

Cub Scout Den Meeting Outline

Month: **November**

Week: **1**

Point of the Scout Law: **Courteous**

	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	Scout Oath and Law Word Search				
Opening	Courteous Opening				
Activities/Project	Build with Recyclables				
Game/Song	Learn the Scout Law				
Business items/Take home	Tiger: Safe and Smart 1a, b	None	None	None	None
Closing	Cub Quest Closing				
After the meeting					

Materials:

Gathering: copies of Scout Oath and Law Word Search

Opening: flag

Project/Activity: recyclable materials brought by Cub Scouts (home assignment October, week 4), glue, scissors, crayons/markers

Game/Song: copies of die sheets, scissors, clear tape or glue

Closing: song lyric sheets

Home assignments: See home assignment sheets

Advancement:

Tiger - Bobcat 1, 2; Tiger Safe and Smart 1a,b;

Wolf – Bobcat 1, 2; Council Fire 6c;

Bear – Bobcat 1, 2;

Webelos - Bobcat 1, 2;

Arrow of Light - Bobcat 1, 2;

Scout Oath and Law

A Scout is trustworthy, loyal, helpful, friendly, courteous, kind, obedient, cheerful, thrifty, brave, clean and reverent.

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

On my honor I will do my best to do my duty to God and my country and to obey the Scout Law; to help other people at all times; to keep myself physically strong, mentally awake and morally straight.

Find the following words:

Awake

Brave

Cheerful

Clean

Courteous

Friendly

Helpful

Kind

Law

Loyal

Motto

Oath

Obedient

Reverent

Scout

Strong

Thrifty

Trustworthy

Uniform

Scout Oath and Law

A Scout is trustworthy, loyal, helpful, friendly, courteous, kind, obedient, cheerful, thrifty, brave, clean and reverent.

On my honor I will do my best to do my duty to God and my country and to obey the Scout Law; to help other people at all times; to keep myself physically strong, mentally awake and morally straight.

A 15x15 grid of letters with several words circled in blue. The circled words are: NEVER, YN, S, M, Q, O, A, B, T, H, Q, U, D, G, P, U, I, D, I, D, S, G, R, E, J, M, S, Y, C, B, K, P, O, I, U, U, O, T, T, O, M, I, A, W, A, K, E, and W, A, L, Y, C, O, U, R, T, E, O, U, S, I, L.

Find the following words:

- | | | |
|-----------|----------|-------------|
| Awake | Kind | Slogan |
| Brave | Law | Strong |
| Cheerful | Loyal | Thrifty |
| Clean | Motto | Troop |
| Courteous | Oath | Trustworthy |
| Friendly | Obedient | Uniform |
| Helpful | Reverent | |
| Joining | Scout | |

Courteous Opening

Lead the following discussion with the Cub Scouts:

Our Point of the Scout Law the month of August is “Courteous”.

Who can tell me what they think “Courteous” means?

[Cub Scouts probably have an idea of what “Courteous” means.] Integrate as many of their answers as possible while you make sure that they understand that

A Scout is courteous in that he is polite to everyone and always uses good manners.

How can a Cub Scout be courteous to people?

[Listen to their responses and remind them that they can show respect when they take turns or help others. They can also be courteous when they say please, thank and you’re welcome. We are courteous when we show good sportsmanship and we treat others with kindness.

Let’s have a great day in Cub Scouting today.

Let’s say the Pledge of Allegiance to our United States flag and the Scout Oath and Law.

Build with Recyclables

Materials:

Scissors

Glue

Crayons/Markers

Recyclable materials that Cub Scouts brought from home

Instructions:

With Cub Scouts working in small groups, have them work together to build something out of the recyclable items that they have brought from home. Have them show off their artwork to the entire pack when they have completed them.

This activity will likely need to be given a time limit.

Learn the Scout Law

The 12 points of the Scout Law are numbered as follows:

- 1 – Trustworthy
- 2 – Loyal
- 3 – Helpful
- 4 – Friendly
- 5 – Courteous
- 6 – Kind
- 7 – Obedient
- 8 – Cheerful
- 9 – Thrifty
- 10 – Brave
- 11 – Clean
- 12 – Reverent

Materials:

Dice sheets (1 per Cub Scout) copied on colored cardstock, glue, scissors

Using the dice sheets, scissors and tape or glue, have the Cub Scouts each create a one die.

First as a group – take one of the die and have a Webelos Scout volunteer (or the adult leader) roll the die. If the number comes up a 5, for example, the entire group will say the Scout Law from the beginning up to the 5th point (courteous). If a one is rolled, then they say “A Scout is trustworthy.” Once the group masters the first six points of the law, add a second die and then the numbers that are rolled are added together to get the numbers go from 2 to 12.

After doing it as a group for a bit, divide into smaller groups (since they will all have dice) and let them all have chances to roll dice and work on repeating the Scout Law.

5

4

6

3

2

1

Cub Quest Closing

Cubmaster or Den leader will lead the group in the Cub Quest song.

Cub Quest

Tune: "This Old Man"

Knights of old, stories tell,
Lived their code of honor well,
Courtesy and loyalty their call,
And to show respect to all.

Like the knights, Cubs today,
Pledge to live a helpful way,
To honor God and country is our quest,
We always try to do our best!

Cub Quest

Tune: "This Old Man"

Knights of old, stories tell,
Lived their code of honor well,
Courtesy and loyalty their call,
And to show respect to all.

Like the knights, Cubs today,
Pledge to live a helpful way,
To honor God and country is our
quest,
We always try to do our best!

Cub Quest

Tune: "This Old Man"

Knights of old, stories tell,
Lived their code of honor well,
Courtesy and loyalty their call,
And to show respect to all.

Like the knights, Cubs today,
Pledge to live a helpful way,
To honor God and country is our
quest,
We always try to do our best!

Cub Quest

Tune: "This Old Man"

Knights of old, stories tell,
Lived their code of honor well,
Courtesy and loyalty their call,
And to show respect to all.

Like the knights, Cubs today,
Pledge to live a helpful way,
To honor God and country is our
quest,
We always try to do our best!

Cub Quest

Tune: "This Old Man"

Knights of old, stories tell,
Lived their code of honor well,
Courtesy and loyalty their call,
And to show respect to all.

Like the knights, Cubs today,
Pledge to live a helpful way,
To honor God and country is our
quest,
We always try to do our best!

Name _____

November Week 1

Home Assignment

___ **Tiger** – Safe and Smart 1a, 1b

1a – Memorize your address,
and say it to your den leader or adult
partner.

1b. Memorize an emergency contact's
phone number, and say it to your den.

Akela's OK

Date

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

Name _____

November Week 1

Home Assignment

___ **Tiger** – Safe and Smart 1a, 1b

1a – Memorize your address,
and say it to your den leader or adult
partner.

1b. Memorize an emergency contact's
phone number, and say it to your den.

Akela's OK

Date

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

Name _____

November Week 1

Home Assignment

___ **Tiger** – Safe and Smart 1a, 1b

1a – Memorize your address,
and say it to your den leader or adult
partner.

1b. Memorize an emergency contact's
phone number, and say it to your den.

Akela's OK

Date

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

Name _____

November Week 1

Home Assignment

___ **Tiger** – Safe and Smart 1a, 1b

1a – Memorize your address,
and say it to your den leader or adult
partner.

1b. Memorize an emergency contact's
phone number, and say it to your den.

Akela's OK

Date

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