

Cub Scout Den Meeting Outline

Month: **February**

Week: **3**

Point of the Scout Law: **Reverent**

	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	Some Countries of the World Word Search				
Opening	Friends Near and Far Opening				
Activities/Project	Fitness Circle Game				
Game/Song	One Word Charades				
Business items/Take home	None	None	None	Cast Iron Chef 2	Building a Better World 5
Closing	Best to Show Respect Closing				
After the meeting					

Materials:

Gathering: copies of word search, pencils

Opening: flag, opening cards

Project/Activity: instructions

Game/Song: charade instructions

Closing: closing cards

Home assignments: See home assignment sheets

Advancement:

Tiger - Tiger Theater 2

Wolf – None

Bear – None

Webelos – Stronger, Faster, Higher 6; Cast Iron Chef 2

Arrow of Light – Building a Better World 5

Some Countries in the World

G N R G N I U C B O M Y T Y E
E O A B Y E N U A G T A X A K
C V K P C Z I J B N I T D P O
Z S N N A G T A I W A O Q H M
O P A A Z J E Y A C A D L X E
I R G I Q S D N N Q N O A G C
F L W D O E S C F A R K U U C
F N S N F X T T F E M A O K V
M E X I C O A P V P T R N U D
P E R U H L T A T E K S E I N
Q K D E A A E N M M J G U G A
J M D N V R S A J Y E S O Z L
L R I F L T L M L I Z A R B E
W H Q L I A S A Q F A C N R C
C A I D O B M A C N C C G G I

Find the countries in the puzzle:

BRAZIL
CAMBODIA
CANADA
CHINA
FRANCE

GERMANY
GUATEMALA
ICELAND
INDIA
JAPAN

MEXICO
PANAMA
PERU
TAIWAN
UNITED STATES

Some Countries in the World

A 15x15 grid of letters with several words circled in pencil. The circled words are: MEXICO (row 9, columns 1-6), PERU (row 10, columns 1-4), LIZARBE (row 12, columns 11-17), and CAIDOBMAC (row 15, columns 1-10). There are also several large, overlapping pencil scribbles that cross out parts of the grid.

Find the countries in the puzzle:

- BRAZIL
- CAMBODIA
- CANADA
- CHINA
- FRANCE

- GERMANY
- GUATEMALA
- ICELAND
- INDIA
- JAPAN

- MEXICO
- PANAMA
- PERU
- TAIWAN
- UNITED STATES

Friends Far and Near Opening

Materials:

Papers with flags from different countries on them with the lines for Cub Scouts to say on the back

Cubmaster or Den leader: Some Cub Scouts are going to welcome us today and teach us about Scouting around the world.

Cub Scout #1: (Holding an American flag) I welcome the Tigers, Wolves, Bears, Webelos Scouts to our meeting.

Cub Scout #2: (Holding a South African flag) If we were meeting in South Africa, I might have welcomed some of you as Cheetahs.

Cub Scout #3: (Holding a Japanese flag) If we were meeting in Japan, I might have welcomed some of you as Beavers.

Cub Scout #4: (Holding an Australian flag) If we were meeting in Australia, I might have welcomed some of you as Joeys.

Cub Scout #5: (Holding a Brazilian flag) If we were meeting in Brazil, I might have welcomed some of you as Lobinhos.

Cub Scout #6: (Holding a World Crest) But in every country, I would have called you my friend.

Cubmaster or Den leader: (Holding a picture of a smiling face) These Scouts may be called by different names and wear different uniforms, but we all have one thing in common. A Scout is friendly.

Let's say the Pledge of Allegiance together and then say the Scout Oath and Law.

Cub Scout #1: I welcome the Tigers, Wolves, Bears, Webelos Scouts to our meeting.

Cub Scout #2: If we were meeting in South Africa, I might have welcomed some of you as Cheetahs.

Cub Scout #3: If we were meeting in Japan, I might have welcomed some of you as Beavers.

Cub Scout #4: If we were meeting in Australia, I might have welcomed some of you as Joeys.

Cub Scout #5: If we were meeting in Brazil, I might have welcomed some of you as Lobinhos.

Cub Scout #6: But in every country, I would have called you my friend.

Fitness Circle Game

Have Webelos Scouts lead this game.

Practice the following exercises first in place (with the Cub Scouts and leaders standing in a group).

- hop up and down
- make yourself very small
- make yourself very tall and reach your hands over your head
- walk in place
- run in place
- walk in place, raising your knees high
- run in place, raising your knees high

Now have all Cub Scouts and leaders make a VERY large circle with everyone facing the center.

1. Have everyone start walking to the right in a circle and then keep walking between these exercises.
2. Stop walking. Hop on one foot several times. Start walking.
3. Make yourself as small as possible and keep walking.
4. Make yourself as tall as possible and keep walking. Reach your hands high above your head.
5. Bend over a little, grab your ankles and keep walking.
6. Walk as if the heel of one foot and the toes of the other foot are sore.
7. Walk stiff-legged.
8. Squat down and jump forward from that position.
9. Walk forward quickly (don't run) while swinging your arms vigorously.
10. Take giant steps while walking.
11. Walk, raising your knees as high as possible with each step.
12. Run and lift your knees up high.
13. Stop and walk backward.
14. Stop!

One-Word Charades

Materials:

None

From the *Tiger Handbook*:

One-word charades is a great game . Your game leader will give you a word to act out. One-word charades might include simple categories such as animals, sports, or school subjects.

Your den will be told the category the word is in, but they have to guess what the word is. You can only use movements to help your den guess the word. You cannot speak or make sounds.

Let's say the word you are given is "cat." Your den will only be told that the category is "animals." How would you show your den a cat without using any words or sounds?

In one-word charades, you have to use your imagination. You have to come up with as many ways as you can to communicate a word to your den... without saying a word or making a sound!

For the game leader – here are some possible categories and words:

Animals

- cat
- dog
- snake
- rabbit
- butterfly
- bird
- cricket
- etc

Emotions/Feelings

- sleepy
- happy
- excited
- sad
- angry
- etc

Sports

- baseball
- football
- volleyball
- soccer
- kickball
- etc

School Subjects

- math
- reading
- writing
- science
- art
- etc

Things that go

- car
- airplane
- train
- bicycle
- helicopter
- runner
- etc

Best to Show Respect Closing

Materials:

Cards (with pictures and words for Cub Scouts to show and read)

Cubmaster or Den Leader: Other people always need to be treated with respect.

Cub Scout #1: Cub Scouts doing their best to show respect, learn about the traditions, customs, foods, and beliefs of people from other countries. It is best to show RESPECT.

Cub Scout #2: It does not matter where in the world people are from, it is best to treat them with RESPECT.

Cub Scout #3 : Whether you visit another land or someone from another land visits your country, try to learn about their customs. Knowledge leads to understanding, and understanding leads to RESPECT.

Cub Scout #4: No matter how big or small you are, it is always RIGHT to treat others with RESPECT.

Cub Scout #5: Scouts across the globe wear this symbol – the World Crest. It is a symbol that no matter which country we come from, we are united in Scouting. When you show respect for other cultures, you are showing respect for your brothers and sisters in Scouting around the world.

Cub Scout #6: No matter what your rank in Cub Scouting is, remember that a Cub Scout ALWAYS treats others with RESPECT.

Cubmaster or Den Leader: Let's all remember to respect others.

DO YOUR
BEST

Cub Scout #1:

Cub Scouts doing their best to show respect learn about the traditions, customs, foods, and beliefs of all people. It is best to show RESPECT.

Cub Scout #2:

**It does not matter where in the world people are from,
it is best to treat them with RESPECT.**

Cub Scout #3 :

Whether you visit another land or someone from another land visits your country, try to learn about their customs. Knowledge leads to understanding, and understanding leads to RESPECT.

Cub Scout #4:

**No matter how big or small you are, it is always RIGHT
to treat others with RESPECT.**

Cub Scout #5:

Scouts across the globe wear this symbol – the World Crest. It is a symbol that no matter which country we come from, we are united in Scouting. When you show respect for other cultures, you are showing respect for your brothers and sisters in Scouting around the world.

TIGER CUB

WOLF

CUB SCOUTS

BEAR

WEBELOS

Cub Scout #6:

No matter what your rank in Cub Scouting is, remember that a Cub Scout ALWAYS treats others with RESPECT.

Name _____

February Week 3

Home Assignment – Webelos

Cast Iron Chef 2

_____ 3. Plan a menu for a balanced meal for your family.

Determine the budget for the meal. If possible, shop for the items on your menu. Stay within your budget.

Akela's OK

Date

Return this paper to Cub Scout meeting after you have completed the assignments.

Name _____

February Week 3

Home Assignment – Webelos

Cast Iron Chef 2

_____ 3. Plan a menu for a balanced meal for your family.

Determine the budget for the meal. If possible, shop for the items on your menu. Stay within your budget.

Akela's OK

Date

Return this paper to Cub Scout meeting after you have completed the assignments.

Name _____

February Week 3

Home Assignment – Webelos

Building a Better World 5

_____ 5. Learn about energy use in your community and in other parts of the world.

Akela's OK

Date

Return this paper to Cub Scout meeting after you have completed the assignments.

Name _____

February Week 3

Home Assignment – Webelos

Building a Better World 5

_____ 5. Learn about energy use in your community and in other parts of the world.

Akela's OK

Date

Return this paper to Cub Scout meeting after you have completed the assignments.