

Cub Scout Den Meeting Outline

Month: July

Week: 1

Point of the Scout Law: Trustworthy

	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			America Maze		
Opening			I Am an American Opening		
Activity			Star String		
Game			Tag Time		
Business items/Take home	None	None	None	None	None
Closing			Respect the Flag Closing		
After the meeting					

Materials:

Gathering: copies of America Maze, pencils

Opening: flag, cards

Activity: red/blue construction paper, Star template, pencils, markers, glue, yarn/string

Games: None

Closing: flag, word strips

Home assignments: None

Advancement:

Tiger - None

Wolf – None

Bear – None

Webelos – None

Arrow of Light – None

United States of America

Start at the car and find your way through the maze from one side of America to the other.

United States of America

Start at the car and find your way through the maze from one side of America to the other.

I Am an American

Materials:

Flag

Cub Scout #1:

My country gives me the opportunity to be anything I want to be. I am an American.

Cub Scout #2:

My country means love of freedom, faith in democracy, justice, and equality. I am an American.

Cub Scout #3:

My country believes in the worth of every person. I am an American.

Cub Scout #4:

My country gives us the privilege of saying what we believe. I am an American.

Cub Scout #5:

My country is a democracy, and I have a duty to keep it that way. I am an American.

Cub Scout #6:

My country promises life, liberty, and the pursuit of happiness. I am an American.

Cub Scout #7:

My country is one that we should protect and defend. I am an American.

Cub Scout #8:

My country is the land of the free and the home of the brave. I am an American.

Cubmaster or Den leader: Please join us in saying the Pledge of Allegiance.

I am an American Opening

(word strips to cut)

Cub Scout #1:

My country gives me the opportunity to be anything I want to be. I am an American.

Cub Scout #2:

My country means love of freedom, faith in democracy, justice, and equality. I am an American.

Cub Scout #3:

My country believes in the worth of every person. I am an American.

Cub Scout #4:

My country gives us the privilege of saying what we believe. I am an American.

Cub Scout #5:

My country is a democracy, and I have a duty to keep it that way. I am an American.

Cub Scout #6:

My country promises life, liberty, and the pursuit of happiness. I am an American.

Cub Scout #7:

My country is one that we should protect and defend. I am an American.

Cub Scout #8:

My country is the land of the free and the home of the brave. I am an American.

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.

Tag Time

Materials:

None

Instructions:

Determine who will be “it” and the Cub Scouts can play these two different versions of “Tag.”

Sitting Tag – Played like regular tag, but if you get tagged by ‘it’, then you sit down and hold still. If you are able to reach and touch someone who has not yet been tagged, then they sit and you are back in the game.

Frozen Tag - if you're tagged by 'it' you freeze in whatever position you are in until you are rescued. Here's a twist on the “thawing” of a person - both of the person's hands have to be tapped before they are not frozen.

Have the Cub Scouts come up with their own version of “Tag.”

Respect the Flag Closing

This is written to include Webelos Scouts that are working on the Building a Better World Adventure. Any Scouts can participate.

Webelos Scout #1: How do we show respect to the flag of the United States of America?

Webelos Scout #2: We fly the flag to show respect. We can fly it every day and we can fly it on special holidays such as Memorial Day, Flag Day and Independence Day.

Webelos Scout #3: We salute the flag to show respect. We can salute the flag when we are in uniform. If we are not in uniform we show respect by putting our right hand over our heart.

Webelos Scout #4: We take care of the flag to show respect. We fold the flag carefully to show respect. We also make sure to never let the flag touch the ground.

Webelos Scout #5: We retire old flags to show respect. When a flag is worn out beyond repair, we burn it completely on a modest size fire as part of a ceremony.

Webelos Scout #6: May we always show respect to our country, by respecting our country's flag.

Respect the Flag Closing Word Strips

Webelos Scout #1: How do we show respect to the flag of the United States of America?

Webelos Scout #2: We fly the flag to show respect. We can fly it every day and we can fly it on special holidays such as Memorial Day, Flag Day and Independence Day.

Webelos Scout #3: We salute the flag to show respect. We can salute the flag when we are in uniform. If we are not in uniform we show respect by putting our right hand over our heart.

Webelos Scout #4: We take care of the flag to show respect. We fold the flag carefully to show respect. We also make sure to never let the flag touch the ground.

Webelos Scout #5: We retire old flags to show respect. When a flag is worn out beyond repair, we burn it completely on a modest size fire as part of a ceremony.

Webelos Scout #6: May we always show respect to our country, by respecting our country's flag.