He tries to roll the ball out of the circle between the feet of any of the players. The players may only use their hands to stop the ball and may not move their feet.

If the ball rolls out of the circle, the person who allowed the ball to go through becomes “it”.

Star String

Materials:

Construction paper – 1 sheet red, 1 sheet blue

Star template (2 templates per sheet)

Markers/Crayons

String/Yarn – 3 feet per Cub Scout

Glue

Instructions:

1. Using the star template as a pattern, cut out as many other stars as you can from the red and blue construction paper.

2. Decorate the stars however you would like to decorate them.

3. Glue the stars to the string by folding the tip of one of the star points over the string.

4. Use your star string as a decoration once the stars have dried.

Loyalty Closing

Materials:

None

Cubmaster or den leader: (lead this discussion)

When you are “true” to something, you are loyal to it. A Scout is true to his family, his friends, his Scout leaders and his school and nation.

You can show loyalty by –

Honoring the flag. How does honoring the flag show loyalty to our country?

Doing things together at Cub Scouts. How does doing things together at Cub Scouts show loyalty to our pack?

Working hard as a family. How does working hard as a family show loyalty to your family?

Remember to be loyal. Being loyal means that no matter what happens, others can depend on us.