

BALOO'S BUGLE

Volume 19, Number 3

“The best principles of our republic secure to all its citizens a perfect equality of rights.” Thomas Jefferson

October 2012 Cub Scout Roundtable

November 2012 Core Value & Pack Meeting Ideas

CITIZENSHIP / 50 GREAT STATES

Tiger Cub, Wolf, Webelos, & Arrow of Light Meetings 5 and 6, Bear - 7, 8, & 9

CORE VALUES

Cub Scout Roundtable Leaders' Guide

The core value highlighted this month is:

- ✓ **Citizenship:** Contributing service and showing responsibility to local, state, and national communities. Cub Scouts will demonstrate good citizenship as they participate in pack flag ceremonies, show respect for people in authority, and strive to be good neighbors.

COMMISSIONER'S CORNER

“On matters of style, swim with the current, on matters of principle, stand like a rock.”

– Thomas Jefferson

Summer Break is over, Labor Day is barely visible in the rear-view mirror, and suddenly my calendar is extremely full! Lots of great Scouting events are coming up in the next few months, intertwined with preparations with family for the year-end holidays. Diets will be impossible to keep with the consecutive onslaughts of Halloween, Thanksgiving, Christmas, New Year's Eve/Day, Valentine's Day and Easter, all with their endless processions of forbidden foods and other goodies. ***Life Is Good!!!***

In the upcoming Scouting activities, many Councils will be holding their Cub Scout Pow Wow's. Since many Pow Wow's are held in November, and many Pow Wow books contain material from November to November, most of them will be running out soon. Please remember Commissioner Dave and try to snag an extra copy of your Pow Wow book (or CD/DVD) for him. We can't put this publication out without resources!

– Pat Hamilton

TABLE OF CONTENTS

In many of the sections you will find subdivisions for the various topics covered in the den meetings

CORE VALUES.....	1
COMMISSIONER'S CORNER.....	1
TABLE OF CONTENTS	1
The Eagle Has Landed	2
Neil Armstrong Quotes	3
THOUGHTFUL ITEMS FOR SCOUTERS	4
Roundtable Prayer	4
The People on the Bus.....	4
Quotations	4
TRAINING TOPICS	5
Character Connections, pt 1	5
PACK ADMIN HELPS -	6
Recruiting Adults	6
LEADER RECOGNITION, INSTALLATION & MORE...7	
ROUNDTABLES.....	8
Pack Participation	8
Roundtable Promotion Idea.....	9
PACK MEETING SUPPLEMENTAL THEMES.....9	
Upcoming Months:.....	10
Cubcast	11
DEN MEETING TOPICS	12
CUBMASTER'S CORNER	12
Are You A Ziploc Pack???......	16
SPECIAL OPPORTUNITIES	16
Citizenship Loop and Pin	16
Messengers of Peace	17
Boys' Life Reading Contest for 2012.....	18
Knot of the Month	18
Webelos Den Leader Award	18
GATHERING ACTIVITIES.....	19
State Ideas	19
Citizenship Ideas	20
OPENING CEREMONIES	20
AUDIENCE PARTICIPATIONS & STORIES	21
ADVANCEMENT CEREMONIES.....	21
SONGS.....	22
Citizenship Songs	22
State Songs	23
STUNTS AND APPLAUSES.....	24

APPLAUSES & CHEERS..... 24
 RUN-ONS..... 24
 JOKES & RIDDLES..... 24
 SKITS 25
 GAMES 26
 Citizenship Games 26
 States Games..... 27
 CLOSING CEREMONIES..... 27
 CUBMASTER’S MINUTE 27
 CORE VALUE RELATED STUFF 28
 Connecting CITIZENSHIP with Outdoor Activities 28
 Character Connections Discussions 28
 Citizenship Character Connection..... 29
 Crazy Holidays..... 35
 PACK & DEN ACTIVITIES 36
 DEN MEETINGS 37
 Neckerchief Slides 37
 TIGER..... 38
 WOLF 42
 BEAR..... 45
 Bear Ideas by Felicia..... 45
 WEBELOS & A of L DENS..... 47
 WEBELOS DENS 47
 Core Value for November..... 47
 Book Corner..... 49
 Meeting Planner 50
 Flag Ceremony 50
 Den Meeting Helpers 51
 WEBELOS..... 51
 Citizenship 51
 Scientist..... 53
 ARROW OF LIGHT..... 56
 ADDITIONAL ADVANCEMENT IDEAS 58
 CUB GRUB 61
 POW WOW EXTRAVAGANZAS 62
 WEB SITES 62
 ONE LAST THING..... 63
 Constitution Day (Citizenship Day)..... 63
 The States..... 63
 OVERSIZED GAMES 64
 Find the Differences..... 64
 50 States Puzzle 65

**The Eagle Has Landed
Neil Armstrong**

"This is one small step for a man, one giant leap for mankind."
Neil Armstrong, July 20, 1969

On August 26, 2012, America woke up to the announcement that Neil Armstrong has passed away, as quietly as he had lived. Though he has left this life, he left behind a legacy the will remain forever.

There are reports that the Chinese Government has started a program to land a man on the Moon. When they get, there, and surely they will be successful, they will find an American flag and the footprints of Neil Armstrong and Buzz Aldrin. After the Soviet Union successfully sent a man into space, circled the earth, and returned safely to Earth, President John F Kennedy gave the nation a challenge to go to the moon.

“First, I believe that this nation should commit itself to achieving the goal, before this decade is out, of landing a man on the moon and returning him safely to the earth. . . . But in a very real sense, it will not be one man going to the moon—if we make this judgment affirmatively; it will be an entire nation. For all of us must work to put him there.” President John F Kennedy, May 21, 1961

Americans, as a people and a nation, have through our history always been willing to accept a challenge. The challenge was met and on July 20, 1969, well within the decade of President Kennedy's challenge, Buzz Aldrin utter the first words spoken by a man on the moon, "Contact light," indicating a soft, safe landing on the moon. After a conversation with Mission Control in the process of shutting down the Lunar Lander, Neil Armstrong uttered that now famous phrase, "Houston, Tranquility Base here. The Eagle has landed." Man has landed on the Sea of Tranquility on the surface of the moon.

Sometime later, Neil Armstrong would descend the latter of the Lunar Lander and utter the words "That's one small step for [a]* man, one giant leap for mankind," as he stepped on the surface of the moon. He was soon joined by Buzz Aldrin and they spent two and a half hours walking the surface of the moon.

Thus the challenge to go to the moon was accomplished by two decorated Korean War Pilots who had accepted whatever their country had asked of them. One, Neil Armstrong, has left us this August, but the other is still here to tell his story. God Bless America and the brave men and women who so willingly serves her.

* Armstrong said that he originally said "leap for *a* man," but even he couldn't hear the "a" in the static-filled recording of the radio transmission.

Neil Armstrong Quotes

Picture courtesy of www.usscouts.org

- Houston, Tranquility Base here. The Eagle has landed.
- It suddenly struck me that that tiny pea, pretty and blue, was the Earth. I put up my thumb and shut one eye, and my thumb blotted out the planet Earth. I didn't feel like a giant. I felt very, very small.
- Mystery creates wonder and wonder is the basis of man's desire to understand.
- I believe every human has a finite number of heartbeats. I don't intend to waste any of mine.
- As a boy, because I was born and raised in Ohio, about 60 miles north of Dayton, the legends of the Wrights have been in my memories as long as I can remember.
- The important achievement of Apollo was demonstrating that humanity is not forever chained to this planet and our visions go rather further than that and our opportunities are unlimited.
- I put up my thumb and it blotted out the planet Earth.
- Well, I think we tried very hard not to be overconfident, because when you get overconfident, that's when something snaps up and bites you.
- Science has not yet mastered prophecy. We predict too much for the next year and yet far too little for the next 10.
- I was elated, ecstatic and extremely surprised that we were successful

Read more at

http://www.brainyquote.com/quotes/authors/n/neil_armstrong.html#A09AokFQp3vS5muZ and

http://thinkexist.com/quotes/neil_armstrong/

THOUGHTFUL ITEMS FOR SCOUTERS

Thanks to Scouter Jim from Bountiful, Utah, who prepares this section of Baloo for us each month. You can reach him at bobwhitejonz@juno.com or through the link to write Baloo on www.usscouts.org. CD

Roundtable Prayer

Great Father in Heaven, Creator of the Earth and all mankind, we are thankful for the Servicemen and Women, the Police, Fire Department and others who have taken the responsibility of protecting us and are willing to lay down their own lives in that defense. Please bless them and their families and help us know the responsibilities of our own as we strive to do our duty, by doing our best. Amen.

The People on the Bus

Scouter Jim, Bountiful UT

34 Then shall the King say unto them on his "right hand, Come, ye blessed of my Father, inherit the kingdom prepared for you from the foundation of the world:
35 For I was an hungred, and ye gave me meat: I was thirsty, and ye gave me drink: I was a stranger, and ye took me in:
36 Naked, and ye clothed me: I was sick, and ye visited me: I was in prison, and ye came unto me.
37 Then shall the righteous answer him, saying, Lord, when saw we thee an hungred, and fed thee? or thirsty, and gave thee drink?
38 When saw we thee a stranger, and took thee in? or naked, and clothed thee?
39 Or when saw we thee sick, or in prison, and came unto thee?
40 And the King shall answer and say unto them, Verily I say unto you, Inasmuch as ye have done *it* unto one of the least of these my brethren, ye have done *it* unto me.

(New Testament | Matthew 25:34 - 40)

This month we are focusing on citizenship. Some of the responsibilities of citizenship are voting, obeying the law, supporting our community, and serving on a jury of our peers when asked. Six, seven, eight, nine and ten year-old boys are not able to do very many of these. They cannot vote nor can they serve on juries. If they are living the Cub Scout Law and Oath, they are already obeying the law.

Recently on a Bus Ride home after work, a few minutes into the ride, one of the passengers, a young man screamed. My first thought was that this was a disabled individual having a problem, but I soon realized that the young man was having a seizure. Immediately passengers alerted the driver who pulled over and call emergency

personnel. While we were waiting the passengers tended to the young man, we will call him Scott. An elderly man, who spoke very little broken English, we'll call him Joe, supported Scott's shoulders and gave him comfort. Another woman wiped spittle from his face and gently cared for him. Scott was among brothers, sisters, fathers, mothers, a grandfather, and friends, even though he was a complete stranger to all.

After thirty minutes when emergency personnel arrived, all the passengers were loaded on another passing bus, this bus, now with two loads of passengers was standing room only. One of the passengers, a pretty Oriental young woman, was offered a seat by a young man on the crowded bus. She immediately offered the seat to Joe. He being a gentleman, refused.

During this incident, there were no great acts of heroism or valor, only acts of curtesy and caring from strangers that were fellow citizens of America. Some were from various countries, and most probably from a variety of States, but all were united in a common cause of Civility.

Young men of Cub Scout age can and should be good citizens of the United States and good examples in their communities of all Fifty States. They can do this by living the Cub Scout Law and Oath, and being taught that in order to be a good citizen, it is important to be a good person and help out his fellow citizens in America.

Quotations

Quotations contain the wisdom of the ages, and are a great source of inspiration for Cubmaster's minutes, material for an advancement ceremony or an insightful addition to a Pack Meeting program cover

As long as I live, I will never forget that day 21 years ago when I raised my hand and took the oath of citizenship. Do you know how proud I was? I was so proud that I walked around with an American flag around my shoulders all day long. **Arnold Schwarzenegger**

Citizenship is a tough occupation which obliges the citizen to make his own informed opinion and stand by it. **Martha Gellhorn**

Citizenship consists in the service of the country. **Jawaharlal Nehru**

In a world of inhumanity, war and terrorism, American citizenship is a very precious possession. **Phyllis Schlafly**

Perfect freedom is as necessary to the health and vigor of commerce as it is to the health and vigor of citizenship. **Patrick Henry**

There's no such thing as second class citizenship. That's like telling me you can be a little bit pregnant. **H. Rap Brown**

We started a movement... to build character, citizenship and confidence in young people. **Andrew Shue**

The Holocaust illustrates the consequences of prejudice, racism and stereotyping on a society. It forces us to examine the responsibilities of citizenship and confront the powerful ramifications of indifference and inaction. **Tim Holden**

There can be no daily democracy without daily citizenship. **Ralph Nader**

No other country on earth could have provided such tremendous opportunities and we should never take the privilege of our citizenship for granted. **Jane D. Hull**

Suffrage is a common right of citizenship. Women have the right of suffrage. Logically it cannot be escaped. **Victoria Woodhull**

Full participation in government and society has been a basic right of the country symbolizing the full citizenship and equal protection of all. **Charles Rangel**

We need to discuss the basis of a new form of trust built on a meaningful form of citizenship appropriate for a republic. **Michael D. Higgins**

Ours is an open and accepting society, and has historically provided an avenue for lawful immigration to all those willing to accept the responsibilities of citizenship. **Spencer Bachus**

Well I don't know, I might have lost my citizenship, I don't think you can lose your citizenship though. **Tommy Chong**

The test of good citizenship is loyalty to country. **Bainbridge Colby**

The social and industrial structure of America is founded upon an enlightened citizenship. **Bainbridge Colby**

Strengthening our identity is one way of reinforcing people's confidence and sense of citizenship and well-being. **David Blunkett**

The real breeders of discontent and alien doctrines of government and philosophies subversive of good citizenship are such as these who take the law into their own hands. **John L. Lewis**

The right of every American to first-class citizenship is the most important issue of our time. **Jackie Robinson**

TRAINING TOPICS

Character Connections, pt 1

*Carol E. Little, CS RT Commissioner
American Elm District, Black Swamp Council*

The **Character Connection** information on www.Cubroundtable.com, my website, and this article come from excerpts from friends interested in helping other Scouters get needed information about the new program. **Jamie Dunn**, Three Rivers District –Cub Training Chair Blaine/Coon Rapids, MN; **Sean Scott**, Council Vice President, Public Relations, California Inland Empire Council and **Sean's Philmont Report** with one of the authors of the new **Character Connections**, Dr. Matt Davidson. Thanks, for the help.

Character Connections involves 12 core character values, but the program does not assume there are only 12 values, if we can succeed in creating a strong character foundation with our scouts they will learn other values later. Also, although each achievement emphasizes one particular **CC** it doesn't mean that it is the only character value that can be focused on in that activity.

When the first **Character Connections** achievements came out in the new Tiger books, leaders were not used to teaching character building. The old BSA **Ethics in Action** program which attempted to make character an optional element of the program did not succeed. **Character Connections**, by being integrated into the books, achievements, materials, and so forth, we are building on a child's developmental ability.

CC also involves three dimensions that aren't separate or even separable-- to know, commit and practice. The boy needs to know the **CC** (head), commit to it (heart) and practice it in his daily life (hand). Character is both caught and taught. We see someone exhibiting character and follow their example in our community. We can also teach character by telling, discussion, experience and modeling. This is where the discussion points in the books come into play.

The end goal of **CC** is to establish a moral identity for our youth. Until a boy takes on Scouting's values as his or her own, it isn't a violation of a child's personal morals to break those values. Values are situational, too. In the context of a Scout meeting, a boy may quite comfortably reciting the pledge or discussing the importance of not littering. However, under pressure from his peers in a non-Scouting setting, the boy needs to have a sense of greater conviction to those same values to stand behind them as strongly when they may not be as popular for him or her to follow them.

CC can be integrated into achievements in the following manner:

1. Say you're working on a conservation project or hike. You're out in nature, and you come across a pile of rubbish left by some campers or hikers. One of your boys makes a comment about how rude or careless littering is. Ask the boys why they think it's rude to litter. This is the **KNOW** component. They've seen an example of littering, and now they realize that it's not nice to toss your trash in the woods. Ask them how they felt when they came across the pile of trash. Did it distract them from everything else that was around them? Did it make them forget that they were looking for animal tracks, or a certain type of plant?
2. This is the **Commit** phase, where these boys realize that they don't want to be thought of in the same way as they're thinking of whoever left the trash. Now that you've guided them to discover how they feel, they establish a personal set of values about littering. The important part here is that it is easy to break a rule we don't believe in or hold as a personal value. People speed because they don't think it's too wrong--they consider themselves good drivers and capable of handling a vehicle at a higher speed than the posted limit, or because the importance of being someplace sooner outweighs the importance of breaking the law. Speeding just doesn't violate most people's core values or beliefs. Most people, though, do have a value system that prevents them from shoplifting. Doing so would violate their personal values.
3. Cultivation of a sense of community and the impact that values have on the boy's place in that community. we've helped the boys establish *for themselves* that littering is wrong, guided them to understand how they feel about the person that left the trash, and realize that they don't want to be thought of in the same way. Now we apply the last part of the program, **Practice**. where the values are broken into actual skills. Here it may help to script the steps toward the end goal so that difficult concepts can be better understood. Help them make the decision to pick up the trash, and to not litter themselves. It's not until they have an opportunity to actually do/avoid something that the three parts come together and a character connection is made.
4. Cool down, where discussion of what went well, what could have gone better, and what might come next can be discussed.

How to do a Character Connection activity:

1. Reserve judgment—let them give their ideas
2. Open ended questions—require scouts to think and give personal ideas.
3. Feeling questions—what did they felt about the experience—that makes it personal to the scouts.
4. Judgment questions— about their feelings
5. Ask guiding questions and stay on track.
6. Closing thoughts—Bring discussion to an end.

This isn't a classroom type of program. Rather, it's a method by which we as leaders can have an informal discussion with our youth and allow them to discover how they feel about something. As in all Scouting activities, Make it simple, make it FUN! Examples found in the 2005 **Character Connections Packet** are collected from 2002 to present so that future Leaders will have the resources we had from the beginning.

To learn more check out **Character Connections**

[The Purposes of Cub Scouting and Character Connections](#)

How Character Connections are used as part of the requirements.

[Character Connections Chart #13-323A](#) Chart explaining Character Connections

[2005 Character Connections Packet](#) Examples of the different areas covered by Character Connections from past Program Helps (from 2002 to this year's 2005 - 2006), Roundtable Resource sheets, and the 2003 Cub Scout Books.

[Character Connections Data](#) Some history behind the program.

[Character Connections](#) Overview of all ranks on a chart.

[C Connections Outdoor Grid](#) Ideas for outdoor activities.

PACK ADMIN HELPS -

Recruiting Adults

York Adams Council

The Cubmaster is the center of the skit. He or she goes to center stage while another adult "runs the show." This adult begins by introducing the Cubmaster and explaining the important role he/she plays. This is emphasized by handling over a dozen eggs—fragile, young charges.

Then the fun begins. The talker continues to explain that the Cubmaster also has other responsibilities, especially as there isn't enough adult support to make things happen. Depending on the open positions and just how much you want to drive home the point, either use only the open positions or use a bunch of different positions. For each "job," the talker hands over a symbol of the task described. Some examples that are fun.

Position	Symbol
Pack Trainer -	Ace Bandage
Treasurer -	Cash box
Secretary -	Paper & pencil
Ride Coordinator -	Large Toy car
Advancement -	Large badges on cardboard
PR person -	Camera

I think you get the picture. Anyway, after overflowing the Cubmaster with all sorts of jobs, the talker stops and says "Unless you help, he's going to drop those eggs." Then he/she starts taking the symbols from the Cubmaster and hands them out to the people in the assembly.

You could do this with hats or packs with labels for the positions, too.

The person who submitted this told us -

The last time we did this, the people who had been given the symbols came up after the meeting expecting and accepting that they had been given these new jobs! I tell you, this works!

LEADER RECOGNITION, INSTALLATION & MORE

Survival Kit for Leaders

Baloo's Archives

Needed:

One New Leader's Survival Kit for each new leader (You can adapt this to install all your leader's for the new year.)

Will (names) please come forward. These are our (new) leaders for the upcoming Scouting season. As we all know Cub Scouting is a year round sport but there are different seasons through out the year. In the fall we recruit and go outdoors, everyone is anxious to start earning his rank badge. In the winter we do more inside and prepare for the Pinewood Derby and our big birthday party, the Blue and Gold Banquet. Then spring comes and we are back outside, earning electives and family camping. Then in the summer it is off to camp and swimming and outdoor games and activities.

Cub Scouting is unique with many adults volunteering their time and talents to help the association, our Pack, the teams, our Dens, and our players, the Cubs to success. Success is not just a one-time victory in Cubs, it is the successful development of boys into youths who have good character and recognize there is a God, are good citizens, and are mentally and physically fit.

When a sports team signs a new player you see them presenting the player with his uniform and equipment to ensure his success and safety. So to in Cub Scouts, we want our leaders to "be Prepared." So here is the emblem of your position (show position patches) and a "Survival Kit" to help you succeed. (Hold up one survival kit and go through contents)

- Rubber Band:** To remind you to be flexible.
 - Glue Stick:** To help you to stick with it.
 - Sandpaper:** To help you smooth out the rough edges.
 - Starburst:** A star burst to give you a burst of energy on the days you don't.
 - Yeast Packet:** To help you rise to the occasion.
 - Safety Pin:** To help you hold it all together.
 - Marbles:** To replace the ones you may lose along the way.
 - A Match:** To light your fire when you are burned out.
 - Hershey Kiss:** A kiss to remind you that you are loved.
- (We give kisses and hugs!!! CD)*

Alternate Words:

Just as a sports team has many coaches each with a specialty, our pack needs volunteers with many skills, administrative, leadership, teaching, encouraging, spirit and more. (Present patches and kits to (new) leaders as you call out their names and positions)

Cub Scout Leaders' Sanity Kit

Heart of America Council

Make a kit with items like those listed below and present it to the new leaders. Be sure to explain everything to the group.

- Sheriff star:** Use to deputize parents--don't try to do everything yourself.
- Sponge:** To help you soak up all the Cub scouting information you need.
- Smarties:** To remind yourself that you are smart enough to do the job right.
- Smiley Face:** To remind yourself to smile and keep your spirit up!
- Heart:** To remind yourself that volunteer leaders are the heart of Scouting; you are also all heart!
- Kazoo:** To help you keep a song in your Cub Scouting heart.
- 2 Pennies:** When people say, "Oh, no! You're a den leader???" Have you lost your good sense?" you can say, "Why, no, here they are!" (marbles work well too.)
- Knotted rope:** When you reach the end of your rope, tie a knot in it and hang on!
- Lifesaver:** When things are tough, the boys make you crazy, the parents don't help, nothing works the way you planned, and you're at the end of your rope and even the knot is slipping through your hands, just reach out and grab that life saver, make that phone call, get some help, and just hold on a little longer 'cuz those boys are really counting on you.

Fun Ways To Say Thank You to Leaders and Parents

Heart of America Council

- Bouncy ball:** "You put a lot of bounce into our pack program."
- Eraser:** "Cub Scouting rubs off on you."
- Wiggle eyes glued to ribbon:** "Our eyes are on you" *or* "We love looking at the result of your work!"
- For the leader who sets the example.**
 - ★ **Box of Total:** For being totally awesome.
 - ★ **Box of Cheer:** For being the official cheerleader. *or* For always being cheerful.

New Pack Leaders Welcome

Heart of America Council

- Personnel:** Cubmaster, Committee Chairman or Pack Trainer
- Equipment:** Kentucky Fried Chicken box containing a rib, thigh, breast and a wing.
- Setting:** Call forward all who you wish to welcome.

The narrator performs the whole thing. It will take a little hamming up to help the audience get all the double meanings. CD

It's not easy being the **BEST**. You start out by doing that thing until you do it better than anyone else. Here in pack _____ we do one thing, and we do it **RIGHT**.

We start out by using only the **BEST INGREDIENTS** and it's our **SECRET RECIPE** (Colonel Sanders is a secret, too) that keeps making our pack #1.

So here's to you! We don't mean to **RIB** you. (Pull Rib piece out of box). We just want to say that you're a welcome addition to our **ORIGINAL STAFF**.

When you agreed to join us, we breathed a **THIGH** of relief! (Pull Thigh piece out of box). You add **SPICE** (Point to box and mention KFC's the 11 herbs and spices) to our program.

You help keep us a-**BREAST** (Pull breast piece out of box) of the latest Scouting news.

We can count on you to **CARRY OUT** (The box is a carry out) any assignment and know that it will be **WELL DONE**. (just like our chicken)

When you're asked to do something, even at the last minute you pitch right in and **WING** it. (pull wing piece out of box)

Yes, we pick only the **BEST** and we **SERVE** the **BEST** because **ONLY THE BEST WILL DO!** That's why we're #1 because **WE DO PICKIN' RIGHT!**

*The best gift for a Cub Scout.....
.....get his parents involved!
The greatest gift you can give your child
..... good self respect!*

✓ Be sure to visit [Bill Smith's website](http://rt492.org/) at <http://rt492.org/>

To find more ideas on everything Cub Scouting.

Reach Bill Smith at wt492@wtsmith.com.

ROUNDTABLES

Pack Participation

Barbara J. Hicklin, ACC - Roundtables
DelMarVa Council

Contact me at: bjhicklin57@hotmail.com

The summary for the Publicity and Promotion session of Cub Scout Roundtable Commissioner Basic Training states that "The secret to better attendance is not in making people come to your roundtable meetings, but in making them want to come. A well-planned roundtable meeting will inspire leaders to try the program ideas they see and to come back next month for more ideas, fun, and fellowship that make their jobs back in the pack easier.

Get people involved. Get them on their feet, singing, participating. Create the feeling that they are a part of the roundtable."

So, do your Roundtable participants feel that it is their Roundtable and that they are part of the FUN?

If pack participation/attendance needs improved try these ideas from the Cub Scout Roundtable Planning Guide (pg 6):

Pack Participation:

Roundtable should be presented as learning experiences. Leaders watch demonstrations, and then practice what they just learned. Since people learn best by observations, Cub Scouting leaders attending a roundtable should have as much opportunity as possible to participate. Participation can be as informal as playing a game or making a craft. Or, a segment of the program can be assigned to individuals or a pack in advance so they have time to prepare. This makes roundtables more satisfying experiences and convinces Cub Scout leaders that these are their roundtables. Pride in doing a task well can help Cub Scouters develop their leadership skills.

TIPS:

Pack Assignments

Show and Tell

Participation Awards

**Promotion gets them there the first time.
Good program gets them to return.**

October Roundtable for November Pack Program

Core Value: Citizenship

Supplemental Pack Meeting: 50 Great States

Suggested Roundtable Agenda:

from **Cub Roundtable Planning "Guide" 2012-2013:**

http://scouting.org/filestore/training/pdf/511-410_WB.pdf

Preopening

Displays: *Parking Lot, Highlighted Resources and Displays*

Registration: Sign-in Sheets - Greet and welcome everyone

Preopening Activity: Get-acquainted game

General Opening (All Scouting Programs)

Welcome - Enthusiastic and friendly call to order

Prayer and Opening Ceremony - Focus on Core Value

Introductions & Instructions - Introduce first time attendees

Combined Cub Scout Leader Session

Icebreaker, Song & Cheers – Red, White, and Blue Cheer

Tips for Pack Activity – Honor our Veterans

Safe Scouting - New, materials available in the *Guide*

Sample Ceremony – Denner Induction Ceremony

Resource Highlight – Book of the month

Leader Specific Breakouts:

❖ Cub Scout Den Leaders – *Managing Boy Behavior*

❖ Webelos Den Leaders – *Uniform and Insignia*

❖ Cubmasters - *Using the Monthly Themes*

❖ Pack Leaders – *Uniforming the Pack*

Membership & Retention- New, available in the *Guide*

Open Forum(Q&A)- Include answers to parking lot question

General Closing (All Scouting Programs)

Announcements:

- Invite contact responsible for upcoming events to make announcement. Limit to a short introductory statement and where to find more information
- Promote - date, theme, special topics for next roundtable
- Recognize Attendance - Cubbie, Totem, or Scout Bucks

Commissioners Minute – [Being a Citizen](#)

Closing Ceremony - Retire colors

After the meeting

Fellowship / Refreshments or “Cracker Barrel”

Staff Meeting

BE PREPARED for Next Month:

November Roundtable for December Pack Program

Core Value: RESPECT

Supplemental Pack Meeting: HOLIDAY LIGHTS

Cub Scout Leader Specific Breakouts:

- Cub Scout Den Leaders – [Youth Leadership](#)
- Webelos Den Leaders- [Youth Leadership](#)
- Cubmasters - [Maintaining Discipline in Pack Meetings](#)
- Pack Leaders - [Blue and Gold Banquet Preparations](#)

Roundtable Promotion Idea

from Pat Hamilton

I got this from a dear lady who has since gone on to the Final Roundtable. She taught me so much about Roundtables. Thanks, Sharon!

Print the following on 3/4” round labels. Stick one of each on opposite sides of Starlight mints and pass them out at any Scouting event that you can make it to.

PACK MEETING SUPPLEMENTAL THEMES

Commissioner Dave (with help from Kim)

National added more supplemental theme based agendas this month. The plan is to have four supplemental Pack Meeting plans for each month.

All the Pack Meeting plans will be posted on National's site at: <http://www.scouting.org/scoutsources/CubScouts/Leaders/DenLeaderResources/DenandPackMeetingResourceGuide/PackMeetingPlans.aspx>

35 of the 36 Pack Meeting agendas have been posted to BSA's website and are available to use!!

The 2012-2013 Cub Scout Roundtable Planning Guide (CS RT PG) includes the supplemental theme pack meeting agendas from Set A. And has the CS Roundtable Staff make use of them during Roundtable.

Here are the 12 in the current CS RT PG -

All twelve of the Pack Meeting Plans are on the web. (September - Aug). If you are reading this on-line the Theme Name is hyperlinked to file at National.

<u>Month</u>	<u>Core Value</u>	<u>Supplemental Theme</u>
• September	Cooperation	Hometown Heroes
• October	Responsibility	Jungle of Fun
• November	Citizenship	50 Great States
• December	Respect	Holiday Lights
• January	Positive Attitude	Abracadabra
• February	Resourcefulness	Turn Back the Clock
• March	Compassion	Planting Seeds of Kindness
• April	Faith	Cub Scouts Give Thanks
• May	Health and Fitness	Cub Cafe
• June	Perseverance	Head West Young Man
• July	Courage	Cubs in Shining Armor
• August	Honesty	Kids Against Crime

Kim, the chair of the task force creating the plans and a friend of mine from two Philmont Training Center courses, said to me **"I do want to stress that the focus is still the Core Value and the theme is just there as an enhancement."** The theme pack meeting plans are specifically crafted to bring out the important points of the Core Value in a fun way. Eventually, there will be 36 alternate pack meetings posted, three for each Core Value, and with the existing Core Value based meeting you will have four total pack meetings for each Core Value from which to choose, thus providing variety so Cubs will not have to see the same thing every year. **Also, it is planned that Roundtables will continue to provide new ideas for Pack Meetings each year that are based on the Core Values.**

And don't forget to use YOUR IMAGINATION, too!!!

Here is the complete list of all 36 Supplemental Themes.
Any Pack/Cubmaster can use any theme any month.

Month	Core Value	Supplemental Pack Meeting Themes to Enhance the Meaning of the Core Value		
		Set A	Set B	Set C
		2012-2013 CS RT PG	2013-2014 CS RT PG	2014-2015 CS RT PG
September	Cooperation	* Hometown Heroes	* Amazing Games	* Under the Big Top
October	Responsibility	* Jungle of Fun	* Down on the Farm	* Dollars and Sense
November	Citizenship	* 50 Great States	* Your Vote Counts	* Give Goodwill
December	Respect	* Holiday Lights	* Passport to Other Lands	* Stars and Stripes
January	Positive Attitude	* Abracadabra	* Lights, Camera, Action	* Yes, I Can
February	Resourcefulness	* Turn Back the Clock	* Invention Convention	* Litter to Glitter
March	Compassion	* Planting Seeds of Kindness	* Pet Pals	* Aware and Care
April	Faith	* Cub Scouts Give Thanks	* My Family Tree	* Soaring the Skies
May	Health & Fitness	* Cub Café	* Destination Parks	* Backyard Fun
June	Perseverance	* Head West Young Man	* Over the Horizon	Go for the Gold
July	Courage	* Cubs in Shining Armor	* Space - The New Frontier	* Under the Sea
August	Honesty	* Kids Against Crime	* Heroes of History	* Play Ball

Months in green have all four agendas posted (All but June)
Core Values and Supplemental Themes in Green are posted
on National's web site.

Only one more of the original 6 plus 36 to go!!!

The year designation is to show you which themes will be featured at Roundtables each year. So, the 2012 - 2013 RT year kicked off in August with Cooperation and Hometown Heroes. Then Responsibility and Jungle of Fun. Then ...

Upcoming Months:

★ November's Core Value, **Citizenship**, will use "50 Great States."

Month's that have themes that might help you with ,
Citizenship and "50 Great States" are:

Month	Year	Theme
Citizenship		
October	1951	Strong for America
February	1955	Let Freedom Ring
March	1960	My Home State
September	1960	Cub Scout Citizens
July	1964	Our American Heritage
February	1966	Strong for America
February	1971	Our American Heritage
September	1972	Cub Scout Citizens
August	1974	My Home State
February	1976	Horizons USA
June	1976	Historical Flags
October	1977	Discover America
December	1978	Duty to God & Country
October	1980	Cub Scout Citizen
November	1981	Discover America
July	1983	Stars and Stripes
October	1988	Cub Scout Citizens
February	1989	Strong for America
September	1989	Our American Heritage
February	1993	Old Glory
June	1994	Strong for America
July	1999	Our National Treasures
July	2001	American ABC's
February	2003	Uncle Sam Depends on You
May	2004	My Home State
July	2006	Red, White and Baloo
July	2007	The Rockets' Red Glare
February	2009	American ABCs
July	2010	Celebrate Freedom

★ December's Core Value, **Respect**, will use "Holiday Lights."

Month's that have themes that might help you with, **Respect** and "Holiday Lights" are:

Month	Year	Theme
Holiday Lights		
December	1939	Pack Christmas Party
December	1946	Cub Scout Santa Claus
December	1952	An Old-Fashioned Christmas
December	1956	Christmas In The Americas
December	1957	Happy Holiday
December	1960	Guiding Stars
December	1962	The Magic of Christmas
December	1963	Old-Fashioned Christmas
December	1966	Yuletide Everywhere
December	1974	Old Fashion Christmas
December	1980	Happy Holidays
December	1983	Giving Gifts
December	1987	Happy Holidays
December	1988	Holiday Magic
December	1990	Giving Gifts
December	1993	Holiday Magic
December	1999	Holiday Magic
December	2000	What do You do at Holiday Time?
December	2001	Works of Art
December	2007	Celebrations Around the World
December	2008	Holiday Lights
December	2009	Works of Art

Cubcast

CITIZEN is posted on the Cubcast page
http://www.scouting.org/scoutcast.aspx#cubcast~201110_1

Note: This is a "Vintage Cubcast from a year ago. Scouting.org is revamping the cubcast site for a rollout in November. –Pat

Citizenship should mean more to a 7-year-old than simply reciting the Pledge of Allegiance. A parent of a new Cub Scout, Randy Doucet of Lynden, Washington, has served on the Cub Scout pack committee and as a den leader at Cub Scout Summer Twilight Camps. He tells us his secrets to teaching the boys about this November Core Value.

Cubcast is an audio podcast featuring how-to and information topics for Cub Scouting leaders and parents. There is an RSS icon on the page where you can subscribe to ensure you do not miss an episode/edition. Old Cubcast broadcasts are archived and may be downloaded from the site. If reading on-line, click the picture to go to Cubcast –

It is not necessary to own an iPod in order to view or listen to a podcast; the name is merely a holdover from the device on which they were introduced.

Likewise it is not required that you have iTunes on your computer to listen to podcasts. Other applications can manage your podcast subscriptions.

The ~~current~~ vintage podcast can be found [here](http://www.scouting.org/scoutcast.aspx) – or use link below

<http://www.scouting.org/scoutcast.aspx>

Please let me know about Pow Wow's and send me Pow Wow Books!!

I cannot do this job without your help!!!

DEN MEETING TOPICS

Wendy, Chief Seattle Council

When a Den Meeting occurs depends on when you start your year and how often you meet. A Den that starts in August will be doing meetings 1 & 2 then, and 3& 4 in September. A den that meets three times a month will do 1, 2, and 3 in September. *The pace is up to you!!*

MONTH/ CORE VALUE	OCTOBER: RESPONSIBILITY	NOVEMBER - CITIZENSHIP	DECEMBER - RESPECT
<u>ALTERNATE PACK MIG. THE ME</u>			
<u>MEETING #</u>	JUNGLE of FUN	50 GREAT STATES	HOLIDAY LIGHTS
	3	4	5
<u>TIGERS</u>	Ach. #3 Keeping Myself Healthy & Safe	Ach #5 - Let's Go Outdoors	Ach #2 - Where I Live #4 - How I Tell It
<u>WOLVES</u>	Ach. #2 Flag & E #20 Sports	Ach #4 - Home & Community Elec #9b, c - Gift Ach #9 - Be Safe	Ach #4 - Home & Community Elec #9b, c - Gift Elec 11a - Singing
<u>BEARS</u>	Ach. #14 Ride Right	Ach #1 - Worship Ach #7 - Law Enforcement #20 - Tools	Ach #20 - Tools #15 - Games
<u>WEBELOS</u>	Forester & Naturalist	Traveler & Athlete	Citizen
<u>ARROW OF LIGHT</u>	Outdoorsman	Sportsman	Scientist
<u>PACK ACTIVITY</u>	Surprise Breakfast Hike, Uniforms, Troop Visits, Pack Communication, Pack Library	Honoring Veterans, Denner, Managing Boy Behavior, Monthly Themes, Uniforming the Pack	Ice Skating, Youth Leadership, Holiday Visits and Service Projects

CUBMASTER'S CORNER

Pamela, North Florida Council

November themes are Citizenship and our 50 States! Just in time for the national elections! Although we are not allowed to show up for rallies of politicians in uniform we do encourage Scouts to learn about the election system, what all the politicians believe, and make their own judgments from that information. To avoid some of the heated national or state political debates in meetings why not have a more personable election in your pack of their favorite den leader or committee member? Or even one of each? Have dens make support posters for the pack meeting, have Scouts interview their choices and make a pamphlet about that leader to hand out at the pack meeting, have dens nominate the den leader or co leader, let the den leaders or committee members give speeches on how they plan on improving their dens and helping the pack. (all of that can fit in with their advancements) Set up voting booths at the pack meeting so they can see what a ballot is like and vote. These can be made using PVC pipe and sheets as curtains. Have the Scouts construct a voting box and decorate. Of course for the young Scouts add pictures of that leader on the ballots so they don't feel left out because they can't read. Then have your Webelos or Den Chiefs count the votes and perhaps give an award of Den Leader of the Year and Committee Member of the Year. There can even be runner up awards. This can become an annual event at the same time learn how elections are run, the time spent on making posters, listening to the views. Then implement some of those ideas at your pack meetings or an outdoor event... you may end up with an even better year than you thought!

For the 50 States theme there is nothing like a road trip! Perhaps have everyone sit like they are boarding a train, plane, or cars.. much like the old drive in movies...Make sure you have someone handing out tickets to go on the road trip. You might even have stewards or stewardesses handing out refreshments in the meeting. Set up a large screen in front to show pictures of some of the 50 states. Have each den select a different state and tell about it or demonstrate some of the regional products made or grown in that state or perhaps the state song and put the second verse with a Cub Scout version. You may consider making the stipulation that your own state cannot be chosen or just allowing the Tigers to choose your own state if they so choose. To not be left out include US territories! Such places as: The Virgin Islands, Puerto Rico,

Midway Islands, Marshall Islands, Guam, American Samoa, Federated States of Micronesia, and Northern Mariana Islands. You can even look up the councils and show their council patches as part of the visual aids.

Great Guest speakers for this month's themes: The Mayor, Sherriff, and Fire Chief.

Don't forget October is Fire Safety month as well and a great time to have Den leaders check to see if Scouts have a family plan for getting out of the house and have checked their fire alarm batteries.

For our **Transatlantic and Asia-Pacific Councils:** this is a great way for your Scouts to prepare for that next change in station or share with the Scouts where they just came from in the US. For you all perhaps a map of the USA and have Scouts and Leaders place round stickers of various colors or stick pins where they have all lived and designate a larger one of where they started and notice your "unit censuses". For your Scouts who have only lived overseas this is a great information for them of what is like or different in schools, money, and environment. I lived overseas in the Transatlantic Council and I have heard more than one story from Scouts who come back to the US to be shocked by many things. It is always good to prepare them for the changes and how to look for the positives since change to many is very scary.

Okay so let's break out the popcorn and enjoy the show and travel those 50 states and vote for our favorite leaders and committee members!

Opening Ceremony:

Props: Cards with words printed on them for each Cub Scout, and an upright stand such as a ladder for each sign to be attached at the appropriate time.

Narrator (Den Chief or another Scout) : We think of Cub Scouting as a ladder of good citizenship. Let us show you what we mean.

Cub #1 Friendship. We make lots of friends in our school, church, neighborhood, den and pack.

Cub #2: Teamwork. We learn how important it is to work with others as a member of a team.

Cub #3: Dependability. We learn to be places when we promise and to do our part.

Cub #4: Leadership. We learn to lead games and help with other den and pack activities.

Cub #5: Honesty. We learn to tell the truth, to handle money, and to understand what honesty means.

Cub #6: Loyalty. We learn to be true to our friends, our parents, and our den and pack, and to honor our country and its flag.

Cub #7: Good Will. We like to help our school, church, neighbors and those less fortunate than we. Good will projects make us feel good.

Cub #8: Responsibility. We learn to be responsible for certain jobs, our own belongings, things about our home, and for the property of others.

Narrator: Good Citizenship. Through Cub Scouting experiences, boys learn things that help make them better citizens as they grow into manhood.

Flag Story Opening ~ Northern Star Council

Preparation: Dim the lights as the last speaker finishes and have two boys shine flashlights on the flag.

CUB SCOUT 1: On September 13, 1814, the British began shooting at Fort McHenry, outside the city of Baltimore, Maryland.

CUB SCOUT 2: They were holding an American prisoner on board a warship until they finished their attack.

CUB SCOUT 3: Through the night, the American paced the deck as he watched the battle, not knowing whether the fort could hold.

CUB SCOUT 4: The next morning, the haze was so thick that he couldn't tell whether the battle had been won or lost.

CUB SCOUT 5: Suddenly, a clearing in the mist gave him a glimpse of the U.S. flag still flying over the fort.

CUB SCOUT 6: Francis Scott Key was so excited he wrote a poem that is now our national anthem.

CUB SCOUT 7: Please rise and join us in singing "The Star-Spangled Banner."

Opening~ "Star Spangled Banner Opening" ~ Pamela

I love our National Anthem: "The Star Spangled Banner" If you have the supplies a fog machine, have it running as Scouts enter and line up in front of a table. On the table is where the American flag (on its pole) and where no one can see it, Some of the Scouts will be holding balloons behind themselves and popping when everyone sings the words: "bombs bursting in air" have the Scouts pop a balloon or 2 or 3...(try for "not at the same time") and have one Scout raise the flag slowly up from behind the boys as the words "gave proof though the night.. that our flag was still there." One more option would be to shine a light on the flag as it rises. As the flag rises make sure you have people in the audience know to stand and salute as they sing. Perhaps as the flag rises stop the fog machine(s). If you know how to work dry ice this can be used as well. At the end of the song have the Denner or Den Chief announces:

Please join us in the Pledge of Allegiance.

Color guard post the colors.

Color guard retreat.

2 (so everyone stops saluting)

Flag Ceremony Planning

When you take the time to plan ahead, the Cub Scouts will be prepared for a successful experience.

- When younger Cub Scouts are responsible for a flag ceremony, make sure the flags are not too heavy for the boys to carry.

- Check the ceiling height beforehand to determine whether the flags will clear it. If they won't, post the colors before the meeting.

- Rehearse the ceremony.

Use the following suggestions to make your ceremony effective:

- Have the color guard post the colors and retreat. Delay the Pledge of Allegiance until after your opening ceremony.
- Post the flag, and then create a slight breeze with an electric fan.
- Shine a flashlight or spotlight on the flag.
- Follow the flag with a flashlight or spotlight while the color guard walks in.
- Use background music.
- Prerecord music and play it, making it louder or softer as your ceremony progresses.
- Use songs that are appropriate for the occasion.
 “The Star-Spangled Banner” Seasonal songs “America, the Beautiful” Marching songs
 “You’re a Grand Old Flag” Spiritual songs “God Bless America”

Cub Scout Spirit ~ Northern Star Council

Preparation: Set up four candles or lights.

NARRATOR: Scouts and leaders, we are following a trail blazed by millions of boys, men, and women. All of them have had that Scouting spirit, which the flame of this light represents (*lights first candle or light*).

CUB SCOUT 1: What is Cub Scout spirit?

CUB SCOUT 2: It is the three things we promise to do in the Cub Scout Promise.

CUB SCOUT 3: The first part is, “I promise to do my best to do my duty to God and my country.” (*Lights next light.*)

CUB SCOUT 4: The second part is “to help other people.” (*Lights next light.*)

CUB SCOUT 5: The third is “to obey the Law of the Pack.” (*Lights last light.*)

CUB SCOUT 6: While these lights burn, please stand and say the Cub Scout Promise.

Old Glory ~ Northern Star Council

Preparation: The U.S. flag is already posted. Four Cub Scouts hold flashlights that shine on it.

NARRATOR: What you see here represents the past, the present, and the future. The stripes of Old Glory stand for the original 13 colonies. The stars represent the 50 states. The boys represent the men of tomorrow. The lights remind us of four great freedoms.

CUB SCOUT 1: Freedom of speech

CUB SCOUT 2: Freedom of worship

CUB SCOUT 3: Freedom from want

CUB SCOUT 4: Freedom from fear

NARRATOR: Let us all stand and pledge allegiance to our flag.

Alternative staging for the above ceremony:

In a dimly lit room, have four Cub Scouts each hold a corner of the U.S. flag in one hand, and a flashlight in the other hand.

The boys turn on their flashlights, and the narrator starts reading.

NARRATOR: What you see here represents the past, the present, and the future. The stripes of Old Glory stand for the original 13 colonies. The stars represent the 50 states. The boys represent the men of tomorrow. The lights remind us of four great freedoms: freedom of speech, freedom of worship, freedom from want, and freedom from fear. Eliminate any one of these freedoms

and our world becomes darker and colder. (*At this time, the boys turn off their flashlights one by one as the narrator repeats.*) Freedom of speech...freedom of worship... freedom from want...freedom from fear. (*As the fourth flashlight is turned off, the room lights are turned off. The two boys holding the lower corners of the flag drop them and move to the front of the flag, face it, and salute before the room lights are turned back on.*)

NARRATOR: In a world where these four freedoms struggle to stay alive, there is a country where they

flourish. Let us all stand and pledge our love to our country by singing “God Bless America.”

Suggestion! For your Cub Master Minute: Remember that a prop or props are a great way for Scouts to remember what you say.

CubMaster Minute: America’s Answer ~ Northern Star Council

America needs citizens who value their heritage. How does a boy come to know and appreciate

his heritage as a citizen of the United States of America? As a Bobcat, he promises to “do my duty to God and my country” and learns to handle and fold the flag. Later, he stands tall as the flag is lowered at camp. He is learning about citizenship. He continues to learn to treasure his American heritage, and he will do all he can to preserve and enrich it. So this young boy comes to manhood. He has grown tall through his Scouting experiences and through the influences of the many men and women who have guided him. He is a Scout. He is America’s answer!

Cub Master Minute: Apple Seeds ~ Northern Star Council

Materials: An apple and a knife

If I were to give you a choice, which would you rather have, an apple or the apple seeds? (*Cut the apple and take out a few seeds.*) I guess most of us would choose the apple. A long time ago, there lived a man who would have taken the apple seeds. For many years, Jon Chapman, also known as Johnny Applesseed, walked across hundreds of miles of our country. Everywhere he went, he planted apple seeds. There is a type of seed that you are planting every day, too. It is the seed of fellowship. Every time you help other people, you are planting this seed. Then the seed that you have planted can grow in them, and they can spread it to others, just like the seeds in the apple.

Cub Master Minute: Compass

Preparation: Hold a compass in your hand as you give this talk.

How many of you have ever held and used a compass? Are you able to find which way is north? In Scouting, we have another type of compass. It's called the Cub Scout Promise. It is an excellent guide for making decisions in life. Whenever you are wondering what to do, say the Cub Scout Promise. It will not always give you an easy answer. Sometimes you'll have to really think it through to make your decision. But chances are, it will help you know the right thing to do.

Cub Master Minute: Do Your Best

When we say the Cub Scout Promise, the words "Do my best" are some of the first words we say. Let's stop for a minute and think about them. What does the word "best" mean? (*Let the boys answer.*) That's right—it means to do something better than we have done it before. You are the only person who knows whether you have done your best. Think about the meaning of this promise and decide that you will always "do your best," no matter what you are doing.

Cub Master Minute: Dominoes ~ Northern Star Council

Preparation: Hold up a box of dominoes.

Does everyone know what these are? Right. This is a box of dominoes. Imagine that each one of them is a Cub Scout. Have you ever lined them up on a table so that they are standing on their

ends? They stand up straight and tall, but as they go through life, there will be winds that try to knock them down. It doesn't take much to make the dominoes start to fall. And yet, it only takes one domino to stop the entire row from collapsing. Perhaps the Cub Scout relies on the support of a family member, his den leader, Cubmaster, teacher, or another relative to help him stand tall. Or perhaps he uses what he has learned in Cub Scouting to move out of the influence of drugs or a friend who tells him that shoplifting is OK. Or perhaps all the dominoes band together for strength in numbers so that they can't be knocked down. Scouting will help you remain standing tall and proud just like these dominoes.

Pack Closing: A great closing is Scout Vespers. Usually this is sung and everyone walks out slowly ending the meeting. Make sure all announcements and leaders and parents know this is the closing so they have everything in hand before walking out. Tell your leaders please at your Pack Committee Meeting what the plan is so all can leave one time in an orderly manner. An option would be the den that is doing the retirement of colors to retrieve the colors then begin the procession out. For the larger packs you have to sing this more than once to get out the door. You may even give out the words at the month before Committee Meeting so Scouts can practice before hand and avoid making massive amounts of copies at the Pack meeting.

Cub Scout Vespers

Preparation: Have a den lead "Cub Scout Vespers."

Tune: "O Tannenbaum"

As the night comes to this land,

On my promise I will stand.

I will help the pack to go,

As our pack helps me to grow.

Yes, I will always give goodwill.

I'll follow my Akela still.

And before I stop to rest,

I will do my very best

Closing: One Candle

Preparation: Have one candle or a small light available.

Cub Scout 1: Let's turn out the lights. (*Have someone dim the lights.*)

Cub Scout 2: We want you to think about the darkness. (*Pause and then light the candle or turn on the small light.*)

Cub Scout 3: Even this one tiny light makes the room seem more cheerful.

Cub Scout 4: That's the way it can be with a Cub Scout!

Cub Scout 5: A Scout might not be very big, but he can light up his home and make

the people around him a little happier if he keeps the Scouting spirit alive.

Cub Scout 6: Cub Scouts, to do that, always remember to **do your best!**

Den Den Chief Induction Ceremony (For den chiefs who have been Cub Scouts) ~ Northern Star Council

Materials: Den chief cord

NARRATOR: Cub Scouting is different from Boy Scouting. Like Boy Scouting, there are games, crafts, advancements, and service projects. The biggest difference between the two programs is in the type of activities that we do. The person who knows these activities best is one who has been a Cub Scout. It's the job of den chiefs to help lead den activities that will help boys achieve the purposes of Cub Scouting. Den chiefs set a good example by being both good leaders and friends. Not only do den chiefs participate in troop, patrol, and crew activities, they attend den chief training and den and pack meetings. Tonight, we want to recognize those who will serve our pack as den chiefs. (*Call the names.*) Will you please make the Scout sign and repeat the den chief pledge after me:

I promise to help the Scouts in my den

To the best of my ability;

To encourage, guide, and protect them in den and pack activities,

And to show them by my example what a good leader is.

I will strive to be prompt and dependable and to cooperate with the leaders in carrying out the Cub Scout program.

*Narrator: Thank you for all you are doing for our pack!
(Present the den chief cord.)*

Appreciation for Service ~ Northern Star Council

Materials: A certificate and a "Nice Job" pin

NARRATOR: Today, we would like to honor someone in our pack who has shown unselfish service by (*list the unselfish service*). Will [Name] please come forward. (*Pause.*) On behalf of our pack committee and chartered organization, I would like to present to you this certificate of appreciation for your service as (*list the role this person assumed*). (*Present the certificate.*) We also want to present you with a pin that can be worn only by those who have served Scouting in an extra special way. We feel you should have this pin in recognition of your service to our pack. (*Present the pin.*)

Please join me in showing an expression of our appreciation. (*Lead an appropriate applause.*)

Are You A Ziploc Pack???

By Sean Scott

<http://scouting.argentive.com/>

Be sure to read Bill Smith's Training Topic on Pack Meetings, too. The two articles together are great!! CD

Most leaders recognize that rank advancement ceremonies should be impressive and representative of the amount of work the boy has put into earning the award. But what about the belt loops, activity patches and other "smaller" awards your boys earn?

Unfortunately, these awards are often given out using the "Baggie and Handshake" ceremony. You know, a baggie with the boy's name, and a hearty handshake. No offense, but that's not PHUN! And Scouting, *especially Cub Scouting*, is supposed to be PHUN!

SPECIAL OPPORTUNITIES

Pat Hamilton, Baltimore Area Council

This month, our Core Value is **Citizenship**. November is also election month and, so it is only fitting that we feature the **Citizenship** Belt Loop and Academics Pin this month. As we watch the political opponents bat the issues back and forth, our boys might want to try their hand at the **Tennis** Belt Loop and Sports Pin.

from <http://usscouts.org>

Citizenship Loop and Pin

The requirements listed below are taken from the Cub Scout Academics and Sports Program Guide (34299) 2009 Printing. Webelos Scouts that earn the Citizenship Belt Loop while a Webelos Scout also satisfy part of requirement 8 for the Citizen Activity Badge, which is required for the Webelos Badge.

Tiger Cubs, Cub Scouts, and Webelos Scouts may complete requirements in a family, den, pack, school, or community environment. Tiger Cubs must work with their parents or adult partners. Parents and partners do not earn loops or pins.

Citizenship Belt Loop**Complete these three requirements:**

1. Develop a list of jobs you can do around the home. Chart your progress for one week.
2. Make a poster showing things that you can do to be a good citizen.
3. Participate in a family, den, or school service project.

Citizenship Academics Pin**Earn the Citizenship belt loop, and complete five of the following requirements:**

1. Interview someone who has become a naturalized citizen. Give a report of your interview to your den or family.
2. Write a letter to your newspaper about an issue that concerns you. Send your letter by mail or e-mail.
3. Create a collage about America.
4. Make a list of items to check for a home safety or energy audit and then inspect your home. Talk with your parent or adult partner about correcting any problems you find.
5. Visit your local site of government. Interview someone who is involved with the governmental process.
6. Visit a courtroom and talk with someone who works there.
7. Go to the polls with your parents when they vote. Talk to them about their choices.
8. Take part in a parade with your den or pack.
9. List ways you can recycle various materials and conserve and protect the environment.
10. Attend a community event or visit a landmark in your community.

For worksheets to help with earning these awards go to <http://usscouts.org/advance/cubscout/academics/citizenship.asp>

This
Space
Intentionally
Left
Blank

Tennis Loop and Pin

The requirements listed below are taken from the Cub Scout Academics and Sports Program Guide (34299 - 2009 Printing). Webelos Scouts that earn the Tennis Belt Loop while a Webelos Scout also satisfy part of requirement 3 for the Sportsman Activity Badge.

Tiger Cubs, Cub Scouts, and Webelos Scouts may complete requirements in a family, den, pack, school, or community environment. Tiger Cubs must work with their parents or adult partners. Parents and partners do not earn loops or pins.

Tennis Belt Loop

Complete these three requirements:

1. Explain the rules of tennis to your leader or adult partner.
2. Spend at least 30 minutes practicing tennis skills.
3. Participate in a tennis game.

Tennis Sports Pin

Earn the Tennis belt loop, and complete five of the following requirements:

1. Compete in a pack or community tennis tournament.
2. Demonstrate your knowledge of the use and care of the equipment needed to play tennis (rackets, balls, shoes, clothing, and court).
3. Practice for 30 minutes in up to two practice sessions developing forehand techniques through forehand bump-ups with a bounce, partner bump-ups with a target, forehand alley rally, forehand alley rally over a "net," drop-hit forehand bumps, drop-hit catch in pairs, and toss-hit catch in pairs.
4. Practice developing serving skills for 30 minutes in up to two practice sessions.
5. Explain to your leader or adult partner how to score in tennis.
6. Accurately draw, label, and explain a tennis court layout.
7. Play five games of tennis using U.S. Tennis Association rules.
8. Participate in a tennis skills development clinic.
9. Attend a high school, college, or professional tennis meet.
10. Present to your den or family a report on the history of tennis.

For worksheets to help with earning these awards go to <http://usscouts.org/advance/cubscout/sports/tennis.asp>

Messengers of Peace

from <http://scouting.org>

Program Overview

Launched in September 2011, Messengers of Peace is a global initiative designed to inspire millions of young men and women in more than 220 countries and territories to work toward peace. Using state-of-the-art social media, the initiative lets Scouts from around the world share what they've done and inspire fellow Scouts to undertake similar efforts in their own communities. The initiative is inspired by the World Scout Committee, administered by the World Scout Bureau, and driven by youth volunteers worldwide.

Defining Peace

In terms of the MOP initiative, peace encompasses three dimensions:

1. The personal dimension: harmony, justice, and equality
2. The community dimension: peace as opposed to hostility or violent conflict
3. Relationships between humankind and its environment: security, social and economic welfare, and relationship with the environment

Any Scout or Scouter who participates in a project that has had a significant impact on the community in any one of the three dimensions above can qualify as a Messenger of Peace.

Submitting Projects

Submitting MOP-related projects is easy for BSA units. All they need to do is check the Messengers of Peace box when entering a service project through the Journey to Excellence website:

<http://www.scouting.org/Awards/JourneyToExcellence>. Doing so will add the project to the map on the Messengers of Peace website, <http://scoutmessengers.com> and will generate a unit certificate.

Recognition Item

Any Scout or Scouter who participates in a qualifying project is eligible to wear a Messengers of Peace ring patch around the World Crest on his or her uniform. To purchase these ring patches, a unit representative should take the unit certificate to the local Scout shop or council service center.

Messengers of Peace Service Project Ideas

Peace is more than the absence of war. It encompasses harmony between individuals, between communities, and between humankind and the environment. A Messengers of Peace service project is defined as any project that touches on one of these dimensions of peace:

1. The personal dimension: harmony, justice, and equality
2. The community dimension: peace as opposed to hostility or violent conflict
3. Relationships between humankind and its environment: security, social and economic welfare, and relationship with the environment

Here are sample project ideas:

Personal Dimension

- Host a holiday party for children of prison inmates.
- Collect books and magazines for inner-city schools.
- Conduct entertainment programs, including skits and plays, at a nursing home.
- Make and donate gift boxes to be distributed by Feed the Children.
- Assist organizations that provide home maintenance services for those in need.
- Clean a Habitat for Humanity house before the family moves in.

Community Dimension

- Create a community prayer garden.
- Replace graffiti with peace-related murals.
- Host conflict-resolution workshops in a local school.
- Plan a sports tournament that brings together kids from different segments of the community.
- Serve as “victims” for a county EMT or first responders training course.
- Assist in the packaging of medical supplies for developing countries.

Environmental Dimension

- Clean up a campground, a local park, a river, or a school parking lot.
- Assist with a shoreline-restoration project.
- Collect and dispose of household chemicals, batteries, and other potentially dangerous waste products from the residences of shut-ins.
- Remove invasive species and plant native trees in a park.
- Volunteer at a community recycling center.
- Clear brush from fire buffer zone.

For tips on conducting successful projects, visit www.scouting.org/scoutsources/Awards/JourneyToExcellence/unit_tips.aspx.

Boys' Life Reading Contest for 2012

<http://boyslife.org/>

SAY 'YES' TO READING

Enter the 2012 Boys' Life Reading Contest

Write a one-page report titled “The Best Book I Read This Year” and enter it in the *Boys' Life* 2012 “Say Yes to Reading!” contest.

The book can be fiction or nonfiction. But the report has to be in your own words — 500 words tops. Enter in one of these three age categories:

- * 8 years old and younger
- * 9 and 10 years old
- * 11 years old and older

First-place winners in each age category will receive a \$100 gift certificate good for any product in the Boy Scouts official retail catalog. Second-place winners will receive a \$75 gift certificate, and third-place winners a \$50 certificate.

Everyone who enters will get a free patch like the one on this page. (*And, yes, the patch is a temporary insignia, so it can be worn on the Boy Scout uniform shirt, on the right pocket. Proudly display it there or anywhere!*) In coming years, you'll have the opportunity to earn different patches.

The contest is open to all Boys' Life readers. Be sure to include your name, address, age and grade in school on the entry.

Send your report, along with a business-size, self-addressed, stamped envelope, to:

Boys' Life Reading Contest
S306
P.O. Box 152079
Irving, TX 75015-2079

Entries must be postmarked by Dec. 31, 2012 and must include entry information and a self-addressed, stamped envelope.

For more details go to <http://boyslife.org/>

Knot of the Month

Webelos Den Leader Award

or

This award has replaced the Tiger Cub Den Leader Award, the Cub Scout Den Leader Award, and the Webelos Den Leader Award. Scouters already working on one of the older awards may continue with the previous requirements until December 31, 2012. Those starting work should use the new requirements.

Note: This award can be earned as a Tiger Cub Den Leader, Wolf Cub Scout Den Leader, Bear Cub Scout Den Leader, and Webelos Den Leader. It can be earned in each position, but tenure may be used only for one award. The previous requirements for the Webelos Den Leader Award may be found at:

<http://scoutleaderknots.com/awards/old/webelos.asp>

Tenure

Complete one year as a registered den leader in the position selected.

Tiger Cub den leader's tenure can be the program year as long as it is greater than eight months.

Training

1. Complete the basic training for the selected den leader position.
2. Complete This Is Scouting training.
3. Attend a pow wow or university of Scouting (or equivalent), or attend at least four roundtables (or equivalent) during the tenure used for this award.

Performance

Do five of the following during the tenure used for this award:

1. Have an assistant den leader who meets regularly with your den.
2. Have a den chief who meets regularly with your den.
3. Graduate at least 70 percent of your den to the next level.
4. Take leadership in planning and conducting a den service project.
5. Have a published den meeting/activity schedule for the den's parents.
6. Participate with your den in a Cub Scout day camp or resident camp.
7. Complete Basic Adult Leader Outdoor Orientation (BALOO).
8. Complete Outdoor Leader Skills for Webelos Leaders.
9. Participate with your den in at least one family camp; if your den is a Webelos den, participate with your den in at least two overnight camps.
10. Take leadership in planning two den outdoor activities.
11. Hold monthly den meeting and den activity planning sessions with your assistant den leaders.

A progress record for the Den Leader Training Award may be found at:

<http://scoutleaderknots.com/awards/documents/DenLeader-511-052.pdf>

GATHERING ACTIVITIES

Note on Word Searches, Word Games, Mazes and such – In order to make these items fit in the two column format of Baloo's Bugle they are shrunk to a width of about 3 inches. Your Cubs probably need bigger pictures. You can get these by copying and pasting the picture from the Word version or clipping the picture in the Adobe (.pdf) version and then enlarging to page width. CD

Alice, Golden Empire Council

Challenge every boy to bring in or display a picture of "The Best Book I Read All Year." Display their choices along with the information about the Boy's Life 2012 Reading Contest – and what they can win! Include a display of Boy's Life magazines, and encourage every parent to order it during Re-Charter!

Display what each boy or den has done during the month on a Brag Table – this should be a permanent fixture at every Pack meeting, so that boys get some recognition for projects (For example, display the leaf rubbings the Tiger Den did during the month)

Webelos Scouts could choose their favorite Bill Nye the Science Guy projects to share as the Pack meeting begins. He makes science FUN – and the Webelos are working on the Science Activity Pin. Go to: www.billnye.com and let each boy choose his favorite idea to share.

State Ideas

Challenge the boys, or assign each family or den to find out about some symbols of America OR your state – the Liberty Bell, the Constitution, various versions of the flag, the Great Seal. You could also learn about the flag, motto, seal, song, state bird, flower, and other symbols.

Famous Scenes – A to Z

Give each person, family or den a paper with the letters A to Z along the left side – Winner comes up with the most American scenes, such as: Grand Canyon, Golden Gate Bridge; Mount Rushmore, Monticello; Statue of Liberty, Smithsonian; Washington Monument; Yukon, Yellowstone National Park

Which State, Which Motto?

Can you match up these mottos with the state that uses them?

Motto	State
North to the Future	Indiana
Live Free or Die	Minnesota
The North Star	Arkansas
Gold & Silver	California
Eureka	Montana
Liberty & Prosperity	Kentucky
The People Rule	Alaska
United we stand, divided we fall	New Jersey
The Crossroads of America	West Virginia
Mountaineers are always free	Maine
Dirigo (I lead)	New Hampshire

www.infoplease.com/ipa/A0801718.html has a list of all state mottos – be sure to include your own state in your game!

Answers: North to the Future; Alaska; Live Free or Die, New Hampshire; The North Star, Minnesota; Gold & Silver, Montana; Eureka, California; Liberty & Prosperity, New Jersey; The People Rule, Arkansas; United we stand, divided we fall, Kentucky; The Crossroads of America, Indiana; Mountaineers are always free, West Virginia; Dirigo (I lead), Maine

Citizenship Ideas

Answer the Challenge

Enlarge and mount this Uncle Sam poster on the wall.

Explain that Uncle Sam is looking for a good citizen, since our freedoms are only preserved when good citizens are taking part and doing the right things. Each person, den or family is assigned to make a list of as many qualities or actions of a good citizen as possible. The person or group with the most correct examples wins.

If you do this with your den, each boy could pick an action or quality to work on during the month – have the boys display or share their experiences at the Pack Meeting.

Note: The image of Uncle Sam has become a symbol of the United States – a reminder that we should know and do what is right, no matter what the cost. His pointing finger is not accusatory. It is a challenge to do the right thing – and often Uncle Sam has been used to recruit people to serve in the armed forces. There are several versions of where “Uncle Sam” originated. In 1961, Congress made the story of Samuel Wilson the official version. He was a prominent meat packer in Troy, New York, and during the War of 1812, he sent crates of meat to troops. They were stamped with U.S., meaning United States, but the soldiers themselves jokingly claimed it stood for Uncle Sam, since they knew of Sam Wilson’s generosity. Want to know the other interesting versions? Go to: www.suite101.com/content/uncle-sam-a42838

Have a stirring selection of Sousa marches playing as the meeting starts – challenge the den families to name them. Learn more about Sousa and his patriotic music under Value Related. (You can probably find a CD of his marches at the library, or go to

www.en.wikipedia.org/wiki/John_Philip_Sousa and click on the tabs near the musical notes to hear his most famous music)

Build a Scouting for Food Pyramid – Ask every family to bring some non-perishables to turn in for the Scouting for Food project.

Challenge everyone to match up famous Americans with why they are famous citizens Print off a list of Americans that have been honored with a stamp. For a great list, go to:

www.en.wikipedia.org/.../List_of_people_on_stamps_of_the_United_States Choose a selection of names, and a short phrase that describes what that person is known for. Mix up

the two lists and challenge everyone to match up names and what they did. (An example from this packet: *John Philip Sousa - known as the March King.*)

Create a Collage of Freedom for the Pack Meeting – Each person, family or den can cut out images that relate to the freedoms we enjoy – then everyone adds their images to the effort. People could also look for words to describe the rights and duties of good citizenship to include in the mix.

Choose a special service project to show Scouts in Action – Cleaning up a local park, planting a tree, collecting blankets and pet food for the local SPCA, collecting socks and hygiene items for a homeless shelter – all are a way to demonstrate good citizenship. **American Foods Bingo**

Go to www.print-bingo.com and print out Bingo cards with food categories such as Appetizer, Meat, Seafood, Fruit, Vegetable, Snack, Dessert, Camping, Potato in the squares. Each person or family gets a card and they have to fill in an American food that fits the category in each box. If you want to make it more interesting, start with foods beginning with “A,” then add a food beginning with “B” and finally “C” in each square before they yell “Bingo!” (The winning card will have three foods in each square, one each beginning with A, B, and C)

Famous American Bingo

Follow the steps listed above, but either use blank squares that must be filled with famous American names, or use categories such as Author, Patriot, President, Sports Figure, Inventor, Founding Father, Astronaut, etc.

OPENING CEREMONIES

How to Spell Citizenship Opening

Before the meeting, prepare large letters, one to a page, that would spell out Citizenship. The part for each boy could be written on the back in large letters.

Narrator: The boys have been learning all about Citizenship this month – it’s a long, complicated word, but they even know how to spell it!

Cub #1 – (Comes out and holds up his letter, C, or posts it on the wall, and reads:

C is for Courage to do what is right.

Cub #2 - (Comes out and holds up his letter, T, or posts it on the wall, and reads:

T is for Thanksgiving – an American holiday when we can show our gratitude for the blessings of living in this country.

Cub #3 - (Comes out and holds up his letter, Z, or posts it on the wall, and reads:

Z is for the Zeal and enthusiasm shown by our Founding Fathers when they fought for freedom.

Cub #4 - (Comes out and holds up his letter, E, or posts it on the wall, and reads:

E is for the Energy you need to be a good citizen – you can’t just sit and do nothing!

Cub #5 - (Comes out and holds up his letter, N, or posts it on the wall, and reads:

N is for Nation – the citizens of our country came from many countries and cultures, speaking many languages, to form one unified nation.

Cub #6 - (Comes out and holds up his letter, S, or posts it on the wall, and reads:

S is for Service that every citizen should give.

Cub #7- (Comes out and holds up his letter, H, or posts it on the wall, and reads:

H is for Honesty and integrity – part of being a good citizen.

Cub #8 - (*Comes out and holds up his letter, P, or posts it on the wall, and read:*

P is for Patriotism – love of country and the willingness to sacrifice to defend it.

Narrator: (*Looking confused and pointing to the letters*)

Well, boys, you've told us some important things about Citizenship – but I don't think you spelled it correctly.

Cub #9 – We're not done yet – the most important letter in Citizenship is the "**T**"-

He puts the letter I where it needs to go or hands it to boys to hold in the correct place – (between the C & T, the T & Z and the H & P) and says:

All boys: Because "**T**" am the one who should be a good citizen!

AUDIENCE PARTICIPATIONS & STORIES

Where is Your Home

Divide the audience into two groups and have them respond to the following key words:

Home: "Home on the Range"

United States: "This Land is your Land"

Be it ever so humble, there's no place like HOME.

No matter where in the UNITED STATES you may roam.

You may travel all over the UNITED STATES,

But your HOME state with you always rates.

Some choose to roam while others stay,

Always in their HOME state 'til their dying day.

No matter in what part of the UNITED STATES your HOME state may be,

There's one thing everyone says you see,

And everybody I'm sure will remember that.

HOME is where you hang your hat!

--Bay Area Council Pow Wow, 1994

Service to Country

ARMY – Be all you can be!

NAVY – Can do!

AIR FORCE – No one comes close!

MARINES – Semper Fi!

COAST GUARD – Always ready!

CUB SCOUTS (All) – Do your best!

In the United States of America, we have several different branches of the military, all prepared to defend our freedom. There is the ARMY, the NAVY, the AIR FORCE, the MARINES, and the COAST GUARD.

All these different groups have mottos and slogans, just like the CUB SCOUTS. Part of the CUB SCOUT Promise includes duty to God and country, and certainly, all the men and women who serve in the ARMY, the NAVY, the AIR

FORCE, the MARINES, and the COAST GUARD demonstrate their duty to country in a big way.

As CUB SCOUTS, we take pride in being good citizens, in honoring our flag, and in helping others. One day, some of you may choose to join the ARMY, the NAVY, the AIR FORCE, the MARINES, or the COAST GUARD. But, for now, we give thanks and appreciation for those who help protect and defend our country, while we learn to be the best we can be as CUB SCOUTS.

ADVANCEMENT CEREMONIES

Looking Back ~ Looking Forward Advancement Ceremony

Enlarge the Rockwell print shown and cut it into as many pieces as needed – one puzzle piece for each boy receiving an award.

(If you have a large group, or if you want to have a different focus for each rank, use a different patriotic Rockwell print for each rank) If you Google Rockwell Scout paintings, you will find lots of choices. You can add a numbered post-it on top of each puzzle piece to make it easy to put together, with a matching numbered post-it on the wall showing where each piece should go.

Cubmaster: This month we have been learning about one of the most important values in scouting – Citizenship. There are many parts to Citizenship – we all have rights and duties, and there are many ways to demonstrate good citizenship. Tonight we are honoring scouts who have demonstrated good citizenship as they advanced in rank, earned badges and pins and gave service in their homes and communities.

Calls up boys one by one or in groups, along with their parents, to receive the award they have earned. Be sure to give some information about what the boy or boys have done, or ask them to tell about it (If you have warned them in advance) For rank advancement, follow the standard of handing the award to the parent to present to the boy, and the parent's pin to the boy to pin on his parent.

Cubmaster: We have seen tonight how the many parts of scouting are represented in the work the boys have accomplished. Just as we look back in history to the Father of our Country, George Washington, for an example of citizenship and service, we look forward to the example of each Cub Scout and Webelos Scout from our Pack – Well done, scouts!

Citizenship Around the Pack Advancement

Note: You can easily substitute other awards for rank advancement for each rank.

Narrator: Citizenship has been going on all around our Pack this month – you might be surprised where we found some examples.

First of all, we have some boys who have been learning all about doing their duty to God and their Country. They have completed all the requirements for their first badge – the Bobcat.

(Call up boys and parents – give the badge to the parent to present to their son; the son can then present the parent pin to his mother or father)

Narrator: Congratulations, Bobcats! *(Have an applause for the new Bobcats)*

Narrator: Our Tiger Cubs and their partners went for a hike this month to look at the weather – and they learned something about citizenship, too! They discovered that knowing what the weather will be can help firemen, policemen, emergency workers and community helpers prepare for storms, flooding, and severe weather. They can warn people to get out of the way, and be ready to help protect their community – a great example of citizenship. *(Call up boys and parents – give the badge to the parent to present to their son; the son can then present the parent pin to his mother or father)*

Congratulations, Tiger Cubs! *(Applause)*

Narrator: The boys in the Wolf Den have also been showing that they can be good citizens - they have been learning and using the rules to street and bike safety. Like all good citizens, they have learned to follow the rules! *(Call up boys and parents – give the badge to the parent to present to their son; the son can then present the parent pin to his mother or father)*

Congratulations, Wolf Cubs! *(Applause)*

Narrator: The boys in the Bear Den aren't old enough to be policemen – but they have been learning how to help prevent crime by making sure their home is safe. They've also learned how to reach the right people in an emergency – and they made sure their family was safer by posting those numbers by each phone. *(Call up boys and parents – give the badge to the parent to present to their son; the son can then present the parent pin to his mother or father)*

Congratulations, Bears! *(Applause)*

Narrator: The Webelos Den worked on the Citizenship Belt Loop this month – and learned all about the rights and responsibilities of being a United States citizen. They also learned that service is part of being a good scout and a good citizen. *(Call up boys and parents – give the badge to the parent to present to their son; the son can then present the parent pin to his mother or father)*

Congratulations, Webelos! *(Applause)*

Narrator: The Arrow of Light boys have been working on the Scientist Activity Pin - but they also learned that the work of scientists has helped our nation to develop technology that makes us strong and safe in today's world. Scientific principles have led to developments in flight, space travel and weather forecasting. *(Call up boys and parents – give the badge to the parent to present to their son; the son can then present the parent pin to his mother or father)*

Congratulations, Arrow of Light den! *(Applause)*

Narrator: As you can see, citizenship has been all around our Pack this month – and each of the boys is well on his way to being a good citizen.

Note: *If you have an Arrow of Light award to give, this should be a separate and special ceremony. Here is one possible lead in.*

Narrator: Tonight we have a very special award to give. The Arrow of Light is the only Cub award that can be worn on the Boy Scout uniform. In order to earn the Arrow of Light, a Webelos Scout must show leadership, patriotism, and service, as well as personal responsibility – in other words, Good Citizenship.

(Explain arrangements and call the boy and his parents forward – his Webelos leader and new Scoutmaster or 11 yr. old leader should be present – Audience should be seated in an arrangement that allows everyone to hear and see – Younger Cubs could be placed at the right side forming an aisle for the boy being honored to move toward his new position and SM. Proceed with ceremony)

SONGS

Citizenship Songs

Alice, Golden Empire Council

A Special Patriotic Song for Scouts

Irving Berlin was a popular musician in 1910, the year Scouting began in America. He wrote a song called "God Bless America" in 1917 for his World War I show "Yip Yip Yaphank", but he didn't use it at that time. In fact, it was 20 years before he revised it and brought it out – He knew it was the kind of patriotic song that would endure, and in 1940, he gave all the royalties from the song to a fund for Boys Scouts and Girl Scouts. Every time someone sings or plays that song in a performance, the royalties go to scouting – and more than \$6 million has been donated in the decades since! So remember the connection to scouting whenever you sing this favorite American patriotic song!

God Bless America

God Bless America,
Land that I love.

Stand beside her, and guide her
Thru the night with a light from above.
From the mountains, to the prairies,
To the oceans, white with foam
God bless America,
My home sweet home.

I Am A Citizen

Tune: My Bonnie Lies Over the Ocean)

I'm learning to be a good citizen,
I'm learning we all have some rights
I'm learning each right has a duty
I must keep them both in my sights.

Chorus:

Rights and Duties
They both go together, You know, You know
Rights and Duties
Good Citizenship I must Show

We all have a right to religion,
To worship the way that we please,
But that means I have to allow you
Your choice, though I may not agree

Chorus

We all have the right to assemble
To gather with people we know
And all have the freedom of speaking
If citizenship is to grow

Chorus

We each have the right to make choices
And no one can threaten that choice
I may not agree with your statements
But each person can raise their own voice.

Chorus

*(Bet you can add on other verses about the rights and duties
of citizenship! – Alice)*

from the Baltimore Area Council Pow Wow Books

A Cub Scout Citizen

(tune: Yankee Doodle)

Honest Abe was President,
He stood for truth and justice,
He knew that loyal citizens,
Make this country what it is.

Chorus:

Here's to all the citizens,
Scattered through our land,
For each makes America,
A nation that is grand.

Here's to men in uniform,
Our country they defend.
And each one is a citizen
Their duty never bends.

Chorus

State Songs

from the Baltimore Area Council Pow Wow Books

Your State's Name Here

(copyright, Lou & Peter Berryman -- 1987)

(Tune at <http://media.mudcat.org/MIDI/YRSTATES.MID>)

Sometimes when the grass is blown by the breeze
There's a faraway look in the leaves of the trees,
A memory returns heartbreakingly clear
Of a place I call home...*[your state's name here]*.

No sky could be deeper, no water so clear
As back in the meadows of... *[your state's name here]*.
I'm goin' to go back, though I don't know when
There's no other place like... *[your state's name again]*.

Oh... *[your state's name]*, oh... *[again]*...what a state!
I have not been back since...*[a reasonable date]*.
Where the asphalt grows soft in July every year,
In the warm summer mornings of *[your state's name here]*!

My grandpa would come and turn on the game
And fall asleep drinking...*a local beverage's name*.
My grandma would sing in the garden for hours
To all of the...*[names of indigenous flowers]*.

The songs that she sang were somewhat obscure,
Learned from the local townspeople, I'm sure.
The language they use is not very clear,
Like... *[place a colloquialism right here]*.

I'd love to wake up where...*[the state's songbird]*...sings,
Where they manufacture...*[the names of some things]*,
Like there on the bumper a sticker so clear,
An "I" and a heart and... *[your state's name here]*.

Whisper it soft, it's a song to my ear,
[your state's name here], *[your state's name here]*.
It's there I was born and there I'll grow old
The rivers of blue and the arches of gold.

Flags of America

Tune: Yankee, Doodle Dandy

We're the flags of America
We're as proud as we can be,
Fifty Flags of colors all so bright
United-ly flying tonight,
Representing peace and freedom
To all those who show respect.
So when you see us flying high
Just stop and take a minute
To thank the mighty Lord above,
For all that he has given.

Our Town

(Tune: She'll Be Coming 'Round the Mountain)

There are lots of places in our town for fun
There are lots of places in our town for fun
There are parks and playgrounds all 'round
There are parks and playgrounds all 'round
There are lots of places in our town for fun.

The people in our town like it here a lot
The people in our town like it here a lot
There are many things to do here
There are many things to see here
The people in our town like it here a lot.

America My Homeland

(Tune: You Are My Sunshine)

You are my homeland; you are a great land.
You make me happy; you make me free.
Your flag I'll honor; I'll pledge allegiance.
The U.S.A. is good to me.

What did Delaware

(tune at <http://www.musiclegacy.com/delaware.mid>)

What did Delaware, boys,
What did Delaware?
What did Delaware, boys,
What did Delaware?
What did Delaware, boys,
What did Delaware?

I ask you now as a personal friend,
What did Delaware?
She wore her New Jersey, boys,
She wore her New Jersey
She wore her New Jersey, boys,
She wore her New Jersey
She wore her New Jersey, boys,
She wore her New Jersey
I tell you now as a personal friend,
She wore her New Jersey
What did Idaho, boys,
She hoed her Maryland
What did Ioweigh?
She weighed a Washington
How did Wiscon-sin?
She stole a New-brass-key
What did Tennessee?
She saw what Arkansasaw
How did Flora-die?
She died in Missouri
Where has Oregon?
She's gone to Oklahom
Why did Califon?
She phoned to say Hawai-ya
What did Mississip?
She sipped a Minnisota

Guitar: E E A E E E B7 B7 E E A E E E B7 E

STUNTS AND APPLAUSES

APPLAUSES & CHEERS

Alice, Golden Empire Council

Ben Franklin – act out flying a kite, working the string up into the air, and then scream when you get zapped

Constitution – “We the People Approve”

George Washington – I cannot tell a lie. That was great!

Abe Lincoln: “That was great--honestly!”

Eagle: Lock thumbs, flutter fingers like wings, shout "Cree, cree!"

Politician Applause: Pat yourself on the back.

Mount Rushmore: Shout “Washington, Jefferson, Lincoln, Roosevelt!”

Old Glory Applause: Do the regular “wave” where one group at a time starting from one side and going to other, creates a wave by waving both arms as you say “Old Glory, Long May She Wave!”

Soldier: Stand at attention and salute. Yell “Well done!”

Salute the New Citizen! To recognize the hard work of learning in order to pass the test to become a new citizen, have everyone stand, make a salute, and say “We salute you!”

Congressional Stamp of Approval: Stamp feet, or pound left fist onto your right palm.

Good Turn (for service projects): Spin in place while clapping.

Uncle Sam Applause: Announce that in honor of Uncle Sam and his search for good citizens, we will do the Old Glory Wave Applause. Then do the regular “wave” where one group at a time starting from one side and going to other, creates a wave by waving both arms. End by taking an Uncle Sam stance and saying “I Want You”

Two Sides of Citizenship Applause Divide audience into two groups. One side shouts: “Rights, I have Rights!” The other side shouts “Duties, I have Duties! As you point to each side, they shout their phrase. Then Signal to both groups to stop and say “That’s the Two Sides of Citizenship!” as you hold up two fingers.

In Honor of Scouting for Food:

Leader: This next cheer is in honor of the Scouting for Food Drive that takes place in November. I have here a “can” – whenever I take off the lid, Laugh Out Loud. When I put the lid back on, Be Very Quiet! This is the Cub Scout version of “Canned Laughter!”

(Demonstrate and then bring the “Can” out throughout the meeting, especially after a joke)

RUN-ONS

Alice, Golden Empire Council

Only In America Run-Ons

1. Only in America.....can a pizza get to your house faster than an ambulance.
2. Only in America.....are there handicap parking places in front of a skating rink.
3. Only in America.....do drugstores make the sick walk all the way to the back of the store to get their prescriptions while healthy people can buy cigarettes at the front.
4. Only in America.....do people order double cheese burgers, large fries, and a DIET coke.
5. Only in America.....do banks leave both doors open and then chain the pens to the counters.
6. Only in America.....do we leave cars worth thousands of dollars in the driveway and put our useless junk in the garage.
7. Only in America.....do we use answering machines to screen calls and then have call waiting so we won't miss a call from someone we didn't want to talk to in the first place.
8. Only in America.....do we buy hot dogs in packages of ten and buns in packages of eight.
10. Only in America.....do they have drive-up ATM machines with Braille lettering.

JOKES & RIDDLES

Alice, Golden Empire Council

Red, White & Blue...With Stars!

A Dutchman was explaining the red, white, and blue Netherlands flag to an American. "Our flag is symbolic of our taxes. We get red when we talk about them, white when we get our tax bills, and blue after we pay them."

The American nodded. "It's the same in the USA only we see stars, too!"

Q: Where is the only United States flag that will never be lowered, raised or saluted and will never age?

A: On the moon!

(Actually, in a campfire setting, I like to do the Pledge to the Flag by having the boys face the moon and salute one of the six flags left there by the Apollo astronauts. – Pat)

Q: What did Paul Revere say at the end of his famous ride?

A: Whoa!.

Q: Where was the Declaration of Independence signed?

A: At the bottom.

Q: Why does the Statue of Liberty stand in New York harbor?

A: Because she can't sit or lie down.

Q: Why is it impossible to send mail to Washington now?

A: Because he is dead.

Q: Can you send mail to Lincoln?

A: Yes, he left us his Gettysburg address.

More patriotic jokes:

<http://www.kidactivities.net/post/Patriotic-Red-White-and-Blue-Jokes.aspx>

Teacher: Class, give me a sentence with politics in it.

Student: My parrot Poly ate a clock, and now, POLITICS!

Cub #1: Why does the statue of liberty stand in New York harbor?

Cub #2: Because it can't sit down!

Weather Jokes:

Q: How do you find out the weather when you're on vacation?

A: Go outside and look up.

Q: How do hurricanes see?

A: With one eye!

Q: What happens when fog lifts in California?

A: UCLA!

Q: What's the difference between a horse and the weather?

A: One is reined up and the other rains down.

Q: Why did the woman go outdoors with her purse open?

A: Because she expected some change in the weather.

Q: What did the hurricane say to the other hurricane?

A: I have my eye on you.

SKITS

The Late News

Baltimore Area Council

Scene: 1 Cub Scout is seated on stage, turning the dial of a radio. The other Den members are offstage voices. As the boy on stage turns the dial, we hear:

Voice 1: "Prepackaged pale purple pain pills will stop that ache in your bit toenail. A small bottle of 10 pills costs only a little more than...."

Voice 2: "...a new Chevy Citation which was the only car still running after 200 miles. All other cars in the race had run out of"

Voice 3: "...elephants, which were the only source of power available to lift the giant logs. The elephant trainer would sit with his legs locked around..."

Voice 4: "...the rocket, which will be launched from Cape Kennedy next week, will be the first rocket to carry..."

Voice 5: "...100 fat cattle and 200 hogs reported on the way to the stockyards. The animals will be fed..."

Voice 6: "...dynamite or TNT, which should open the passage to allow the boats to operate in the..."

Voice 7: "...bathtub when the water level is at least six inches deep and warm enough for...."

Voice 3: "...the giant logs, which will be used in the construction of..."

Voice 1: "...drug stores. Ask your friendly pharmacist for..."

Voice 2: "...a thunderbird, which maintained a speed greater than any other..."

See The USA

Baltimore Area Council

This skit can be done as a skit with questions and answers being assigned to participants on stage or it could be done as a game with audience members guessing the answers. Boys asking questions could hold up a cardboard cutout in the shape of their states. You could also do it as a puppet show, using stick puppets for each state. Additional states could be added.

ALL: See the USA in your Chevrolet. America is asking you to call. (This can be repeated between each of the questions as participants on stage move to different places.)

CUB 1: I am known as the Garden State. People in my towns often work in factories. I was admitted to the Union in 1787. Who am I? (New Jersey)

CUB 2: I am in the Northwest and am known as the Evergreen State. People in my towns might work in the lumber industry. They might even make airplanes or computer software. I was admitted to the Union in 1889. Who am I? (Washington)

CUB 3: I am on the banks of the Mississippi River. People in my towns are sometimes farmers who grow corn. My capital is Des Moines. I was admitted to the Union in 1846. Who am I? (Iowa)

CUB 4: I am the largest state in the United States. Most of my land is still wilderness. The people in my towns work in the fishing industry. I was admitted to the Union in 1958. Who am I? (Alaska)

CUB 5: I am known as the beehive State. People in my towns work on farms and in business. I was admitted to the Union in 1896. Who am I? (Utah)

CUB 6: I am located in the Southwest. Within my borders are high plains, majestic mountains, and dry deserts. I was admitted to the Union on Valentine's Day in 1912. Who am I? (Arizona)

GAMES

Citizenship Games

Patriotic Musical Chairs

This is a twist on an old favorite. Make a circle of chairs, then begin playing some patriotic music. A Sousa march or CD of his marches would be ideal – everyone will just naturally march around to the beat!

Of course, the leader will remove one chair, and then without warning stop the music. Someone will find themselves without a chair, so they are out of the game. But they can then become the conductor and encourage everyone else to march. Game continues till only one person is left.

Adventures in Citizenship

Set up an Adventure Course – each boy must move around and do each task before he moves on. Examples of some challenges: two boys work together to fold a flag properly; boys show how to salute the flag in uniform and in street clothes; Tell one way to show respect for the flag; answer a question that new citizens must know; (You could also focus on American history as your theme) At the end of the course, the boys could be rewarded with Patriotic Rice Crispy Treats! (Made with red & blue M&M's)

Follow My Tracks

(Based on a quote from Baden-Powell)

Materials: Quite a few footprints with an action listed on the back. Here are some ideas:

Did most of the weeding; Finished the whole job; Studied my spelling words; Played my new game – I'll study in the morning; Put away all the tools where they belong; Told a funny story about the new kid getting lost on the way to class; Paid most of my tithing – I needed part of it to get my new game; Helped the new kid learn the Law of the Pack; Helped clean up the park; Mom and I passed out voter pamphlets; I walked away from a fight; Found a dollar on the shelf in the library so I got a soda; Said "No" when my friend dared me to steal a package of cards; I always wear my bike helmet; When the light turned red, I crossed in the middle of the block so I could be the first to get back to the building; I did most of the stuff for the achievement, so I asked my Mom to sign it off.

Note: See Citizenship Do's & Don'ts under VALUE RELATED for some more ideas you could use.

Instructions: Divide into two teams. Mix up the footprints and stack them. Explain to each team that they can decide whether the action on that footprint would lead to "Good Citizenship" or "Needs Improvement" Each team takes a turn to get a footprint, reads it and puts it where they think that action would lead, without telling anyone what the footprint says. When all the footprints are gone, the team with the most footprints in the Good Citizenship pile is the winner – BUT ...they must first read the back of each print out loud. The

leader and the other team must agree that they chose the right pile for their actions. Discuss the choice.

Then read Baden-Powell's quote:

"No one can pass through life, any more than he can pass through a bit of country, without leaving tracks behind, and those tracks may often be helpful to those coming after him in finding their way." Ask the boys to explain what they think it means. Which tracks would be helpful to others? Would some be harmful? Are there people who will follow your tracks? Which way will your tracks lead them?

Citizenship Concentration

On a blackboard, make a grid with four columns and seven rows. Using 3X5 post-its, put together your own concentration game on a chalk board. Write 14 questions about citizenship on the post-its in the first and third columns. Then put a second post-it over the questions, each top post-it with a number from 1-14. In Column two and four, place the answers to the questions on post-its. But do it RANDOMLY and cover the answers with post-its lettered A through M. The object is to match the correct letter and number. Keep some of the boys busy making the concentration "music"

Are You a Revolutionary Detective?

from Baltimore Area Council

See if you can find the words that are hidden in these American Revolutionary clues. Example: A penny found in BICENTENNIAL is CENT.) Can you find:

- Sixty seconds in MINUTEMEN? _____
- Your laundry in GEORGE WASHINGTON? _____
- Two thousand pounds in BOSTON TEA PARTY? _____
- What you write with in INDEPENDENCE HALL? _____
- Where beavers live in JOHN ADAMS? _____
- A type of cereal in RED COATS? _____
- A yellow vegetable in GENERAL CORNWALLIS? _____
- What you put on toast in BENJAMIN FRANKLIN? _____
- A metal in CONTINENTAL CONGRESS? _____
- A place where you bowl in VALLEY FORGE? _____
- A musical instrument in MONTICELLO? _____
- The opposite of young in BENEDICT ARNOLD? _____
- A boy's name in LIBERTY BELL? _____
- What an unruly mob does in PATRIOTS? _____
- The sum of five plus five in BICENTENNIAL? _____

Answers:

- Minute, 2. Wash, 3. Ton, 4. Pen, 5. Dams, 6. Oats, 7. Corn, 8. Jam, 9. Tin, 10. Alley, 11. Cello, 12. Old, 13. Bert, 14. Riots, 15. Ten,

States Games

Which Scene, Which State? Game

Each of the scenes below represents a famous American scene in one of the Fifty Great States. Can you match the scene with its location?

Note: You can enlarge each of these pictures to mount on the wall, or use the small version to make cards for a matching game. This could also be a Gathering Game Challenge between dens or families.

#1

#2

#3

#4

#5

#6

#7

#8

#9

Locations by State:

- | | |
|-------------------|---------------|
| A. South Dakota | F. California |
| B. Washington, DC | G. Florida |
| C. Missouri | H. Nevada |
| D. Arizona | I. Texas |
| E. New York | |

CLOSING CEREMONIES

Tools for Citizenship Closing

Alice, Golden Empire Council

Materials: A toolbox and several tools; Decide before the meeting which tools you will use, then make labels for them.

Narrator: This is a tool box – and it holds the tools I need to build something or make repairs. But tonight we want to tell you about a Special Toolbox for Citizenship.

Cub #1: (picking up the safety glasses and putting them in the Tool Kit) First I need to put on my safety glasses. I need to take a good look before I make choices – freedom can be lost with bad choices.

Cub #2: (picking up the measuring tape and putting it in the Tool Kit) I also need to measure what I do against the standards of good citizenship – is it honest? Is it Right?

Cub #3: (picking up the saw, covering the blade or wiping the saw, and putting it in the Tool Kit) A good carpenter takes care of his tools – and a good citizen takes care of his property and the world around him.

Cub #4: (picking up the hammer and putting it in the Tool Kit) Just as the hammer can help me build something useful, service can help build a family or a community.

Cub #5: (picking up the sandpaper, and putting it in the Tool Kit) A wooden project needs to be sanded and polished to a fine finish – in scouting we learn that duty to God and Country help us to become citizens with a fine finish.

Narrator: There are many other tools in my tool box – and there are many ways we can show good citizenship! Remember to use the tools you have - make something you can be proud of!

CUBMASTER'S MINUTE

Leading the Way

Alice, Golden Empire Council

Robert Baden-Powell knew that “No one can pass through life, any more than he can pass through a bit of country, without leaving tracks behind, and those tracks may often be helpful to those coming after him in finding their way.” Let’s each make sure that OUR tracks lead others in the right pathway – towards being a good citizen!

A Story from Mike Dalka – Do it NOW!

The next time you are tempted to talk or joke or fool around during a flag ceremony, remember this story:

My Grandfather was a glider infantryman in WWII, an advisor in Korea, and lost one of his sons... in Vietnam. I worked in his auto repair station during high school and he flew his flag in front daily. One day while I was sweeping the oil out ... it began to sprinkle rain. He told me to go get the flag and I said "gimme a second." He said, "It is raining, go get the flag NOW." Well I popped off my mouth about how he should “cool it, it isn't going to melt” - or some such typical teenage comment.

My grandfather is the toughest man I've ever met. He explained once that he thought basic training was some sort of country club during WWII, because he was used to hard work

anyway, and at home he didn't have indoor toilets or hot running water! And when I said whatever it was that I said to him, he turned deep crimson and I thought, "... he's going to kill me for talking back."

Instead, tears welled up in his eyes and he squeaked out "You don't understand what this family has paid for the right to fly that flag." Then he turned his back on me and went out and got the flag. I just stood there feeling like the smallest person to ever live. Those words cut me so deep. I wish the entire country could have heard them.

[I] hope that this Nation might yet have enough people who understand the cost of liberty to turn things around.

Note: if you want to hear this message, go to www.usflag.org

CORE VALUE RELATED STUFF

Connecting CITIZENSHIP with Outdoor Activities

*Wendy, Chief Seattle Council
(Adapted from B.A.L.O.O. Appendix E)*

- ★ **HIKES** - Hike to a polling place during an election. Hike to a museum or historical building and learn about the history of your community. Take a historical hike.
- ★ **NATURE ACTIVITIES** - Clean up trash in a designated area. Observe a certain species to see how its citizens live together and what nature laws they obey.
- ★ **SERVICE PROJECTS** - Raise the flag at the local school every morning for a specific period of time. Do some community cleanup projects.
- ★ **GAMES & SPORTS** - Play a team sport and discuss how the whole is greater than the individuals making it up. Relate this to everyday life and our society.
- ★ **CEREMONIES** - Hold a ceremony to inaugurate the Denner or to graduate Wolfs to Bears or Bears to Webelos Scouts, complete with "tux", "top hat", and "judge".
- ★ **CAMPFIRES** - Re-enact the signing of the Declaration of Independence or other historic event. The boys could even be in costume with a huge feather pen.
- ★ **DEN TRIPS** - Visit a local governing body, city council, county commission, school board- to see government in action. Have lunch with the mayor or chief of police.
- ★ **PACK OVERNIGHTER** - Boys make up "laws" to govern their "tent city", discussing why it's important to understand how good law benefits all citizens.

Character Connections Discussions

Wendy, Chief Seattle Council

We believe that the true, open exchange of views is fundamental to a democratic society. Young people need a forum to express their thoughts, but they also need to be trained to become respectful listeners of diverse opinions. Good discussions lay the groundwork for democratic participation throughout life, giving kids a sense of power within a community, and conveying to them the importance of their future role as participants in society.

A thoughtful discussion helps kids develop critical thinking. Talking in a group helps them learn to organize their thoughts and present them coherently. Kids also learn to be active listeners, holding other peoples' ideas up to critical analysis. They come to see that there are always alternative ways of looking at a difficult problem or situation. And later on in life they reap the rewards in the real world from thinking creatively on their feet. So discussions yield very powerful individual and social benefit.

We have found that kids love to engage in conversation if they feel secure and have the sense that other kids will respect their views...

It is often very helpful if the discussion leader shares a personal experience with the kids. Being honest with them encourages them to express themselves honestly in return. It also makes the kids feel that they are in a safe place and that the situations being discussed are real and carry personal weight.

Over the years we have discovered some things that help to set a comfortable conversational tone for the discussion. We frequently use humor, surprisingly even when we are discussing serious issues. As our moderator Michael Pritchard says, "The shortest distance between two people is a good laugh." Humor can break down communication barriers while making everyone feel at ease. Also, we recognize and respect children's opinions and their concerns and fears. It is important to be non-judgmental of the students themselves while at the same time holding their choices up to critical analysis by the group. That way they begin to take responsibility for their choices and their actions. And because the learning experience is so personal, it will be most memorable.

Ask "why" or "why not" questions because they often produce the best results. Anybody can give a simple, unsupported answer to anything. Asking a kid to justify an answer forces reflection, analysis, and critical thinking, and often results in

the child modifying his initial position. This is the part of the questioning process where learning most actively takes place.

Use characters & situations from well-known stories or movies to introduce the topic for discussion. Read the excerpt from the story, or watch the scene if there's time. Example: Harry Potter often breaks school rules. This ties into Webelos Citizen #14 Why we have laws, and why it's important to obey them. –

For more tips for having a great character discussion:

http://www.goodcharacter.com/Article_3.html

Citizenship Character Connection

www.cubroundtable.com

1. **Know**- Tell ways some people in the past have served our country. Tell about some people who serve our country today. (Don't forget about "ordinary" people who serve our country.)
2. **Commit**- Tell something that might happen to you and your family if other people were not responsible citizens. Tell one thing you will do to be a good citizen.
3. **Practice**- Tell 3 things you did in 1 week that show you are a good citizen.

Tiger Book

Character Connection - Citizenship

Achievement 2, "Where I Live" (Page 41)

- ✓ **Practrice** - Do requirement 2D
- ✓ **Know** - What does it mean to be a good citizen? Why do you think we say the Pledge of Allegiance?
- ✓ **Commit** - Is it easy to be a good citizen? Why is it important to show respect to the flag even if others around you might not?

Wolf Book

The Citizenship Character Connection is not part of an Achievement or Elective in this book.

Bear Book

Character Connection - Citizenship

Achievement 3, "What Makes America Special" (Page 34)

- ✓ **Know** - Tell ways some people in the past have served our country. Tell about some people who serve our country today. (Don't forget about ordinary" people who serve our country.)
- ✓ **Commit** - Tell something that might happen to you and your family if other people were not responsible citizens. Tell one thing you will do to be a good citizen.
- ✓ **Practice** - Tell 3 things you did in 1 week that show you are a good citizen.

Webelos Book

Character Connection - Citizenship

Citizen Activity Award, (Page 144)

- ✓ **Know** - Lists some of your rights as a citizen of the United States of America. Tell ways you can show respect for the rights of others.
- ✓ **Commit** - Name some ways a boy your age can be a good citizen. Tell how you plan to be a good citizen and how you plan to influence others to be good citizens.
- ✓ **Practice** - Tell 3 things you did in 1 week that show you are a good citizen. Choose one of the requirements for

this activity badge that helps you be a good citizen. Complete the requirement and tell why completing it helped you be a good citizen.

Catalina Council

Before you start Character Connection for **Citizenship**, point out that each person is a citizen of the community, and part of being a good citizen means helping others.

- 8 How do you feel about being a citizen?
- 8 Do you feel that you are a good citizen?
- 8 What can you do to set the example of good citizenship?

Participation, involvement and contribution are traits of character. Good citizenship is not doing what "looks good." It means helping others, knowing more than how the government works and working to make our community, country and world a better place to live. A good citizen:

- Does their share
- Cooperates
- Stays informed and votes
- Is a good neighbor
- Obeys laws and rules
- Respects authority
- Protects the environment

See Fun for the Family, No. 3301 2, for family activities related to this monthly Core Value, citizenship.

Do I Love America paper Chain

Cub Scout Program Helps, 2002-2003, page 10 February

Materials: Red, white, and blue colored paper cut into 1 x 8 ½ " strips; connector strips (same size) decorated with stickers or rubber stamp prints; tape; markers or pens.

Action: Each cub scout gets three colored strips and writes on each what makes America special to him. He signs his name, and connects the link to the chain. Now that the chain is done we have a lot of ideas about our country, what makes it special, and how we can be a good citizen.

Reflection:

What do you think is all about? What new things have you learned about citizenship?

How do you feel about being an American citizen? Do you feel that you are a good citizen?

How does it feel to see people who don't act as good citizens?

What can you do to set the example of good citizenship? Can you think of ways to help other people be good citizens?

Citizen Cubmaster Minute

Cub Scout Program Helps, 2004-2005, page 4 February

The citizens of today are all the parents and grandparents, aunts and uncles of you Cub Scouts. The citizens of tomorrow are . People came to our county looking for freedom and peace. That freedom has been protected over the years and will continue to be protected. As the citizens of tomorrow, you will support the freedom and peace we all now enjoy. It is a task well worth the effort. Thanks you, Cub Scouts, for being good citizens – today and tomorrow.

Water Cycle Terrarium

Cub Scout Program Helps 2004-2005 page 10 April

Materials: Jar, plants; bottle cap or shell of water; soil, sand, and small rocks.

Directions:

- ✓ Fill the jar first with small rocks, then sand, then soil.
- ✓ Then add plants in the soil and place your bottle cap or shell of water in the jar.
- ✓ Fill jar as in the picture and put the lid on.
- ✓ Put the jar in a sunny place and see how the water cycle works.

Character Connection: Citizenship

- ? When the den chose an introductory statement of our Pledge of Allegiance, you reviewed several ideas.
- ? When you chose one statement to represent how you felt about the flag, what did that one say to you that the other statements did not? That is a part of citizenship. Why is good citizenship important?
- ? When you say those kinds of things, what is your reaction? Is it easy to show respect for our flag? Is there someone you know who sets a good example in showing citizenship?
- ? Can you help others show respect for the flag? How else can you show good citizenship?

Citizenship Activities

*2004 Pow Wow Book Cub Scouting Forever
by Great Salt Lake Council*

Citizenship Contributing service and showing responsibility to local, state, and national communities.

- ★ **Activity 1** - Have your Cub Scouts go to an internet search engine (e.g., Google) and type in "kids making a difference." They will find countless inspiring examples of how young people have made their communities and the world a better place. Have them select stories they like and present them to the den and tell why they chose them. Do these stories give them any ideas about things they might like to do?
- ★ **Activity 2** - Have your Cub Scouts visit www.goodcharacter.com and click on "Opportunities for Action or Service Learning." There they will find opportunities to become involved in community service projects and other activities relating to citizenship and civic responsibility. Plan a service project to do as a pack or den for your school or community.
- ★ **Activity 3** - Have your Cub Scouts select their heroes and write about them. Introduce the idea of heroes as people who do things to help others. For ideas about how to expand this activity visit www.giraffe.org.

- ★ **Activity 4** - Are you planning to do a pack eco-project? If so, visit Captain Planet™ Foundation's website, and the Captain may be able to assist in providing the seed money to get your project growing. Go to www.captainplanetfdn.org:

- ★ **Activity 5** - To help create a more tolerant and caring society. "What is the cost?" Have ready a selection of everyday items such as a candy bar, an audiocassette, a pair of socks, and so on. You also need to know how much each of these items costs to buy. Then play a game of "The price is right." Produce your items one at a time. Get each Cub to guess the cost. Each Cub takes a turn guessing first. No one is allowed to say the same price as someone else. Two points for being exactly right one for being the closest.

Then move on to part two. What is the cost of freedom? What is the cost of a flag? What is the cost of friendship? What is the cost of trust?

Red, White, and Baloo

*2005 Pow Wow Book Cub Scouting Forever
by Great Salt Lake Council*

Sing, "You're a Grand Old Flag,"
from the Cub Scout Songbook

When you recite the Pledge of Allegiance, you promise that you will always be true to our country. That is why you face the flag and give the proper salute as you repeat the Pledge of Allegiance.

- ☞ Do you stand at attention while saluting the flag during the Pledge of Allegiance?
- ☞ Do you ever laugh or poke the person next to you during the Pledge of Allegiance?
- ☞ What keeps you from showing the proper respect for our country and our country's flag?
- ☞ What can you do show that you're proud to be a citizen of the United States?

Leave No Trace Pledge

Cub Scout Program Helps 2007-2008, page 8 March

I promise to practice the Leave No Trace Frontcountry guidelines wherever I go:

1. Plan ahead
 2. Stick to trails
 3. Manage my pet
 4. Leave what I find
 5. Respect other visitors
 6. Trash my trash
- ? What do you think the Leave No Trace pledge means?
 - ? Do you know what is?
 - ? How is the Cub Scout Leave No Trace Pledge related to citizenship ?
 - ? How do you practice good citizenship related to the outdoors? How can you be a responsible citizen during the week ahead related to the outdoors and recycling?

Character Connection: Citizenship

Cub Scout Program Helps 2008-2009, page 6 February

- 8 **Know** - We are all citizens of the United States of America. What do you think that means?

You're right, it means that we help our country, we help other people in our country, and we respect the flag. (Have adult partners share their thought about citizenship.)

- 8 **Commit** - How do you think we can show that we are good citizens? What are some things you've seen other people do to show good citizenship?

- 8 **Practice** - Can you do any of those things in the week ahead?

Follow Up Character Connection on Citizenship

Cub Scout Program Helps 2009-2010 July

Last week we talked about the many freedoms we have in our country. We also talked about our Cub Scout Promise and how that is a way of citizenship.

What do you remember about the meaning of citizenship? What else is citizenship?

Can you think of ways we have shown good citizenship in Cub Scouting?

How can you demonstrate good citizenship during the week ahead?

November – A Month for Citizenship

Alice, Golden Empire Council

November 1 - The United States Weather Service was established in 1870

The Smithsonian first began to organize a national weather system, but the Civil War brought that work to a halt. Because weather was believed to influence disease, Army doctors kept weather diaries as early as 1814. But it wasn't until the telegraph was invented in the 1840's that there was any way to have a tracking system.

And after the Civil War, because weather and weather patterns were important to trade and commerce, President Grant authorized the military to use existing personnel to make weather observations – and the Signal Corps began operating a national weather bureau. That was good news for the Corps, because with the telegraph, signaling had lost some usefulness.

The Signal Corp began with 25 stations, located in various places, including major cities and remote sites like Pike's Peak, Colorado. Over the next two decades, over 100 stations were opened, and the Army pioneered meteorology. They trained soldiers to take weather observations three times each day, and transmitted their reports by telegraph to Washington, DC. The Chief Signal Officer, Albert J. Myer, was known as "Old Probabilities" because of the weather predictions that appeared in the daily newspapers, based on maps and charts created from the weather data.

Early Weather Bureau logo.
Courtesy of NOAA photo library

In 1891, the weather service was transferred to the Department of Agriculture – but today, The National Weather Service is part of NOAA, or National Oceanic and Atmospheric Administration in the Commerce Department.

Things have changed a lot since General Sherman said that the Army had no need to know what the weather would be – they would just march on.

Today, we know that weather affects citizens all over the United States, and the world. We know that being able to predict and report severe weather can help prevent major damage and loss of life. We can warn people to move out of the path of hurricanes, flooding and severe weather, or protect property from damage. Monitoring, reporting, repairing, and rescuing come at a huge cost – so Weather is now a matter of Citizenship!

For more info, go to:

www.history.army.mil/banner_images/focus/weather_service.html

November 6- John Philip Sousa's Birthday

Sousa was a great patriot – and he used music to stir patriotism in others! He was known as "The March King" and wrote many famous marches. Among his best known marches are "The Washington Post", "Semper Fidelis" (Official March of the United States Marine Corps), and "The Stars and Stripes Forever" (National March of the United States of America), and marches for several universities. When he was only 13, he became an apprentice in the United States Marine Corp band, and later became the leader of that band for several years. He also directed the Navy Band during the first world war. He donated his entire salary, less \$1 a year, to the Sailors' and Marines' Relief Fund. Sousa also helped create a new instrument, called the Sousaphone – he wanted a tuba that could be used even while marching, and that could be heard over the band. But he had some other talents as well – he wrote three novels and his own autobiography, *Marching Along*.

But he was also an all-time great trapshooter, and he's in the Trapshooting Hall of Fame. He even organized the first national trapshooting organization, and some call him the father of trapshooting in America. Sousa also wrote many articles about trapshooting. *Want to listen to some of his famous marches? Go to:*

www.en.wikipedia.org/wiki/John_Philip_Sousa and click on the music bars

November 8- Young Reader's Day

So find a book you love and read it – you could explore the story of the flag, how weather is affected by the ocean, or how candy corn is made. There's a book on every subject!

Want to do something even more special? Enter the 2012 Boy's Life Reading Contest – Just write a one-page report about the Best Book I Read This Year. And check out the prizes:

Everyone who enters will get this patch to wear on their uniform. There are three categories: 8 years old and younger, 9 and 10 years old, or 11 years old and older

First-place winners in each age category will receive a \$100 gift certificate good for any product in the Boy Scouts official retail catalog. Second-place winners will receive a \$75 gift certificate, and third-place winners a \$50 certificate. For details, go to: www.boyslife.org/home/1053/enter-the-boys-life-reading-contest

November 11 - Veteran's Day

Participate in a Veterans Day Parade or other community event. Some scouts help put out flags for veterans at local cemeteries – see details under Den & Pack Activities. There is also an opportunity for ongoing service at National Cemeteries.

November 17 – Take a Hike Day

This is the perfect time to take a hike with the den or your family – and it counts toward advancement for every level – plus it's FUN!

November 18 – Mickey Mouse's Birthday, 1928

Mickey Mouse is recognized the world over as an icon of America. He is also a symbol of the freedom of citizenship in America. Because people are free to choose their occupation and their religion and can feel secure in their homes, they have time for fun and creativity.

November 19 – Gettysburg Address was delivered in 1863

President Abraham Lincoln delivered a three-minute address during the American Civil War at the dedication of a national cemetery on the site of the Battle of Gettysburg. The Gettysburg Address is one of the most famous American speeches of all time.

November 24 – Thanksgiving Traditionally celebrated on the fourth Thursday of November in the United States. It is usually associated with the Pilgrims and their first Thanksgiving feast in America, when they celebrated with the help of local Native Americans – but check out the amazing true story of Squanto, or Tisquantum, a Patuxet Indian who had already learned English before he met the Pilgrims. Go to: www.rootsweb.ancestry.com/~mosmd/squanto.htm

www.billnye.com

Fun Facts About the Flag

To the original members of the Continental Congress, the colors on the Great Seal had meaning: red stood for hardiness and courage, white for purity and innocence, and blue for vigilance and justice –but those meanings were not connected to the colors of the flag till much later.

The gold fringe on some flags is considered only “an honorable enhancement” and is not to be used on outdoor flags because it would deteriorate in the weather. The use of gold fringe is optional.

When folded properly, the US flag is shaped like a triangle with only the stars showing. If you have exacting standards, it usually takes 13 folds: the same number of original colonies.

The US flag must not be used on any item designed to be disposable. Unfortunately, this rule is often broken, on paper cups, etc.

Old Glory actually refers to a specific flag owned by Captain William Driver, with 24 stars and 13 stripes. Old Glory traveled on his ship and circled the globe twice before Driver retired to Nashville. He hid the flag inside his bedspread when Tennessee seceded from the Union. When the war was over, Driver joyously ripped open his bedding to an astonished group of patriots! Old Glory now lives in the Smithsonian.

If you look at a United States military uniform, you may think the flag is backwards on the right shoulder sleeve – here's the explanation: According to regulations, the “flag patch is to be worn, right or left shoulder, so that “the star field faces forward, or to the flag's own right. When worn in this manner, the flag is facing to the observer's right, and gives the effect of the flag flying in the breeze as the wearer moves forward. The appropriate replica for the right shoulder sleeve is identified as the ‘reverse side flag’.”

Only State Governors and the President of the United States can order the flags on government buildings are to be set at half staff.

50 Great States Trivia – Alabama to Wyoming!

Alabama is the only state with all major natural resources needed to make iron and steel. It is also the largest supplier of cast-iron and steel pipe products.

When a scale map of Alaska is superimposed on a map of the 48 lower states, Alaska extends from coast to coast. Alaska is over twice the size of Texas.

The original London Bridge was shipped stone-by-stone and reconstructed in Lake Havasu City, Arizona.

You can look for precious gems, including diamonds, amethyst, garnet, jasper, agate and quartz at Crater of Diamonds State Park in Arkansas.

The highest and lowest points in the continental United States are within 100 miles of one another in California. Mount Whitney measures 14,495 feet and Bad Water in Death Valley is 282 feet below sea level.

The 13th step of the state capital building in Denver, Colorado is exactly 1 mile high above sea level.

Connecticut is home to the first hamburger (1895), Polaroid camera (1934), helicopter (1939), color television (1948), and the first lollipop-making machine (1908).

The United States city with the highest rate of lightning strikes per capita is Clearwater, Florida.

Georgia was named for King George II of England, and is the nation's number one producer of peanuts, pecans and peaches.

Hawaii is the only state that grows coffee. There are only 12 letters in the Hawaiian alphabet.

In Idaho law forbids a citizen to give another citizen a box of candy that weighs more than 50 pounds.

The ice cream "sundae" was named in Evanston, Illinois. Town fathers passed an ordinance prohibiting the retailing of ice cream sodas on Sunday, so ingenious confectioners and drug store operators served ice cream Sundays, with the syrup of your choice without the soda. Objection was made to christening a dish after the Sabbath. So the spelling of "sunday" was changed to sundae.

At the St. Louis World's Fair (Missouri) in 1904, Richard Blechyden, served tea with ice and invented iced tea. The ice cream cone was also invented at the 1904 Fair, when a vendor ran out of cups and rolled up waffles to hold ice cream.

The light bulb, phonograph (record player), motion picture projector were invented by Thomas Edison in his Menlo Park, New Jersey laboratory.

The Genesee River, New York State, is one of the few rivers in the world that flows south to north.

The King Ranch in Texas is bigger than the state of Rhode Island, and El Paso is closer to Needles, California than it is to Dallas.

Wyoming has the lowest population of all 50 United States, but was the first state to give women the right to vote.

Was your state left out? Want to know more trivia about a state? Go to www.50states.com/facts/ and click on any state

Citizenship Do's & Don'ts

Citizenship has lots of parts – this is an old list of To Do and Not to Do things – if you want to be an example of good citizenship. Bet the boys can come up with some others from their own point of view!

DO...

...live by the Golden Rule

...do your share

...be a good neighbor

...be a volunteer—help your school and community be better, safer and cleaner

...obey laws and rules

...obey parents, teachers, coaches and authority figures

...protect the environment by conserving resources, reducing pollution, and cleaning

up after yourself

...participate in voting, report wrongdoing, pay taxes, and voice your opinion

Citizenship DON'Ts

...argue with or disobey parents, school teachers, policemen

...litter parks, playgrounds, school grounds, or your community

...complain about choices that were made even if you did not take the time to say what you thought

...break the rules in games or play

...ignore it when someone breaks the rules or does something wrong

Kids Can Help!

Sometimes adults and Cub Scouts don't realize that kids can help keep themselves and their community safe and lawful. Here's a list of ways that kids, (and scouts) can help law enforcement and be good citizens. ***You can make any of these good choices into a game or use den time to practice the skills that kids need to know.***

Being Prepared:

- I know my full name, my parent's names, and our address and phone number.
- I know when and how to use 911 properly. I know I can dial 911 for free from any phone.
- I never put my name on my clothes, jewelry, caps or belongings where people can see it.
- I tell my parents, a teacher, or a trusted adult about things that happen to me that make me feel scared, uncomfortable or sad.
- I know the difference between a good secret and a bad secret. A good secret is fun to keep, like a surprise party. A bad secret feels bad to keep, and telling my parents about it doesn't make me a "tattle tale."
- I know what to do if I am lost.
- I know what to do if there is a fire emergency – I know two ways to get out of every room, and to follow my family escape plan. I know where to meet, and NEVER to go back inside!
- I know what to do and say in an accident or other emergency.

Sharing Information:

I never tell strangers my name unless my parent says it's OK. I never tell strangers where I live. I know that a stranger is anyone I don't know well, even if I recognize them - like the mailman or ice cream truck driver.

Buddy System:

I use the "buddy system" and avoid walking or playing alone outside and in public places.

Safety on the Street:

- I always walk against traffic, so I can see if a car stops near me.
- I never take short cuts through deserted areas like creeks or vacant lots.
- I know to stay a safe distance (approximately three arm-lengths) away from strangers and stranger's cars, even if a stranger seems nice.
- I know to yell NO or "FIRE" and run away if someone tries to grab me or get me to enter their car. I know NOT to hide and to tell an adult as soon as I am safe.
- I know to run in the direction opposite from the direction the stranger's car is traveling.
- I know it's okay to yell and fight if someone grabs me or tells me I have to go with them.
- I know and follow safety rules when walking or crossing the street.
- I know the rules for riding a bike, skateboard or scooter safely.
- I ALWAYS wear a helmet and other safety equipment.

Phony Requests:

- If someone tells me my parents sent them, I ask them the secret password that only my parents and I have agreed on.
- I know to say NO and run to safety if someone says they need me to help them – finding a lost dog, or an address – or when they say they will give me candy or some other treat. I know not to go near them or their car.

Home Safety:

I keep all the doors and windows locked when I am home alone. I know NOT to go inside if a window is broken or the door is open when I get home – I will go to a neighbor and call 911.

I know how to call my parents or a neighbor if I get frightened when I'm home alone.

Doorbell Safety: I answer the door by asking, "Who is it?" I never say that I am alone, and never open the door when I am alone, unless it is someone my parents told me to expect and let in. When I am alone, I always talk through the door and say, "My parents are busy now, I'll tell them you stopped by." If the person does not leave, I know to call "911."

Phone Safety: I never say that I am alone when a stranger calls. I let the answering machine screen calls or say, "Mom/Dad can't come to the phone now, can I take a message?" If someone is making strange noises, saying scary things, or not saying anything, I will hang up the phone.

Internet Safety:

I know never to give my last name, address, or phone number to a person on the Internet, and that it is never safe to meet Internet friends in person without my parent's supervision and consent.

Family Place Mats

This is another great idea from Family Fun Magazine – and it uses a traditional American food, corn on the cob, to make a colorful family gift.

Materials: Ear of corn, plastic corn cob holders (optional, but they make it easier to work), acrylic paints, small paper plates, cloth place mats (Scout leaders can get a special discount in most stores – wear your uniform – OR see if you have a parent or grandparent who is willing to make some simple place mats)

Directions:

1. Break an uncooked ear of corn into short lengths – you may need to use a knife to help, but only ADULTS should do this.
Attach the corn cob holders to the ends.
2. Pour a few shades of paint onto small paper plates. Roll the corn in the paint and then across a cloth place mat (You should have the boys practice on newspaper first).
3. Repeat the process, using different colors, overlapping patterns.
4. Heat set the dry, painted place mats using an iron and a cloth over the place mat to protect your iron from the paint.

Mats could also be heat set in a hot dryer.

Pencil Holder Gift

Pencil holders can be made from any round or square container that is tall enough to hold pencils, pens & scissors – this one is simply covered with wrapping paper or even contact paper, with a cute sign added.

But boys could also cover a can or frozen juice container by gluing yarn or even rocks around the outside. If you use yarn or paper, finish with several coats of white glue diluted with water to protect the covering.

Seasonal Ideas:

Make a GIFT using Fall leaves: family placemats, a simple picture or a collection of leaf rubbings for a special card.

Crazy Holidays*Jodi, SNJC Webelos Resident Camp Director 06-11***Month:**

- Aviation History Month
- Child Safety Protection Month
- International Drum Month
- National Adoption Awareness Month
- National Epilepsy Month
- National Model Railroad Month
- National Novel Writing Month
- Native American Heritage Month
- **Peanut Butter Lovers Month**
(*Beware of Food Allergies © – Pat*)
- American & National Diabetes Month
- Banana Pudding Lovers Month
- Family Stories Month Link
- Gluten-Free Diet Awareness Month
- Greens and Plantains Month
- Historic Bridge Awareness Month
- Military Family Appreciation Month
- National Alzheimer's Disease Month
- National Family Caregivers Month
- National Georgia Pecan Month
- National Inspirational Role Models Month
- National Pomegranate Month
- National Scholarship Month
- Pancreatic Cancer Awareness Month
- Plum and Pomegranate Month
- Spinach and Squash Month

Week Celebrations:

- National Fig Week: 1-7
- World Communication Week: 1-7
- Sherlock Holmes Weekend: 2-4
- Health Information and Technology Week: 4-10
- National Animal Shelter Appreciation Week: 4-10
- National Nurse Practitioner's Week: 4-10
- National Rad Tech Week: 4-10
- Give Wildlife A Break Week: 5-9 (First Week)
- Pursuit of Happiness Week: 7-13
- American Education Week: 11-17
- Geography Awareness Week: 11-17
- National Hunger & Homeless Awareness Week: 11-17
- National Global Entrepreneurship Week: 12-18
- World Kindness Week: 12-18
- National Young Reader's Week: 12-16
- National Farm-City Week: 16-22 (Week Always Ends on Thanksgiving Day)
- National Bible Week: 18-24
- National Family Week: 18-24
- National Game & Puzzle Week: 18-24
- Better Conversation Week: 19-25

Daily Celebrations:

- 1 [All Saint's Day](#)
- 2 [All Soul's Day](#)
- 2 [Look for Circles Day](#)

- 2 [Deviled Egg Day](#)
- 3 [Book Lovers Day](#) - first Saturday of the month
- 3 [Housewife's Day](#)
- 3 [Sandwich Day](#)
- 4 [King Tut Day](#)
- 5 [Gunpowder Day](#)
- 5 [Guy Fawkes Day](#)
- 6 [Marooned without a Compass Day](#)
- 6 [Saxophone Day](#)
- 7 [Bittersweet Chocolate with Almonds Day](#)
- 8 [Cook Something Bold Day](#)
- 8 [Dunce Day](#)
- 9 [Chaos Never Dies Day](#) - you've got that right
- 10 [Forget-Me-Not Day](#)
- 10 [USMC Day](#)
- 11 [Veteran's Day](#)
- 12 [Chicken Soup for the Soul Day](#)
- 13 [National Indian Pudding Day](#)
- 13 [Sadie Hawkins Day](#)
- 13 [World Kindness Day](#)
- 13 [Young Readers Day](#) second Tuesday of month
- 14 [Operating Room Nurse Day](#)
- 15 [Clean Your Refrigerator Day](#)
- 15 [America Recycles Day](#)
- 15 [Great American Smokeout](#)
- 15 [National Philanthropy Day](#)
- 16 [Button Day](#)
- 16 [Have a Party With Your Bear Day](#)
- 17 [Electronic Greeting Card Day](#)
- 17 [Homemade Bread Day](#)
- 17 [National Adoption Day](#) - Saturday before Thanksgiving
- 17 [Take A Hike Day](#)
- 17 [World Peace Day](#)
- 18 [Occult Day](#)
- 19 [Have a Bad Day Day](#)
- 20 [Absurdity Day](#)
- 20 [Beautiful Day](#)
- 20 [Universal Children's Day](#)
- 21 [False Confession Day](#)
- 21 [World Hello Day](#)
- 22 [Go For a Ride Day](#)
- 22 [Thanksgiving](#) - Eat, drink, and be thankful.
- 23 [Black Friday](#)
- 23 [Buy Nothing Day](#) - always the day after Thanksgiving...does anyone abide by it!?!
 - 23 [Eat a Cranberry Day](#)
 - 23 [National Cashew Day](#)
 - 23 [You're Welcome Day](#) - the day after Thanksgiving
 - 25 [National Parfait Day](#)
 - 26 [Shopping Reminder Day](#)
 - 27 [Pins and Needles Day](#)
 - 28 [Make Your Own Head Day](#)
 - 28 [Red Planet Day](#)
 - 29 [Electronic Greetings Day](#) - now who do you think created this day!?
 - 29 [Square Dance Day](#)
 - 30 [Stay At Home Because You Are Well Day](#)

PACK & DEN ACTIVITIES

Alice, Golden Empire Council

Volunteer to do a flag raising at your school or chartered organization. You could also have the boys make posters, each one with a different way that students could demonstrate being a good citizen.

Volunteer to sing a patriotic song as part of a ceremony at your school, church or chartered organization

Challenge every boy to choose his favorite book and enter the Boy's Life Reading Contest for 2012 - everyone gets a patch, and there are prizes in three age categories. See Value Related – Nov. 8 – Young Reader's Day

Encourage citizens to vote with "Remember to Vote" door hangers. You can have the boys design their own, then make copies from a computer scan and have each boy, with an adult, put them on neighborhood front doors.

Visit a polling place or precinct office and learn how elections are held and votes are counted. See how voting is made accessible to people with language or mobility issues. Be sure everyone knows that no political clothing can be worn and no campaigning comments are allowed at a polling place.

Encourage parents to take their sons to the polls when they vote, and to talk about their choices – (but not while at the polls – it would be considered campaigning, which is illegal – even wearing a shirt that supports a person or issue is not allowed)

Take part in a Veteran's Day parade. Check local websites and newspapers for information, and take the opportunity to let BSA shine!

Attend a community event in your area – many communities have special Veteran's Day events – or there might be a special activity for Thanksgiving.

Challenge each family in the pack to obtain an American Flag for their home and to fly it on National Holidays for the next year. You might even take a photo of each family in front of their flag for the Pack or Den scrapbook.

Put up flags to honor veteran's at a local cemetery.

Contact a local VFW or local cemeteries to get flags for putting out flags on graves of Veterans – this may only be done in older cemeteries.

Newer national cemeteries instead have a Memorial Avenue of full-size flags donated by families – flags that were used to cover veteran or military caskets. They are flown on every holiday and whenever there is a funeral for active military. Your group might be able to arrange to help with this ceremony.

Participate in ongoing service at National Cemeteries in your area. Go to: www.cem.va.gov/wn/VolunteerNCA.asp - Play live "Taps" at veterans' funerals; Resurface and repaint/stain cemetery benches

Feature Folk Tales from different parts of the United States and add foods from that area, a large map showing where each folk tale is based, games based on the characters or actions in the Folk Tale. For example, when focusing on Zorro, you could have boys "sword" fight with pool noodles. As a den, choose a different tale for each week, or as a Pack, have each den focus on a different Folk Tale.

Make a den or pack scrapbook featuring What Makes America Special OR What Makes Our State Special – this could include photos, poems or stories, pictures of scout or family visits to famous American scenes, information about things such as sports or foods that are unique to America or that were created in America

Decorate with scenic posters from across America – Request from State Tourist bureaus online, check with a travel agent – these are often available at no charge on request! Another good source of beautiful posters is the Forestry Service.

Or decorate with flags from every state – you can print them from online, or get blank ones online and let the boys color them in. Go to www.infoplease.com/states.html to get state flags and profiles of each state. Also state mottos, geography.

Geo Map Quiz – Collect old maps, use them on the tables as a center mat; cut out or block out the name and challenge each table to identify where their map is from – winning table gets first chance at desserts! (Check with AAA, stores that cater to recreational sports – they often have free maps available.)

Mount a large map of the United States and have everyone mark where they are from – supply yarn and colored pins so each family can mark where family members have lived.

Learn to use sign language to spell out your name, a special message about America, a patriotic song, or even the motto of your state. See boy's book OR

<http://www.cksinfo.com/signsymbols/signlanguage/american/index.html> free clipart of sign language, including baby signing

Invite a guest expert to teach the boys how to hand sign the National Anthem, or America the Beautiful – have the music playing in the background as the boys do the signing with their hands.

Invite a person who immigrated from another country to come and talk about why they wanted to come to America. Have the boys think of some questions to ask before hand.

Make cookies & holiday cards for police officers & firefighters. Deliver them and tell them you appreciate their service.

Take part in a Scouting for Food Activity – In my area, a group called Senior Gleaners partners with us to collect and distribute food and other supplies to the needy.

Tell the True Story of the First Thanksgiving in America – see some information under Value Related: November, A Month for Citizenship. There are some excellent children's books – check with your local librarian. After all, Native Americans WERE the first citizens of our land – and without the help of Squanto and other Native Americans, the Pilgrim's first Thanksgiving would have been a time of starvation!

DEN MEETINGS

Neckerchief Slides

State Quarter Neckerchief Slide

Inspired from the Cub Scout 1999-2000 Program Helps and the website *Exciting Scout Crafts*
Betsy O, Northwest Texas Council

Materials:

- ✓ Fun Foam or card stock in any color
- ✓ A cut-out outline of your home state, approximately 2" x 2"
- ✓ Your home state quarter
- ✓ ½ chenille stem or ¾" PVC ring

Tools:

Pencil
Glue or loaded hot glue gun
Sharp scissors
Sharpie Marker

To make the "state" slide:

1. Turn the state outline over; trace the state outline onto the back of the foam or felt.
2. Carefully cut out your "state".

3. Glue your quarter to the center of your "state" with the back of the quarter showing. Put your name and date on the back.
4. Glue the chenille stem or PVC ring to the back and enjoy!

Turkey Neckerchief Slide

Inspired from a pin my daughter brought home from preschool in 1989!
Betsy O, Northwest Texas Council

Materials:

- ✓ 3 5/8" wooden craft spoon
- ✓ Scraps of red and orange fun foam or felt
- ✓ Wiggle eyes
- ✓ 3 artificial fall leaves
- ✓ Brown paint
- ✓ ½ chenille stem or ¾" PVC ring

Tools:

Paintbrush
Scissors
Glue
Loaded glue gun
Sharpie Marker

To make the "turkey" slide:

1. Paint the small wooden spoon; let dry
2. Cut out beak and red wattle, Glue beak, wattle and eyes to the "face" of the turkey.
3. Glue the three leaves in a "fan" to the back of the turkey.
4. Glue the PVC ring through the leaves to the wooden spoon.
5. Put your name and date on the back and enjoy!

TIGER

Wendy, Chief Seattle Council

Den Meeting #5:

DO: Faith Character Connection

Ach. #5F Watch the Weather Outside

Ach. #5G Take a Hike with Your Den

- ♣ Magnifying glasses and binoculars can make hikes more interesting for the boys.
- ♣ Folks that live in cooler climates might want to do their hiking in early October, before it gets too cold, and there are still leaves to collect.
- ♣ Magnifying glasses and binoculars can make hikes more interesting for the boys.

Ach. #5D Make a Leaf Rubbing

- ♣ Leaf rubbings made with metallic crayons on black paper look especially cool.

El. #6 Teach a Song to Your Den

Den Meeting #6:

DO: Ach. #2D Citizenship Character Connection

Ach. #2F Look at Community Map with Adult Partner

Ach. #4D Tell it Like it Isn't

HA: Ach. #4F Meal Conversation

Weather Ideas

Snowball Fight

Designate an area and determine the turf for each of the teams. This can be halves of a room or even quarters of a room. Provide old newspapers or scrap 8½ x11" copy paper to each team with instructions that they are to crumple them up, piece by piece (you may want to pre-tear the pages in half) to make snowballs and then throw them at another team. After a set time, the team with the least number of snowballs on their turf is the winner. Everyone helps clean up and make sure they all wash the newsprint off their hands!

Big Wind Blows

2007 Cub Scout Program Helps

Boys form a large circle sitting arm's length apart. One person is chosen to be the wind and stands in the center of the circle. The game begins when the boy in the middle acts like the wind (by turning in a circle and waving his arms) and says "The big wind blows ..." Then he must add a description of something true about himself, such as, "The big wind blows everyone who has blue eyes." Everyone who has blue eyes, including the wind, must stand up and run across the circle to a position that is now empty on the other side. Upon reaching that spot, they sit down. One person will be left over; he is now the wind and the game continues. There is no winner or loser, just a lot of fun.

If It's Raining

New Birth of Freedom Council

(Tune: If you're Happy)

If it's raining and you know it clap your hands (Clap,Clap)

If it's raining and you know it clap your hands (Clap,Clap)

If it's raining and you know it then your clothes will surely show it

If it's raining and you know it clap your hands (Clap,Clap)

If the mud is only knee deep, stamp your feet (Stamp, Stamp)

If the mud is only knee deep, stamp your feet (Stamp, Stamp)

If the mud is only knee deep, and you wish that it were hip deep

If the mud is only knee deep, stamp your feet (Stamp, Stamp)

If the wind is really blowing, shake your head (Shake, Shake)

If the wind is really blowing, shake your head (Shake, Shake)

If the wind is really blowing, and your hairstyle, it is going

If the wind is really blowing, shake your head (Shake, Shake)

If the temperature is falling, rub your hands (Rub, Rub)

If the temperature is falling, rub your hands (Rub, Rub)

If the temperature is falling, and your spirits are appalling

If the temperature is falling, rub your hands (Rub, Rub)

Pudding In A Cloud

Ingredients

- 2C Thawed Cool Whip, non-dairy -whipped topping
- 1 package (4 serving size) Jell-o chocolate instant pudding
- 2C Cold milk

Directions

- ✓ Spoon 1/3 cup of whipped topping into each of six dessert glasses.
- ✓ Using back of spoon, make depression in center and spread topping up sides of glass.
- ✓ Prepare pudding with milk as directed on package. Spoon pudding into glasses.
- ✓ Chill
- ✓ Makes 6 servings.

Chocolate Thunder Cake

Ingredients

- 1 Chocolate cake box mix
- 1 12-16 oz. jar hot fudge ice cream topping
- 1 12-16 oz jar caramel ice cream topping
- 1 12 oz. cool whip Snickers bars

Directions

- ✓ Bake cake according to box directions.
- ✓ As soon as it comes out of the oven, poke holes in it with a wooden spoon handle.
- ✓ Melt each of the ice cream toppings and pour over hot cake.
- ✓ Let cool completely.
- ✓ Top with Cool Whip and cut up Snickers bars.

For more Weather related treats -

<http://usscouts.org/usscouts/bbugle/bb0203.pdf> '02 "Forces of Nature" Baloo's Bugle p. 15-16.

Weather Belt Loop Requirements

<http://usscouts.org/advance/cubscout/academics/weather.asp>

1. Make a poster that shows and explains the water cycle.
2. Set up a simple weather station to record rainfall, temperature, air pressure or evaporation for one week.
3. Watch the weather forecast on a local television station.

Outline for presenting and earning the Weather Belt Loop

The following is an outline for presenting the material for the Weather Belt Loop over a two week period. Completing these meetings and the home activities will allow each Scout to earn the Weather Belt Loop. If a Scout shows further interest, have him consider earning the Weather Academics Pin.

Week 1

- ✓ Use the Weather Word Search puzzle as a gathering activity.
- ✓ Introduce the requirements for the Weather Belt Loop.
- ✓ Present and explain the water cycle. Have each Scout create a poster illustrating the water cycle.
- ✓ Have each scout create one of the weather experiments or instruments in the Activities section.

- ✓ Assign experiments to be completed by the next meeting.

Week 2

- ✓ Use the Water Cycle handout and Water Match Puzzle as a gathering activity.
- ✓ Have Scouts share and discuss what they learned from watching the local weather report.
- ✓ Have Scouts share and discuss what they learned from the experiment they performed at home.
- ✓ Review the Water Cycle.
- ✓ Have each scout create another weather experiment or instrument.

For more weather ideas, see:

- ✓ <http://usscouts.org/usscouts/bbugle/bb0203.pdf> '02 Baloo's Bugle "Forces of Nature" p. 5-7.
- ✓ <http://usscouts.org/usscouts/bbugle/bb0702.pdf> '07 Baloo "Baloo Skies" p. 20-27.
- ✓ <http://www.macscouter.com/CubScouts/PowWow02/April02.pdf> Santa Clara "Forces of Nature"

Tree Ideas

Leaf Blower

Sam Houston Area Council

- Have the Cub Scouts get into two teams.
- Each Cub Scout will need a leaf and will need his own straw.
- As a relay, each boy will blow their leaf across a table.
- The first team that has all of its players successfully blow their leaves to the other side of the table wins.
- This could also be a team effort and a chance for some cooperation.

Meet a Tree

2008 Cub Scout Program Helps

Work in pairs. Blindfold your partner and lead him through the forest to any tree. Ask the blindfolded Cub Scout to feel the tree so that he can identify it later without his blindfold. After several minutes, walk him back to the starting place and

remove the blindfold. Now the Cub Scout must find the tree he explored.

Bug on Leaf Tie Slide:

Liz, Chief Seattle Council

Hot glue plastic bug to artificial leaf. Hot glue small stretchy ponytail holder to back of leaf for ring

Leaf Creatures

Materials: A variety of leaves, paper, clear drying glue.

Directions:

- Collect different types of leaves. (The more shapes and sizes of leaves you collect, the more fun you will have making different types of creatures.)
- Put the leaves in a book (a thick telephone book works best), and let dry for about a week.
- Glue leaves to paper.
- Draw legs, eyes, etc.

More Tree Ideas -

<http://usscouts.org/bbugle/bb0804.pdf>

Hiking Ideas

Touch And Feel Hike

Baloo's Bugle '09 "Leave Nothing but Footprints"

NOTE: It's important to leave things where they belong in the environment

1. Group leader takes kids for a walk, giving the following direction at intervals along the walk. (Kids should work in small groups for comparisons can be made on-the spot without taking samples.)

- ☺ Find the hairiest leaf around
- ☺ Find the softest leaf around
- ☺ Find the smoothest rock
- ☺ Find the roughest twig
- ☺ Find something cool
- ☺ Find something warm
- ☺ Find something dry
- ☺ Find something bumpy

2. Ask:

- ☺ What did you find that was dry, cool, etc.?
- ☺ Why was it dry, cool, etc.?
- ☺ How might these be different tonight?
- ☺ Next summer/winter?
- ☺ How did it get there?

Letterboxing:

Letterboxing is a fun activity that combines hiking with treasure hunt clues. The reward is finding a box with a stamp. Use the stamp from the box to make an image in your personal letterboxing book. Use your own personal stamp to leave your mark in the letterboxing log.

For more information, go to:

<http://www.letterboxing.org/>, or

<http://www.atlasquest.com/>

Mini Book for letterboxing:

http://www.shininghours.com/creating/one_sheet_8_pages!.htm

Treats:

Make some GORP for hiking: mix good old raisins, peanuts (if no allergies), cereal, small candies, etc. in zipper baggies.

More Hiking Ideas

<http://usscouts.org/bbugle/bb0904.pdf>

Flag Ideas

American Flag Postage Stamp Tie Slide

- ✓ Glue stamp to corrugated cardboard rectangle.
- ✓ Glue the cardboard rectangle to a second cardboard rectangle, making sure that the corrugations are running horizontally.
- ✓ Decorate cardboard if desired.
- ✓ To make a ring for the tie slide, push half a chenille stem through the middle corrugation, and wrap ends around each other to make a ring.
- ✓ The 2 layers of cardboard make the tie slide sturdier.

Star Bean Bag Toss Game

- ✓ Using masking tape, make a 5 point star on the floor with five 2' strips of tape.
- ✓ Write point values on small strips of tape, and position within the various star sections.
- ✓ Smaller star sections should be worth more than larger sections.
- ✓ Boys toss bean bags, or sock balls onto star for points.
- ✓ To make sock balls, stuff one sock inside the other.
- ✓ Red, white, and blue sock balls would be especially appropriate.

Crispy Cheese Stars

- ✓ Heat the oven to 350°.
- ✓ Use a large cookie cutter to cut out stars from flour tortillas (about 5 per 10-inch tortilla).
- ✓ It's easy for kids to do if you use a rolling pin to roll back and forth over the cutter.
- ✓ Bake the stars on a foil-covered cookie sheet for 5 minutes.
- ✓ Use a small cookie cutter to cut out an equal number of cheese stars from the sliced cheese and place them atop the tortilla ones.
- ✓ Bake the stars for 2 more minutes or so until the cheese melts.
- ✓ Sprinkle the stars with chili powder or paprika and let them cool before serving.

Map Ideas

Tiger Ach. #2f

Magnetic Map

Draw and color a car, and a community map on cardstock. The car should be small enough to fit on the roads. Cut out the car, and tape a paper clip to the back, with some of the paper clip showing at the front of the car. (This makes it easier for the magnet to work.) Put the car on the map. Glue a strong magnet to the end of a craft stick. Hold it under the map where the car is. As you move the stick, the car will move with it. Drive the car around town. If desired, create people, buses, trains, boats, animals, and other moveable objects. Tape a paper clip to the back of each, and move them around the town, too.

- From "Fun to Make Crafts for Everyday" by Boyd's Mill Press+

Mealtime Conversation Starters

Tiger Ach. #4f

Write the following questions on strips of paper. Fold them up, and put them in a jar. Have a family member choose a question from the jar. Each family member takes a turn answering the question.

- What is the funniest thing that you heard or saw today?
- What is the best thing that happened today?
- What is the most exciting thing that happened today?
- What is something interesting you learned today?
- What is the nicest thing someone did that you saw or heard about today?

Article on the importance of helping kids learn good conversation skills:

<http://familyfun.go.com/holidays/teaching-children-the-art-of-good-conversation-701388/>

Thanksgiving Conversation Starter Questions

<http://familyfun.go.com/crafts/grateful-conversations-940494/>

<http://familyfun.go.com/printables/conversation-starters-for-thanksgiving-dinner-704315/>

And for even more ideas -

- Tree Ideas - p. 4 - 9-12.
- Hiking ideas: p. 4 - 2-4.

WOLF

Wolves are working on Ach. #4, Ach. #9 this month.

Meeting #5

DO:

Ach. #4f Visit an important place in your community, such as a government or historic location.

Ach. #9d Practice good rules of street and road safety.

Ach. #9e Discuss bike safety rules.

Ach. #9b Discuss home safety rules and home hazards.

VERIFY

Ach. #3a Health Chart

HOME ASSIGNMENT:

Ach. #9a, b, c, d, e;

Ach. #4c, d.

Collect stories for Ach. #7e.

Meeting #6

DO:

Ach. #4a Make an emergency Phone Number list. Post it by each phone in your house. Update it often.

Ach. #4b Tell what to do if someone comes to the door and wants to come in.

Ach. #4c Tell what to do if someone calls on the phone.

Ach. #4d when you and your family leave home, remember to El. #9b or c Make a gift or toy: picture frame.

El. #11a Learn and sing the first and last verses of "America."
Could do this as part of the den opening or closing

VERIFY

Ach. #9 b-d

Ach. #4c, d.

HOME ASSIGNMENT:

Ach. #4e

You might want to create 4 stations for Ach. #4a-fd. Divide the boys into 4 groups, and rotate them through the stations.

Home Safety Ideas

Home Hazard Hunt: Deliberately set up hazards as listed in Wolf Ach. #9b around your meeting area. Lead the boys around the area, and have them write down all the hazards they can see. Lead them around a second time. Show them all the hazards, discuss them, and how to make things safe.

Fire Safety Ideas

Games: 2005 Baloo's Bugle "To the Rescue" p. 17-20.

<http://usscouts.org/usscouts/bbugle/bb0509.pdf>

2001 Santa Clara "Home Town Heroes" p. 15.

<http://www.macscouter.com/CubScouts/PowWow01/Nov01.pdf>

2010 Baloo "Responsibility" p. 14-15.

Fireman Relay

San Gabriel, Long Beach Area, Verdugo Hills Councils

- ✓ You will need a set of Dad's old clothes (or big boots, pants, and suspenders), a bucket and a log for each team.
- ✓ Put blue or white crepe paper streamers 2 to 3 feet long in each fire bucket.
- ✓ Players form two teams.
- ✓ First player puts on a "fireman's suit" (old clothes) on top of his own.
- ✓ He picks up a bucket and runs to a spot about twenty feet away where a log represents a "fire."
- ✓ He pours the "water" (streamers) on the fire, refills the bucket (replaces streamers), and runs back to his team.
- ✓ He takes off his "fireman's suit" and gives it to the next player. The team that finishes first is the winner.

Fireman, Save My Child

San Gabriel, Long Beach Area, Verdugo Hills Councils

- ✓ You will need a drinking straw for each player.
- ✓ Cut paper (the children) into squares of various sizes (2" to 4" square). Or cut pictures of children out of magazines and newspaper ads.
- ✓ The players are divided into two teams.
- ✓ Scatter paper squares on a table, about 15 to 20 feet away from the start line.
- ✓ Place a container for each team about 10-15 feet from the table (the course is like a triangle).
- ✓ On signal, the first player from each team runs to the table with his straw and picks up a square by sucking up the paper against his straw.
- ✓ While holding the square this way, each player runs to his respective container and deposits his paper in it.
- ✓ If he drops the square on his way, he must stop and pick it up by sucking it up with his straw.
- ✓ Run this relay style or set a time limit and let everyone play at the same time. When done count the square pieces in the containers.

Fire Fighter Games & Crafts:

http://www.amazingmoms.com/html/party_firefighterparty.htm

<http://familyfun.go.com/parties/birthday/feature/famf58birthday/famf58birthday2.html>

Fire Fighter Hat:

http://www.makingfriends.com/firemans_hat.htm

Pencil Holder and/or Desk Set

Alice, Golden Empire Council

Pencil holders can be made from any round or square container that is tall enough to hold pencils, pens & scissors – this one is simply covered with wrapping paper or even contact paper, with a cute sign added. But boys could also cover a can or frozen juice container by gluing yarn or even rocks around the outside. If you use yarn or paper, finish

with several coats of white glue diluted with water to protect the covering.

If you want to make a desk set, you can also make small containers to hold paper clips, etc.

A desk mat can be made of a piece of cardboard covered with matching paper.

You could also make a matching picture frame, using cardboard and the same covering technique and materials.

Fire- Triangle Experiment

Baltimore Area Council

- Fire requires three things: air, fuel, and heat. Take away any one and the fire goes out. Demonstrate this with a wooden match and bottle.
- Have a Cub Scout (or a parent at the Den Meeting) strike a match (creating heat by friction). Let it burn a moment (using oxygen to burn the wood or fuel), and then drop it into the bottle and place his hand over the top. This cuts off the oxygen and the hatch goes out even though there is still plenty of fuel.
- Have a Cub Scout strike a match and dip it into a glass of water. The water cuts off the air and cools the fuel, extinguishing the fire even quicker

Songs (El #6): 2005 Baloo's Bugle "To the Rescue" p. 20-22.

<http://usscouts.org/usscouts/bbugle/bb0509.pdf>

Treats:

2005 Baloo's Bugle "To the Rescue" p. 22.

<http://usscouts.org/usscouts/bbugle/bb0509.pdf>

Fire Safety Websites:

For Kids

<http://www.usfa.dhs.gov/kids/flash.shtm>

For leaders: <http://www.usfa.dhs.gov/kids/parents-teachers/resources.shtm>

Biking Ideas

Bicycling Belt Loop & Pin:

<http://usscouts.org/advance/cubscout/sports/bicycling.asp>

Gathering Games & Activities:

<http://usscouts.org/usscouts/bbugle/bb0705.pdf> "Wheel into Summer" p.7-8.

Games: How To Book p. 3—11-13.

<http://usscouts.org/usscouts/bbugle/bb0705.pdf> '07 "Wheel into Summer" p.30.

Bike Rodeo:

<http://usscouts.org/usscouts/bbugle/bb0705.pdf> '07 "Wheel into Summer" p. 21-22.

Road Signs:

<http://jas.familyfun.go.com/artsandcrafts?page=CraftDisplay&craftid=11125>

Bike Safety:

<http://usscouts.org/usscouts/bbugle/bb0705.pdf> '07 "Wheel into Summer" p.25-7.

From: www.cpsc.gov

Do you know the correct way to wear a helmet?

Wear the helmet flat atop your head, not tilted back at an angle! Make sure the helmet fits snugly and does not obstruct your field of vision. Make sure the chin strap fits securely and that the buckle stays fastened.

Check our **recall link** to make sure your bicycle helmet has not been recalled.

Treats: <http://usscouts.org/usscouts/bbugle/bb0705.pdf> '07 "Wheel into Summer" p.32-34.

Bike Bling:

<http://jas.familyfun.go.com/arts-and-crafts?page=CraftDisplay&craftid=10104>

Decorate bike or scooter handlebars with plastic surveyor's tape, or with strips of plastic cut from plastic tablecloths, grocery, or garbage bags.

Embossed Pop Can License Plates (variation on license plates in '07-'08 Program Helps Jan. p. 10)

Cut the tops and bottoms off pop cans with scissors. Cut up the long side of the cylinder. This will yield a curled rectangle of aluminum. Flatten the aluminum by pulling it gently over the corner of a table or counter. If you scrub off the color with steel wool, the boys will have an easier time seeing their embossed design when they work on the back side of the aluminum.

Draw numbers and letters with a ball point pen, orange stick, or embossing tool, pushing hard. To raise the numbers and letters, (mountain), work on the back side (colored side) of the aluminum. To create an indented line around the numbers and letters, work on the front of the aluminum (valley). The raised portions of the plate will look best if they are outlined by indented (valley) lines.

Boys can create fun abbreviations:

GR8= Great

2Fun = Too fun

4tun8 = Fortunate

Instead of drawing numbers & letters, the boys could draw pictures on their decorator plates.

Color the plates using permanent markers.

(Wendy, Chief Seattle Council)

Picture Frame Ideas (den meeting #6)

<http://www.makingfriends.com/photos.htm>

Rolled Paper Frame: <http://familyfun.go.com/crafts/tubular-frame-663819/>

Craft stick & Star Frame: look below in the Value section.

Aluminum Foil Picture Frames

Cut a picture frame out of corrugated cardboard. Draw simple shapes on a thin cardboard box (like a cereal box), and cut out. Glue the shapes to the frame. Draw designs on the frame using a thick bead of white glue. (Boys might want to draw designs first using a pencil, then go over the design with white glue.) You can also experiment with adding more texture by cutting shapes out of corrugated cardboard and removing the paper from one side; punching holes in the thin cardboard shapes; or gluing mesh cut from vegetable/fruit bags to the shapes.

When the glue is completely dry, cover the frame with aluminum foil. (White glue designs will take several hours to dry completely.) Using your fingers, push the foil tightly around the shapes. Rub the foil covering the textured shapes with your fingers to create an embossed metal look.

To decorate the frames, choose one of the following methods: 1. Using a paper towel, dab black acrylic paint on the foil, and let it sit for a few minutes. Then lightly wipe some of the paint off to create an antique silver look. 2. Color the frame using permanent markers.

Glue a triangle cut from a thin card board box to the back of the picture frame so the frame will stand up.

Science Articles (conservation stories for Ach. #7e):

<http://www.sciencenewsforkids.org/pages/search.asp?catid=7>

<http://kids.nationalgeographic.com/kids/>

BEAR

Bear Ideas by Felicia

Core Value - Citizenship
Theme - 50 great states

- Meeting Plans**
- 7 Achievement # 9 a, b, d, & e
 - 8 Achievement # 11 a, b, c, d, e & g
 - 9 Achievement # 15 b & 16a, b, c,
13 a, b, c, d, e, f, & g

Meeting Plan 7

Achievement #9 a, b, d, & e

I like to spread these activities over several den meetings.
Using the food you make for snacks for the den meetings.

#9a If there is no oven where you meet:

You can make the cookie dough & decorate the cookies for sugar cookies with the boys in den & take them home to bake later (without the boys). Then bring them to the next den meeting for the snack.

or

If you have a hot plate or hot pot you can make **no-bake cookies** in den. *(Do this first so the plate/pot has time to cool before you have to pack it up to go home).*

Ingredients

- 3 tablespoons unsweetened cocoa powder

- 2 cups white sugar
- 1/2 cup milk
- 1/2 cup butter
- 3 cups quick cooking oats
- 1/2 cup crunchy peanut butter
- 1 tablespoon vanilla extract

Directions

- ✓ Heat cocoa, sugar, milk and butter over medium heat.
- ✓ Boil these very slowly (they will turn out better) when they reach the boiling point boil them for 90-120 seconds.
- ✓ Stir together oats, peanut butter and vanilla.
- ✓ Pour the hot mix over the oatmeal mix and drop on wax paper.

For other recipes try:

<http://allrecipes.com/Search/Recipes.aspx?WithTerm=no+bake+cookies>

<http://www.foodnetwork.com/search/no-bake-cookies/results.do>

<http://www.cooksrecipes.com/cookies/no-bake-cookie-recipes.html>

9b A healthy & fun November den snack may be this **cool turkey snack** (made with 1/2 a pear, apple slices, orange slices, dried cranberry, dried apricot, nut pieces, & chocolate chip eyes).

<http://familyfun.go.com/thanksgiving/thanksgiving-dinner-recipes/thanksgiving-appetizers/gobble-me-up-783884/>

Another fun snack are these **Indian corn treats**.

<http://familyfun.go.com/thanksgiving/thanksgiving-dinner-recipes/thanksgiving-appetizers/edible-indian-corn-688364/>

Fruit & Cheese Kabobs

- Choose several fruits to use: seedless grapes, strawberries halved, melon cubes, apple slices, banana chunks, etc...

- Choose a cheese to cube & use: like cheddar or Monterey Jack
- Kabob sticks
- If you would like a dip you could try strawberry or vanilla yogurt.

#9d While you are making your snack discuss junk food. Then the boys can make a list of junk foods that they eat.

#9e Making trail mix can be fun (I like to do this & then take the boys on a city hike, to eat our snack). Trail mix is great because you can just use what you already have in your cabinets (cereal, nuts, shelled sunflower or shelled pumpkin seeds, raisins, dried cranberries, dried fruits, chocolate chips, mini-pretzels, small crackers, etc...). Take a variety & let the boys make their own customized trail mix.

Meeting Plan 8

Achievement # 11 a, b, c, d, e & g

The boys really enjoy acting out all of the “be ready” scenes. Props you may want to take:

- 11a a blanket;
- 11b a sweater; a long stick;

Game: Fireman Relay

San Gabriel, Long Beach Area, Verdugo Hills Councils

- You will need a set of Dad’s old clothes (or big boots, pants, and suspenders), a bucket and a log for each team.
- Put blue or white crepe paper streamers 2 to 3 feet long in each fire bucket.
- Players form two teams.
- First player puts on a “fireman’s suit” (old clothes) on top of his own.
- He picks up a bucket and runs to a spot about twenty feet away where a log represents a “fire.”
- He pours the “water” (streamers) on the fire, refills the bucket (replaces streamers), and runs back to his team.
- He takes off his “fireman’s suit” and gives it to the next player. The team that finishes first is the winner.

Science Fun: Fire Triangle Experiment

- Fire requires three things: air, fuel, and heat. Take away any one and the fire goes out.
- Demonstrate this with a wooden match and bottle.

- Have a Cub Scout strike a match (*creating heat by friction*).
- Let it burn a moment (*using oxygen to burn the wood or fuel*), and then drop it into the bottle and place his hand over the top. This cuts off the oxygen and the match goes out even though there is still plenty of fuel.
- Demonstrate this with a wooden match & a glass of water.
- Have a Cub Scout strike a match and dip it into a glass of water. The water cuts off the air and cools the fuel, extinguishing the fire even quicker

Craft: a Fire Fighter Hat made from foam sheets can be found at www.makingfriends.com/firemans_hat.htm

Fire Safety Websites:

- ★ For Kids www.usfa.dhs.gov/kids/flash.shtm
- ★ For leaders: <http://www.usfa.fema.gov/kids/>

Meeting Plan 9

Achievement #15b & 16a, b, c,

13 a, b, c, d, e, f, & g

An **Achievement Record** for **16 a** Push-Ups, Standing Long Jump, Softball Throw, and Curl-Ups can be found on pages 5 & 6 of

www.scouting.org/filestore/CubScoutMeetingGuide/bear/BearMeeting1.pdf

15 b/c Here are some sites with games on them (the following games came from these sites):

- ✓ www.wilderdom.com/games/GamesFun.html
- ✓ www.gameskidsplay.net/
- ✓ www.easy-party-ideas-and-games.com/kids-party-games.html
- ✓ www.funattic.com/game_misc.htm
- ✓ www.youthwork-practice.com/games/childrens-birthday-party.html

Chair Slide - Place chairs in a circle, 1 for each player except for the player who is "it". "It" stands in the center. "It" will say either "Slide right" or "slide left", and everyone slides the direction they were told. During this, "It" tries to sit in an empty seat. If he succeeds, the person who didn't slide fast

enough becomes it. "It" should call out commands quickly to try to catch someone not moving the right way!

Balloon Wars

Required: Balloons, string & a square playing field
Players: Medium to large groups

- ☺ Divide players into 2 or 4 teams and give each team member a blown up balloon.
- ☺ Each team should have balloons of a different color. (Ex. 1 team with orange balloons, 1 with red, 1 with green & the last team with blue balloons).
- ☺ Each team member will team tie their balloon around one leg so that it is resting above their knee.
- ☺ The teams will choose one side of the square to stand at, standing on the outside and facing in.
- ☺ Choose two teams to start the game that are facing each other, like the orange and green team.
- ☺ The two teams will step into the square and on go will try to pop the other teams balloons.
- ☺ Once one team has been completely eliminated, the balloon war will stop.
- ☺ The team that has remaining balloons will count them and step back to the sideline of the square.
- ☺ The next two teams will do the same.
- ☺ The remaining team will count their balloons and step back to the sideline.
- ☺ The two teams that have remaining balloons will have a face off and the team that has the last remaining balloon or balloons is the winner.
- ☺ If you have an uneven number of players you can either give one player an additional balloon on the leg or once someone has lost a balloon quick give them another to make the game fair.

Cotton Ball Race

- ☺ The 2 teams sit on opposite sides of a table.
- ☺ A ping pong ball or a cotton ball must be blown across the table to the opposing team's side and must fall off of the table.
- ☺ One point is given for each goal

WEBELOS & A of L DENS

WEBELOS DENS

Joe Trovato,
 WEBELOS RT Break Out Coordinator
 Manitoga District
 Westchester-Putnam Council
 Have a question or comment for Joe??
 Write him at
webelos_willie@yahoo.com

There is an underscore between Webelos and Willie

Core Value for November

Citizenship

Citizenship: Contributing service and showing responsibility to local, state, and national communities.

“It was we, the people; not we, the white male citizens; nor yet we, the male citizens; but we, the whole people, who formed the Union.... Men, their rights and nothing more;

women, their rights and nothing less."- *Susan B. Anthony*
(Civil Rights Leader)

- **Born:** February 15, 1820 in Adams, Massachusetts
- **Died:** March 13, 1906 in Rochester, New York
- **Best known for:** Fighting for women's right to vote

This may seem hard to believe in today's America, but women have not always had equal rights before the law as men. In particular they weren't allowed to even vote!

Susan B. Anthony was a very intelligent woman who felt that women should have the same rights as men. She saw this in the work place first where she was making about one fourth what a man would make for the same job. This didn't seem right to her. She became involved in trying to get the government to let women vote and to enact laws that women should have equal rights with men. At first she would speak at conventions and meetings. Then she helped run a civil rights newspaper, with fellow women's activist Elizabeth Cady Stanton, called *The Revolution*.

To continue her fight for women's suffrage, Susan B. Anthony voted in the November 1872 elections. This was illegal at the time and she was fined \$100 for voting. She refused to pay and never did pay the fine. It turned out to be great way to get the issue and spread the word that women should fight for the right to vote.

Together with Elizabeth Cady Stanton, Susan founded the National Women's Suffrage Association in 1869. It was through this organization that Anthony would work to get women the right to vote. She devoted the next 37 years and the rest of her life to this effort. She would make considerable progress, but it would take another 14 years after she died for women to get the right to vote.

On August 26, 1920 the nineteenth amendment was officially added to the constitution. It said everyone had the right to vote regardless of gender. Susan had first introduced this amendment in 1878.

(from http://www.ducksters.com/biography/susan_b_anthony.php)

The core value of Citizenship provides Webelos Scouts with the opportunity to learn candidates in the upcoming presidential elections, visit historic places and do good turns for the betterment of their community.

Citizens have responsibilities and duties to their country. In the Cub Scout Promise, Webelos Scouts say they will do their duty to their country. Good citizens learn about their community, show respect for their flag, and show respect for the rights of other people.

Consider participating in your town's Veteran's Day parade this month, or have the scouts act as an honor guard at a Veteran's day ceremony.

Have the Webelos Scouts Complete the Citizenship Character Connection:

With your parent, guardian, or Webelos den leader, complete the Citizenship Character Connection.

- Know:** List some of your rights as a citizen of the United States of America. Tell ways you can show respect for the rights of others.
- Commit:** Name some ways a boy your age can be a good citizen. Tell how you plan to be a good citizen and how you plan to influence others to be good citizens.
- Practice:** Choose one of the requirements for this activity badge that helps you be a good citizen. Complete the requirement and tell why completing it helped you be a good citizen.

From <http://resources.marshalladulthoodeducation.org/citizenship.htm>

What Are The Benefits of Citizenship?

The most important benefit is the right to vote in elections. In a democracy, citizens can play a big role in shaping the decisions a country makes. The desires and opinions of citizens can influence elected lawmakers. Since citizens have the right to vote, they can elect officials whose political ideas they share. If they are unhappy with an elected official, they can vote for someone else in the next election. Citizens can run for political office themselves.

If you are a citizen you can file a petition to legally bring your parents, unmarried children who are minors, and husband or wife to the United States. Generally, they will get their permanent resident (or legal) status quickly. Citizens can also

bring their adult children and brothers and sisters here, although getting permanent residence will take longer.

Having a U.S. passport allows citizens the freedom to travel. You can travel for long periods of time. You can also live outside of the United States. In addition, citizens receive U.S. Government protection and assistance when abroad.

A U.S. citizen cannot be deported, or sent back to his or her native country. U.S. citizenship is protection against deportation.

Citizenship Includes Some Responsibilities

One final part of the citizenship process is to take an oath of allegiance. The Oath of Allegiance includes several promises you must make when you become a citizen, including promises to:

- Give up prior allegiances to other countries;
- Support and defend the Constitution and the laws of the United States;
- Swear allegiance to the United States; and
- Serve the country when required

Citizens have many responsibilities other than the ones mentioned in the oath. Some of the key points of good citizenship are summarized on back. This is not a definitive list, but if citizens pledge themselves to doing each of them, this generation and generations that follow will continue to enjoy the American heritage of life, liberty and the pursuit of happiness.

Serving Jury Duty

The obligation to serve on a jury is the other side of the right of trial by jury, one of our most powerful freedoms.

Respecting others

Tolerance is not only "putting up" with other people who are different from ourselves, it's the spirit of trying to understand them. It is the judgment of people as individuals rather than of classes. The best advice for living peacefully with our fellow citizens is: "Do unto others as you would have them do unto you."

Supporting education and schools

A Massachusetts law enacted in 1647 founded the first system of public education in the American colonies. Today every state has a compulsory education law and publicly controlled schools that are free and open to the public. Our nation's future depends on educated citizens who acquire skills to enhance our economy and who keep themselves informed so leaders will not influence them or philosophies that weaken rather than strengthen our nation.

Giving Back To Your Community

Working together as a community can accomplish much more than we can ever hope to achieve alone. As citizens each of us has an obligation to make our community a little better place. Giving back means giving of your time and

ability rather than money. Another word for this is volunteering.

Paying Taxes

If you work, you pay taxes. Taxes provide highways, police and fire protection, military forces, clean water, and safe food. They make possible the public schools, libraries, parks, and everything public (Streetlights etc.). You pay city, state and federal taxes. Taxes represent the cost of our government doing business. As unpleasant as paying taxes may be, taxation with representation is a vast improvement over a government that taxes and takes your assets without you having a say about it. It is very important that you pay your taxes. Many of the financial benefits people receive come from taxpayer's money. It is a law that you file income taxes!

Book Corner

From the *Cub Scout Leader Book*:

On Citizenship

Some Practical Applications:

- Know the names of the president and vice president of the United States.
- Know the names of your state governor and heads of local government.
- Respect the flag of the United States.
- Know and understand the Pledge of Allegiance.
- Know and understand our national anthem, "The Star-Spangled Banner."
- Be a good neighbor.
- Obey laws and rules.
- Respect people in authority.
- Protect the environment and our natural resources.
- Be helpful. Do a Good Turn for your family, school, or community.

(page 4-4)

You can find a copy of the *Cub Scout Leader Book* at http://www.scouting.org/filestore/hispanic/english/33221_WEB_B.pdf

From the *How-To Book*:

What’s My Name?

As people arrive at a pack meeting, pin the name of a person or object on their backs. For a circus theme, it could be a circus performer or animal (clown, tall man, lion, etc.). For a citizenship theme, it could be the name of a president or politician (George Washington, the name of your mayor, etc.). People move around the room, asking other people questions about themselves to try to find out who they are. Answers must be “yes” or “no” only. When a person guesses his/her name, the card from the back is pinned on the lapel. (Page 5-8)

You can find a copy of the *How-To Book* at http://www.scouting.org/filestore/hispanic/english/33832_WEB.pdf

Community Service

As stated above, one of the responsibilities of citizenship is volunteering to help others. Consider having your Webelos den come up with Community service Projects this month (and in the future) to exercise one of their “citizenship responsibilities.” This also plays into the Boy Scout Law – “A Scout is helpful.”

Here are some ideas:

Help the Homeless/Hungry

- Conduct a canned food drive
- Collect clothing/hygiene supplies/toys/paper products/blankets to give to a shelter
- Inspect and sort canned food in the food pantry
- Collect clothing for needy people
- Conduct toiletry, mitten, or book drives
- Collect art and school supplies for needy children
- Share a musical presentation, talent show, or dramatic production at a nursing home.

Help the Environment

- * Clean up litter on the street or in a park
- * Weed in a cemetery or park
- * Clear trails
- * Recycle!
- * Learn about energy conservation and make daily changes at home, school, and work
- * Plant trees and other native species to preserve natural habitats
- * Plant flowers and trees in your yard or (with permission) in other public areas

Meeting Planner

This month’s meeting plans for **First year Webelos** work on the Citizenship badge and belt loop.

Meeting 5: Do: Citizen 1, 2, 8 and Citizen Belt Loop 1 and 3

Home/Family Assignments: Review Citizenship chapter

Meeting 6: Verify: Citizenship belt loop 1

Do: Citizen 10, 8 (Citizenship belt loop 3); Webelos Review 3, 4, 7.

Home/Family Assignments: Review Citizen Chapter.

<http://www.scouting.org/scoutsources/CubScouts/Leaders/DenLeaderResources/DenandPackMeetingResourceGuide/WebelosDenPlans.aspx>

* * *

Second Year Webelos (Arrow of Light) work on Scientist and Arrow of Light

Meeting 5: Do: Scientist 1-7, 9, 1, 12 (Science belt loop)

Home/Family Assignments: Review Scientist chapter

Meeting 6: Do: Scientist 1-7, 9,11, 12 (Scientist belt loop); Arrow of Light 2, 5, 7

Home/Family Assignments: Review Readyman chapter

<http://www.scouting.org/scoutsources/CubScouts/Leaders/DenLeaderResources/DenandPackMeetingResourceGuide/ArrowofLightDenPlans.aspx>

Flag Ceremony

Thanksgiving Day is celebrated on the fourth Thursday in November and our flag ceremony focuses on giving thanks. In the fall of 1621, the Pilgrims held a three-day feast to celebrate a bountiful harvest. Many regard this event as the nation’s first Thanksgiving. The Thanksgiving feast became a national tradition and almost always includes some of the foods served at the first feast: roast turkey, cranberry sauce, potatoes, and pumpkin pie.

November Flag Ceremony

Source material taken from:

<http://kids.nationalgeographic.com/kids/stories/history/first-thanksgiving/>

Follow your standard Color Guard process. After the Cub Scout promise (or Boy Scout Law, and Oath, if this is a Webelos Den meeting) and before posting the U.S. Flag you may insert the following:

Reader 1: On the fourth Thursday of November, Americans celebrate Thanksgiving, a national holiday honoring the early settlers and their harvest feast known as the first Thanksgiving.

Reader 2: The area surrounding the site of the first Thanksgiving, had been the home of the Wampanoag people for over 12,000 years, and had been visited by other European settlers before the arrival of the *Mayflower*. The native people knew the land well and had fished, hunted, and harvested for thousands of generations.

Reader 3: The people who comprised the Plymouth Colony were a group of English Protestants who wanted to break away from the Church of England. As the Puritans prepared for winter, they gathered anything they could find, including Wampanoag supplies.

Reader 4: One day that fall, the English and native men, women, and children ate together. The meal consisted of deer, corn, shellfish, and roasted meat, not like today's traditional Thanksgiving feast.

Reader 5: In the 19th century, the modern Thanksgiving holiday started to take shape. It wasn't until 1863 that it was officially recognized, when President Abraham Lincoln declared two national Thanksgivings; one in August to commemorate the Battle of Gettysburg and the other in November to give thanks for "general blessings."

Reader 6: Would you please all join me in the Pledge of Allegiance.

Den Meeting Helpers

These activities can be used for the gathering or to reinforce/satisfy badge requirements. See last year's October Round Table Den Edition of Baloo's Bugle for more Den Meeting Helpers for Citizenship (page 15), and Scientist (page 18)

Find it here: <http://usscouts.org/bbugle/bb1010-D.doc>

WEBELOS

Citizenship

One of the purposes of Cub Scouting is "Developing habits and attitudes of good citizenship". A Scout promises to do his duty to his country. The Citizen Activity Badge helps the WEBELOS understand what a good citizen is and teaches him the history of our flag. Citizen Activity Badge is in the Community group.

CITIZENSHIP IDEAS FOR DEN MEETINGS

From Santa Clara Council

- Pretend that your den is starting a new government.
- Have the boys make their own flag.
- Learn more about your community.
- Teach the Wolf and Bear dens how to do a flag ceremony.
- Plan and make a display on citizenship for Pack meeting.
- Invite a highway patrolman or policeman to come to your den and talk about being good citizens.
- Invite a new American citizen to come and talk to the den about his or her experiences in becoming a United States' citizen.

THE HISTORY OF THE AMERICAN FLAG

From VA Kids: <http://www.va.gov/kids/k-5/multicontent.asp?intPageId=8>

Congress first approved the flag on June 14, 1777.

This date is now observed as Flag Day throughout America. It was first stated that there be a star and stripe for each state, making thirteen of both. Over the years, the number of stars has been changed to include one star for each of the 50 states, while the stripes remained the same to represent the 13 original colonies.

Later, the colors of the flag were given special meaning. The red is for valor and zeal - white is for hope, purity, and cleanliness of life - and blue, the color of heaven, loyalty, sincerity, justice, and truth.

The name "OLD GLORY" was given to our National Flag on August 10, 1831.

The flag means the spirit of liberty and human freedom.

Proper Display of Flag

* Display of the American flag is usually from sunrise to sunset.

* The flag should be displayed daily on or near the main building of every public place and during school days in or near every schoolhouse.

* Flags are flown at half-staff to show grief for lives lost. When the flag is flown at half-staff, it should be pulled to the top for a moment, and then lowered to the half-staff position. The flag should then be raised to the top before it is lowered for the day.

* When two or more flags are flown from the same pole, the American flag must be on top.

* When displayed with another flag against a wall, the U.S. flag should be on its own right (left to a person facing the wall).

GAMES

United States Game

Have the boys make a list of as many states as they can remember. After 5 minutes the one with the longest list wins.

Geography Game

Divide into teams. One team picks out a place on the US map. They call out the name and challenge the other team to find it in 2 minutes. If the other team finds the location in the time limit, that team gets a point. If they do not find the location, then the team that chose the location gets the point. The game ends when one team has 5 points (or as many points as you want to play to).

Scout Law Study Game

Materials: Scout Law written out (on paper, chalkboard, white board, etc), a current newspaper copy (one per team), scissors

Divide the Webelos Scouts into teams, each with the same days issue of a newspaper. On the signal, the teams start a search for news items that illustrate the twelve points of the Scout Law [A Scout is Trustworthy, Loyal, Helpful, Friendly, Courteous, Kind, Obedient, Cheerful, Thrifty, Brave, Clean and Reverent.]. The Scouts then cut out the articles. The team with the most clipped articles wins. Then, have a spokesman from each team discuss why they chose the articles they did and how those articles do illustrate the Scout Law.

TEST YOUR KNOWLEDGE

On Your Mark

Mark the best ending for each sentence.

- If you meet the president, you call him:
 - your highness
 - your Excellency
 - Mr. President
- The president and his family live in:
 - Blair House
 - the White House
 - the suburbs
- The first president to live in the White House was:
 - John Adams
 - George Washington
 - "Thomas Jefferson
- We celebrate the birthdays of two presidents in February they are:
 - Washington and Lincoln
 - Jefferson and Adams
 - T. Roosevelt and F. D. Roosevelt
- During the War of 1812, when Madison was President, a famous song was written. It is called:
 - The Battle Hymn of the Republic
 - God Bless America
 - The Star Spangled Banner
- The only man to be elected president four times was:
 - Abraham Lincoln
 - Franklin Delano Roosevelt
 - Ulysses S. Grant

7. The two big political parties today are called:
 - a) the Republicans and the Democrats
 - b) the Federalists and Whigs
 - c) the Conservatives and the Liberals
8. The law says Presidential elections must be held on:
 - a) the first Monday in October
 - b) the first Tuesday in November
 - c) Halloween
9. The parties pick their presidential candidates in:
 - a) presidential primaries
 - b) national nominating convention
 - c) by secret vote
10. If a president dies in office the next president is:
 - a) the vice president
 - b) elected by the people
 - c) the oldest senator
11. Presidential elections are held every:
 - a) two years
 - b) four years
 - c) six years
12. If you want to run for president you should:
 - a) go jogging
 - b) take a nap
 - c) make speeches
13. The United States is made up of:
 - a) 50 states
 - b) 48 states
 - c) 46 states
14. Twenty-seven presidents have studied:
 - a) flying
 - b) the stars
 - c) the law
15. The president's wife is called:
 - a) the queen
 - b) the first lady
 - c) Mrs. President

Answers:

1-c, 2-b, 3-a, 4-a, 5-c, 6-b, 7-a, 8-b, 9-b, 10-a, 11-b, 12-c, 13-a, 14-c, 15-

SKIT**The Greatest President-**

Scene: First boy is sitting on stage looking sad and thinking very hard. Other boys come on stage talking to each other. They walk over to the first boy.

Cub # 1: You look upset. What's the matter?

Cub # 2: I've got a problem. I'm supposed to write a report on the greatest President that the United States has ever had, but I don't know who that is. Do you guys know?

Cub # 3: I think George Washington was the greatest President we have ever had. After all, he became our leader after the Revolutionary War and helped mold the United States into a great nation.

Cub # 4: Oh, no! Abe Lincoln was our greatest President. He was President during the Civil War and fought to free the slaves and re-unite all the states.

Cub # 5: I think John Kennedy has to be the greatest. Look how well he handled the Russians when they were installing missiles in Cuba.

Cub # 6: Don't forget Harry Truman. It was his decision that won World War II for us.

Cub # 7: You're all wrong! I know who the greatest President is. You hear on the radio and TV and see it in the newspaper all the time.

Others: Yeah? Who?

Cub #7: The man who wants to be elected the NEXT president!

Scientist**SCIENTIST IDEAS FOR DEN MEETINGS**

- Talk about the various branches of science and how they differ.
- Do the atmospheric pressure tests or balance tests in the Webelos Book.
- Do the inertia experiments in the Webelos Book.
- Visit an eye specialist and learn how the eyes converge and find out what the various eye tests measure
- Invite a local weatherman to your Den meeting to talk about the climate during the year. How is weather different in the Southern Hemisphere?
- Have a slow-motion bicycle riding contest to illustrate balancing skills.

STATIC ELECTRICITY

Greater St. Louis Area Council

This activity will create static charges from a variety of materials.

Materials: Rice Krispies, 2 balloons, paper plate wool cloth, pepper, salt.

Inflate one balloon, knot it, rub it on your head or with a wool cloth, and try to stick it on a wall. Observe what happens.

On your paper plate make a combined pile of salt and pepper. Then, rub the already inflated balloon with the wool cloth and place it just above the salt and pepper. Observe what happens.

Put 6-12 Rice Krispies inside the second balloon, inflate it, and knot it. Then rub it with the wool cloth, touch one of your fingers to the balloon where the Rice Krispies are, and observe what happens.

Rubbing the balloon on your head or with a wool cloth creates a negative charge. The wall which has a positive charge attracts the negatively charged balloon, allowing the balloon to stick to the wall. The same thing occurs with the balloon and the pepper. The Rice Krispies jump inside the balloon because the balloon has been given a negative charge from the wool cloth. As your finger approaches the balloon it picks up a positive charge through magnetic induction just like the Rice Krispie and the two like charges repel each other.

ATTACK OF THE STRAWS

<http://www2.ed.gov/pubs/parents/Science/straws.html>

Can a paper straw go through a raw potato? Here's an easy way to learn about inertia and momentum.

What you'll need

- A raw potato
- One or more paper straws
- Your science journal

What to do

- 1 Put a potato on the table or kitchen counter and hold it firmly with one hand, making sure the palm of your hand is not underneath the potato.*
- 2 With a fast, strong push, stab the potato with the straw.
- 3 What happens? Did the straw bend? The straw should go into the potato. If it didn't, try again with another straw-- maybe a little faster or harder.

*If the potato is old, soak it in water for about half an hour before trying this activity. An object remains at rest (the potato, in this case) or keeps moving (the straw, in this case) unless it is acted upon by some external force.

EGG IN A MILK BOTTLE

Putting an egg inside a milk bottle with an opening smaller than the size of the egg is not impossible. To accomplish this trick, place a hard-boiled egg in a jar containing some strong vinegar and allow it to stand for twenty-four hours. If the shell is still hard, place it back in the vinegar for another twenty-four hours. The acetic acid in the vinegar will dissolve the hard portion of the shell so you can force the egg into the milk bottle.

The trick is to get it in and out without touching it. Drop a burning straw or match into the bottle and quickly place an egg on the bottle opening. The egg should drop into bottle as soon as flame uses up oxygen and air pressure outside pushes it in. To get the egg out, blow hard into the bottle, then tip it up so egg will drop into neck. If you blow hard enough, the pressure inside should pop egg out.

THE OBEDIENT EGG

Kid Haven

Use two quart-size fruit jars for this trick. Fill one three-fourths full of water. Fill the other jar with a strong salt solution made by dissolving as much salt as possible in 1 1/2 pints of water.

Place an egg in the plain water and you will see it sink. Put it in the salt solution and it will float. By placing the egg in the correct solution you can make it obey your commands of "float" or "sink".

AIR CURRENTS DEMONSTRATIONS

Santa Clara Council

1. Hang two apples about 1 1/2" apart. Blow between them - as hard as possible - you will discover that the force of breath alone won't blow them apart. Instead it will cause the apples to bump together.
2. Take a small wad of paper (should be a little over 1# square) and Put it about 1" inside me neck of an empty soda bottle. Now lay the soda bottle on its side and blow into the bottle. You would think that the paper would be blown into the bottle. but it will come flying out.
3. Get an ordinary kitchen funnel and blow into it while holding a lighted match opposite me corner of the funnel. Your breath will blow the flame toward the funnel instead of blowing it out or away from you.
4. Line up three glasses. Hold your mouth about 2" in front of the first glass and a lighted match behind the last glass (about 2" from it). When you blow you will be able to blow the match out.
5. How does an airplane lift? Take strip of paper 2" wide and about 5" long. Fold it an inch from one end. Hold the paper with your forefinger and thumb so that the fold is about an inch or two from your mouth. Blow as hard as you can over top of the paper. You reduce the pressure on the paper, allowing it to rise.
6. Sink a ship below the water line without getting it wet... make a ship by putting a sail on a cork. Float the cork in deep pan of water. Turn a glass upside down and push it down. The ship will go to the -bottom of the glass but the sail will be dry.
7. Fill a glass with water and place a coin behind it. Now try to look at the coin through me top of me glass so that you can see the coin through the water and the other side of the glass. You won't be able to see it.
8. Blow up a balloon and tie it tightly. Hang it in a window. When the air gets cooler the balloon will shrink; when the air gets warmer the balloon will get larger. Warm air takes up more space that cold.
9. Put a deflated balloon over the neck of a soda bottle. Set the bottle in a pan of very hot water. The balloon will inflate and stand straight up.
10. Stuff a dry handkerchief in the bottom of a glass (snugly). Fill a large bowl with water. Plunge the glass straight down (open end down), below the surface of the water. The handkerchief will remain dry.
11. If you have a can with a screw on top you can do an exciting experiment. You will need a clean salad oil can of the rectangular type. Remove the cap and pour in a glass of water. Heat the can until steam pours from the opening. Using pot holders quickly place the can in the

sink and quickly screw on the top tightly. Run cold water over the can. The can will buckle and collapse.

AIR & WATER PRESSURE DEMONSTRATIONS

R. Gary Hendra

1. Hold a glass over a dishpan and fill to the brim with water. Cover the top with a piece of cardboard. Press on the cardboard with one hand, turn the glass upside down and let go of the hand touching the cardboard. The cardboard will stay stuck to the glass.
2. Stick a clear straw in a glass of colored water (for clarity), suck up the water until the straw is full. Putting your tongue or a finger over the straw lift it out of the water. The water will stay in the straw until you let go.
3. Fill a glass with colored water, place the short end of a bendable straw in the glass and bending the straw so that the long end will be below the surface of the water in the glass. Place a second shorter glass next to the first. Suck on the long end until water starts to move up the straw. Point the long end in the second glass and let the water flow out. The water will continue to flow until the water reaches the same level in both containers.
4. Fill a dishpan with water. Poke several holes in the bottom of a detergent bottle using a small pick or cork screw. Place the bottle in the water and fill with water. Bring the bottle out and the water will run out the bottom. Put a finger over the hole in the lid of the bottle and the water will stop running. The bottle can be used for a shower when outside.

PASCALS LAW

PCS Edventures, Inc.

Pascal's Law states that if you apply pressure to fluids that are *confined* (or *can't flow to anywhere*), the fluids will then *transmit* (or *send out*) that same pressure in all directions at the *same rate*.

Have you ever stepped on a balloon? Remember how the balloon bulged out on all sides under your foot - not just on *one* side? That is **Pascal's Law** in action! The air (our fluid here) was *confined* by the balloon, and you applied *pressure* with your foot.

Materials:

- Rubber balloon
- Several pins with large heads
- Roll of plastic tape

Inflate the balloon and affix little squares of plastic tape to it. Stick each pin through the center of the tape and to their amazement, the balloon will not burst. When you remove the pins, the balloon still will not burst.

What happens: The adhesive substance on the tape acts like a self-healing automobile tire, adhering to the pin as it is pressed inward. When the pin is removed, the adhesive is forced outward by the air pressure from within the balloon, atomically sealing the tiny pinholes.

MAKE A FIRE EXTINGUISHER

Santa Clara Council

Materials:

- 1 or 2 quart bottle with stopper to fit
- 3" of ½" glass, metal or plastic tubing (Tube from an old Windex bottle can be used)
- Baking soda
- Vinegar
- Facial tissue

Instructions:

1. Drill hole in stopper and insert tubing
2. Wrap soda in tissue and attach tissue to tube with rubber band
3. Fill bottle one half full of 1 part vinegar and 1 part water
4. Insert stopper in bottle with soda inside bottle, but not touching vinegar solution
5. To operate, tip bottle upside down, soaking the tissue paper with vinegar

RECORD WIND SPEED

Santa Clara Council

To see how fast or slow the wind blows, make an anemometer (a wind speed measurer)

You will need - stiff cardboard 24" x 12"

1. Measure four 6" widths with a ruler, and draw pencil lines with scissors.
2. Set a compass to 4" and draw an arc on the cardboard as shown.
3. Cut out a narrow slot along the arc.
4. Mark numbers at equal intervals along the slot.
5. Fold the cardboard inward along the scored lines.
6. Put cellophane tape along the two edges and along all the folded edges.
7. Cut a piece of paper 4 ¾" square and tape it to the end of the box as shown. Take the anemometer outside and point the flap toward the wind. Each night and morning, record the level that the flap reaches

ARROW OF LIGHT

NEWSPAPER STUDY GAME

Equipment: One current newspaper per two Webelos Scouts (a team)

Teams gather in groups, each with the same day's issue of a newspaper. On signal, teams start a search for news items that

definitely illustrate the 12 points of the Scout Law. Items are cut out and numbered according to the point of the law. Team with the most clippings in a given time wins.

Strategy Tip: Team leaders should distribute pages among his team members instead of everyone grabbing for papers.

UNDERSTAND THE SIGNIFICANCE OF THE FIRST CLASS SCOUT BADGE. DESCRIBE ITS PARTS AND TELL WHAT EACH STANDS FOR.

<http://www.boyscouttrail.com/webelos/boyscoutreqsaid.asp>

Shape

The three-point design of the top half is like the north point of an old sailor's compass. This shows that a Scout is able to point the right way in life as truly as the compass points it in the field.

Three Points

The three points of the trefoil are like the three fingers used in the Scout sign. They stand for the three parts of the Scout Oath: duty to God & country; duty to others; duty to yourself.

Eagle and Shield

The eagle and shield, national emblem of the US, stand for freedom and a Scouter's readiness to defend that freedom.

Two Stars

The two stars stand for truth and knowledge of the Scouting movement. They guide you by night and suggest a Scout's outdoor life

Scroll

The scroll is turned up at the ends to remind us of the corners of a Scout's mouth raised in a smile as he does his duty. The Scout motto is printed across the scroll.

Knot

The knot attached to the bottom of the scroll represents the Scout slogan, Do a Good Turn Daily

TELL HOW A BOY SCOUT UNIFORM IS DIFFERENT FROM A WEBELOS SCOUT UNIFORM.

The Webelos uniform has six required parts:

- **Cap.** Tiger Cub cap, Cub Scout Wolf cap, Cub Scout Bear cap, or Webelos cap
- **Neckerchief and Slide.** Triangular for that rank level
- **Shirt.** Official long- or short-sleeve, either blue or tan (optional) for Webelos Scouts.
- **Belt.** Official blue web belt. Webelos Scouts wearing optional tan uniform may wear either the blue belt (preferred) and Webelos buckle or olive belt and Webelos buckle. Cub Scout belt loops are worn only on the blue belt.
- **Pants/Shorts.** Official, pressed; no cuffs. Blue for Tiger Cubs and Cub Scouts and either blue (with blue shirt) or olive (with tan shirt) for Webelos Scouts.
- **Socks.** Dark blue official socks with orange tops for Tiger Cubs and gold tops for Cub Scouts. Webelos Scouts wearing optional olive/tan uniform wear official Boy Scout olive socks.

— Cub Scout Uniform Inspection Sheet
<http://www.scouting.org/filestore/pdf/34282.pdf>

The Boy Scout uniform has four required parts:

- **Headgear.** Optional - All troop members must wear the headgear chosen by vote of the troop/team.
- **Shirt and Neckwear.** Official long- or shortsleeve tan shirt with green (Boy Scout) or blaze orange (Varsity) shoulder loops on epaulets. The troop/team may vote to wear a neckerchief, bolo tie, or no neckwear. In any case, the collar should be unbuttoned. The troop/team has the choice of wearing the neckerchief over the turned-under collar or under the open collar.
- **Belt.** Olive web with BSA insignia on brass buckle; or official leather with international-style

buckle or buckle of your choice, worn only if voted by the troop/team. Members wear one of the belts chosen by vote of the troop/team.

- **Pants/Shorts.** Official, olive, pressed; no cuffs. (Units have no option to change.)
- **Socks.** Official olive-colored socks.

— Boy Scout Uniform Inspection Sheet

<http://www.scouting.org/filestore/pdf/34283.pdf>

TIE THE JOINING KNOT (SQUARE KNOT)

Instructions

1. Hold one rope end in each hand.
2. Pass the right end over and under the rope in your left hand and pull it snug.
3. Pass the rope now in your left hand over and under the one now in your right, and pull it snug.

The **square knot** is also known as the joining knot because it can join two ropes together and because it is the first knot Scouts learn when they join the BSA. It has many uses—from securing bundles, packages, and the sails of ships to tying the ends of bandages.

— Boy Scout Handbook

ADDITIONAL ADVANCEMENT IDEAS

Alice, Golden Empire Council

*These are additional ideas. Maybe your Cubs did some advancement in camp and you got to skip a section. Maybe your den is above average and streaking through the program. Maybe you want some ideas to tie into the Core Value of the month. Maybe your presenter or field trip for that week fell through and you need a Plan B. Here are ideas you can use!!
CD and Alice*

Cub Scouts of any rank could work on the **Citizenship Belt Loop and Pin** or the **Leave No Trace Award** – another way to show good citizenship. The ideas in this section are related to the Value for this month – Citizenship.

Please note:

***If you are following Meeting Plan #5 and/or #6 in the Resource Guide, see **highlighted** sections for some suggestions on how to connect assigned Achievements, Electives or Activity Pins with the Value of Citizenship!

And be sure that parents know about assigned homework, and have the additional suggestions to use if they are doing the work at home.

Tiger Achievements

Ach. #1G – Go see a historical building in your community such as City Hall, or some other nearby government building. Or visit a museum and look for examples of how people in the past showed they were good citizens.

Ach. #2F – Look at a map with your adult partner, and find places where people can learn about being good citizens – like schools and government buildings. Look for places where you could practice good citizenship – such as parks and schools – for example, by picking up trash or doing a good turn.

Ach. #2D – Citizenship Character Connection – Practice the Pledge of Allegiance and participate in a flag ceremony.

Ach. #2G – Visit a police or fire station – find out how citizens can help community helpers do their job, and how those helpers keep our community safe

Ach. #4G – Visit a television or radio station or a newspaper office – find out how they help people practice good citizenship.

**** Meeting #5 Assigned:**

Ach. #5F - Go outside and watch the weather- **Want a connection to citizenship?** Watch the weather report on TV, or check the weather report in the paper – compare what you see when you go outside; talk about how weather affects Citizenship; does knowing the weather that's coming help community helpers do their job to keep people safe? How could it help your family? Find out how good citizens and the

government have helped people affected by severe weather such as hurricanes or flooding in our country recently.

Ach. #5G – Go on a den hike – look for sights and sounds of Fall or examples of weather; collect fallen leaves to make a gift or leaf rubbings. See **Value Related** section of Baloo.

Ach. #5D – Make leaf rubbings with your collection of leaves; use them for a Thanksgiving card or to display at the Pack meeting.

Tiger Electives

Elect. #9, 10 & 11 – Talk with your adult partner about how good citizens have a responsibility to help others in need – then help someone who is new in your school or an elderly person who needs help. If you get together with your den or pack, or a community organization, you can see how people working together as citizens can improve their communities.

Elect. #14 – Choose a short story or article about being a good citizen or about the history of our country and how citizens help to protect our freedoms

Elect. #20 – Make a PSA skit to tell people about Tiger Cubs or about the privileges and duties of citizens in our country

Elect. #21 – Make a puppet and use it to help tell a story about citizenship – see some ideas under **Skits**

Elect. #25 – Make a snack from **Cub Grub** or the Patriotic Surprise cake in your Tiger book to share with your family or den

Elect. #33, 34 – Practice your duty as a citizen by clean up or conservation of our resources

Elect. #35 – Play one of the games from this packet outdoors with your family or den.

Elect. #47 – Learn about recycling in your community, how you can recycle at home, and what to do with hazardous materials – how does this improve your community and show good citizenship?

Elect. #49 – Visit a government office – in Sacramento, we can visit the State Capitol and grounds and learn about our system of government

Wolf Achievements

Ach. #2 – Each requirement will help you understand and appreciate how to show your patriotism - one idea I recently learned is to begin to teach flag folding on a table top till boys have mastered the folds

*****Den Meeting #5 Assignments:**

Ach. #4a, b, c, d – Make a list of emergency phone numbers and put them by each phone; Tell what to do if someone comes to the door and wants to come in; Tell what to do if someone calls on the phone; When your family leaves home, help make your house more secure – and prevent crime in your community, by practicing good habits;

Ach. #4f – Visit a government location in your community and explain why it's important.

Ach. #9d, e – Practice good citizenship and stay safe by learning and using good rules of street and bike safety – think about how rules and laws help keep everyone safe

Wolf Electives

Elect. #2 – Help to plan and put on a skit using any of these requirements – check out ideas in Baloo

Elect. #4f – Play a wide area or large group game from Baloo with your den or pack

Elect. #6a – Visit the library; get a card if you don't have one; find out how having free public libraries helps protect our freedom – the librarian can help you find a book about government or citizenship.

Elect. #6c – show that you know how to take care of books – talk about why books and libraries are important; how do books and libraries help people to learn about citizenship and how to protect our freedoms?

*****Den Meeting #6 Assignment:**

Elect. #9b, c – Make a gift or toy for someone –

See some ideas under **Value Related Stuff**

Elect. #11a – Learn and sing the first and last verse of “America” – combine this with a patriotic gift card and present both to your chartered organization at one of their meetings;

Or invite them to your pack meeting for the presentation. See Value Related Stuff for ideas.

Elect. #11b, c, f - Learn and sing three Cub Scout songs – try some from Baloo; Sing a song with your den at a pack meeting.

Elect. #12a, d, f – Make a freehand sketch of something patriotic; Make some scenery for a skit, play or puppet show about citizenship; Make a poster about ways to be a good citizen, or encouraging people to vote

Elect. #16 – Do any or all of these requirements – people and families who are prepared for emergencies make it easier for first responders and people in the community during emergencies.

Elect. #21b – Use a computer to write a report about being a good citizen, or some patriotic subject or person

Elect. #22d, e – Tell how to get to a nearby fire or police station – a good citizen scout is ready for emergencies; Invite a boy to scouts or help a boy through Bobcat – a good citizen is helpful.

Elect. #23b, c – Be prepared to take good care of yourself.

Bear Achievements

Ach. #3a – Write and tell what makes America special to you.

Ach. #3j – Character Connection for Citizenship. Know how people have served our country; Commit to doing one thing to

be a good citizen and understand what would happen if you were not a responsible citizen; Tell three things you did in one week to practice good citizenship.

Ach. #3b-i – Do any or all to demonstrate patriotism and citizenship.

Ach. #6g – Take part in a den or pack neighborhood clean-up project.

*****Den Meeting #5 Assignment:** Ach.

#7b, c, d, e, – help with crime prevention in your home by checking for easy entry and fixing the problem; Learn and post emergency phone numbers by each phone in your home; Be sure you know where to get help in your neighborhood;

Ach. #7f – know what YOU can do to help law enforcement.

Ach. #8a – At a library or newspaper office, look for stories about good citizenship in your community;

Ach. #8b – Talk to an older person about their experiences as a Cub Scout, and how they learned about good citizenship – ask how they demonstrated their good citizenship. Did they participate in a parade, special ceremonies on Veteran's Day?

Ach. #10a – Go on a day trip with your family to visit a local government building, to celebrate Veteran's Day, or to participate in some event honoring our history and/or demonstrating good citizenship.

Ach. #14a, e, f – Know rules for bike safety, and if required in your community, get a bike license; help prevent bike theft by always using a bike lock and putting your bike away; Obey all traffic rules on a one mile bike ride

*****Den Meeting #6 Assignment:**

Ach. #15a – Set up and play any two of the listed outdoor games with family or friends – as you play, remember to be a good sport, be careful with the equipment and show respect for yourself and others – all a part of being a good citizen!

Ach. #17a – With an adult, watch a TV show about some patriotic subject or example of good citizenship; **Ach. #17d** – Using a computer, write a report about an example of good citizenship.

*****Den Meeting #5/6 Assignment:**

Ach. #20a, b, c - (Sawdust & Nails) **Note:** If you are doing this Den Meeting Assignment, and want to make a connection to the assigned Value – Citizenship – see ideas “Tools for Citizenship” under **Value Related Stuff**

Ach. #24a – Help a boy join scouting and/or complete the Bobcat – you will help another boy learn about good citizenship as you demonstrate service and leadership.

Ach. #24b – Serve as a Denner or Asst. Denner – do your best to demonstrate good citizenship and to encourage other boys to practice qualities of good citizenship

Bear Electives

Elective 8 b, d – Learn to play two patriotic songs on any instrument or on a recognized band or orchestral instrument.

Elect. #9a, b, c – do an original art project with patriotism or citizenship as the subject; visit an art exhibit in honor of veterans, a local who demonstrates good citizenship, or shows scenes of what makes America great; find a favorite outdoor location and draw or paint it – display it at the pack meeting and explain how this location represents what makes your area or America great

Elect. #11 – Learn to use a camera to “Shoot Citizenship in action; while doing each requirement, photograph and display examples of good citizenship or patriotic subjects.

Elect. #14c – With family, den or pack, take part in a project to beautify your community.

Elect. #22a, b – Start a stamp collection – look for subjects that are patriotic or honor people who display good citizenship; mount and display your collection and share what you have learned.

Elect. #25h – Earn the Leave No Trace award and demonstrate your commitment to help protect and preserve our nation's natural beauty

Webelos Activity Pins

Artist #3, #10 – Draw or paint, then frame, an original picture out of doors – choose a patriotic subject or one that features an example of one of the duties or privileges of citizenship, such as Freedom of Religion; or create a collage that expresses something about you and the freedoms you enjoy

*****Webelos Den Meeting #5 Assignments:**

Citizenship #1, #3, #8 – the Character Connection for Citizenship; Describe the flag and give a short history, then show how to hoist and lower and hang the flag with another Webelos Scout helping; if you haven't already earned it, do the Citizenship Belt Loop or Pin; also do any of the other requirements suggested

Communicator #2, #7, #13 – Prepare a 3 minute talk about Citizenship, or write an article about a den activity involving Citizenship; under trusted adult supervision, search the internet for five sites about citizenship or a patriotic subject that interests you.

Readyman #3 – Know how to get help quickly; become familiar with community agencies and people available for different emergencies; post help list near your phone.

Scholar #9, 10, 11 – Learn about changes in education and how our present school system developed and how free public education and libraries fit in to our system of government; make a chart to show how the school system is run; Ask a parent and five other adults their opinion of the best things about your school, needed improvements, and how they could be made – try to talk to someone who serves on a school site council or school board to learn how government and local citizen service impacts your school.

*****Arrow of Light Meeting #5/6**

Scientist #1-7, 9, 11, 12 – Read and show Bernoulli's principle; also Pascal's law; Newton's first law of motion; Earn the Science Belt Loop as a Webelos; Show the effects of atmospheric pressure; also air pressure; also water pressure; Explain what causes fog and show how it works; Explain how to use your center of gravity to keep your balance and show

three balancing tricks. *Note: Check out the Bill Nye the Science Guy and NASA Space Place websites for some fun ways to work on Science.*

Showman #5, #19 – Put on a puppet show or write and take part in a short play about a famous American patriot, a moment in American history, examples of the Bill or Rights in action, or encouraging good citizenship.

***Arrow of Light Meeting #6

Arrow of Light #2, 7 – Repeat from memory and explain in your own words the Oath or Promise and the 12 points of the Scout Law – tell how you have practiced them (especially Citizenship) in your everyday life; Complete the Honesty Character Connection and explain why honesty and integrity are important in being a good citizen.

CUB GRUB

Cub Grub Cookbook

This is a really great cookbook for Cubs -

<http://balboaoaks.bsa-la.org/download/blog/Cub%20Grub%20Cookbook.pdf> -

You can save a copy on your PC by selecting **File, Save As...** in your web browser's menu bar.

Fruit Wraps

2011-2012 CS RT Planning Guide

Ingredients:

- Flour tortilla
- Honey (if desired)
- Slices of apple
- Dried dates, pineapple or other fruit
- Almonds or walnuts
- Shredded cheese

Directions:

- Spread thin layer of honey on tortilla.
- Place ingredients of choice on tortilla.
- Fold up one end to keep ingredients from falling out of the bottom, and roll.

Alice, Golden Empire Council

Indian Corn Treat

Ingredients:

4 Tablespoons of butter,
4 cups of mini marshmallows
5 cups of puffed corn cereal
1-1/3 cups of diced dried fruit, such as raisins,
papaya, cranberries, apricots
Popsicle sticks
Fruit Leather

Directions:

1. In a large pot, melt butter and mini marshmallows over low heat (about 5 minutes).
2. Remove from heat and use a wooden spoon to stir in puffed corn cereal and diced dried fruit. Cool for 10 minutes.
3. Using buttered hands, shape each treat by pressing 1/3 cup of the mixture around a Popsicle stick. Add fruit leather "husks" to the bottom of the ear, slightly moistening them to help them stick if needed. Makes 15 treats.

Note: This would be the perfect treat after telling the story of Squanto – see VALUE RELATED.

Patriotic Rice Krispie Treats – Make Rice Krispie Treats, but add red & blue M&M's or cookie and cake decors.

Follow My Tracks "Cub" Cakes (also from Family Fun contributor)

Make and frost cupcakes made from any mix or recipe – use white or light colored frosting so the "print" stands out. The print is made from "Pattersons mints"- like peppermint patties, but a little smaller and thinner. The "toe" prints are made from chocolate M&M's.

This would be a great treat after you've done the "Follow My Tracks" game in Baloo. Also see Baden-Powell's thoughts on Making Tracks under CUBMASTER MINUTE.

Easy American Peanut Brittle

Here's an American favorite, made extra easy by using the microwave!

Ingredients:

1 1/2 cups unsalted peanuts
1 cup sugar
1/2 cup corn syrup
1 tsp. vanilla
1 tsp. butter
1 tsp. baking soda

Directions:

Combine peanuts, sugar and corn syrup in microwaveable bowl. Microwave on high for four (4) minutes. Remove and stir. Microwave for three (3) more minutes. Remove from microwave and add vanilla and butter, then stir. Microwave for 2 more minutes. Remove, add baking soda. Stir. Spread onto oiled cookie sheet or pizza pan. Cool until set. Break into pieces and enjoy!

Note:

Be aware of food allergies and diet restrictions.

POW WOW EXTRAVAGANZAS

Let me know as soon as your date is set. I will post whatever I receive! CD

Baltimore Area Council

Aztec Adventures

Commissioner Dave of Baloo's Bugle will be here!!!

November 3, 2012

Overlea High School

5401 Kenwood Ave. Baltimore, MD 21206

Call Baltimore Area Council, 443-573-2500, visit the website, <http://www.baltimorebsa.org/>, or E-mail Joe Greenbeck, joe fg@comcast.net for more information

Southern NJ Council

Beach Party

Take a short break from winter!!!

Commissioner Dave of Baloo's Bugle will be here!!!

January 26, 2012

Lakeside Middle School

2 N Sharp St, Millville, NJ 08332

Call Southern NJ Council, 856-327-1700, ex 32, visit the website, <http://www.snjscouting.org/>, or E-mail Pat Leth, pat@leth.org for more information

WEB SITES

And Other Resources

Alice, Golden Empire Council

www.usflag.org Special links to the Constitution, Congress, the text of every Inaugural Address; how to get a flag that has flown over the Capitol; a special flag folding ceremony used at the Air Force Academy

<http://www.allcrafts.net/patriotic.htm> Check out Free Patriotic Craft Projects and Free Kids Patriotic Craft Projects

<http://www.enchantedlearning.com> American flags to print out in color of black and white; flags and facts about each state; symbols of the USA, such as the Great Seal, with historical info; information on symbolism of color and

www.factmonster.com/ipka/A0770175.html

More on Fifty States and Fifty Fun Facts from Fact Monster; census games; kid's center

www.enchantedlearning.com/usa/states/

State maps, symbols, links to related quizzes
www.50states.com/facts/ trivia about any state

www.infoplease.com/ipa/A0801718.html flags from every state, includes a list of state mottos

<http://www.cksinfo.com/signssymbols/signlanguage/american/index.html> learn how to use American sign language – another kind of American ABC's – sign a favorite song or poem, or learn how to sign your name

www.infoplease.com/ipa/A0801718.html has a list of all state mottos

www.kidsgeo.com/geography-games/united-states-america-map-game.php interactive games, your choice of history, geography, etc.

From Steve Leth, Training Chair,

White Horse District, Southern NJ Council

☺ www.Scouting.org - The BSA's main website. (By the way - BSA.ORG is actually the Business Software Alliance, a trade group that campaigns against computer software piracy.)

☺ www.ScoutStuff.org - The BSA National Supply Division

☺ www.snjscouting.org - Southern New Jersey Council

☺ www.USScouts.org - An independent treasure trove of Scouting information, including *Baloo's Bugle*.

☺ <http://balboaoaks.bsa-la.org/download/blog/Cub%20Grub%20Cookbook.pdf> - Source for the *Cub Grub Cookbook*. You can save a copy on your PC by selecting **File, Save As...** in your web browser's menu bar.

Journey to Excellence:

<http://www.scouting.org/scoutsources/Awards/JourneyToExcellence.aspx>

Den & Pack Meeting Help:

Baloo's Bugle: <http://usscouts.org/bbugle.asp>

Links to theme related publications:

<http://www.scoutingthenet.com/Training/Roundtable/Handouts/11/>

Crafts, Games, & Activities:

<http://familyfun.go.com/>

<http://www.dltk-kids.com/scouts/index.htm>

Crafts: www.makingfriends.com

Next Month's Core Value -

RESPECT

And the supplemental pack meeting theme is

HOLIDAY LIGHTS

ONE LAST THING

Constitution Day (Citizenship Day)

From Wikipedia, the free encyclopedia

(Redirected from [Citizenship Day](#))

Constitution Day (or **Citizenship Day**) is an [American](#) federal [observance](#) that recognizes the adoption of the [United States Constitution](#) and those who have become U.S. citizens. It is observed on September 17, the day the U.S. [Constitutional Convention](#) signed the Constitution in 1787.

The law establishing the holiday was created in 2004 with the passage of an amendment by Senator [Robert Byrd](#) to the [Omnibus spending bill](#) of 2004. Before this law was enacted, the holiday was known as "Citizenship Day". In addition to renaming the holiday "Constitution Day and Citizenship Day," the act mandates that all publicly funded educational institutions provide educational programming on the history of the American Constitution on that day.¹ In May 2005, the [United States Department of Education](#) announced the enactment of this law and that it would apply to any school receiving federal funds of any kind. This holiday is not observed by granting time off work for federal employees.

When Constitution Day falls on a weekend or on another holiday, schools and other institutions observe the holiday on an adjacent weekday. This was the case in 2005 and 2011, when Constitution Day was generally observed on Friday, September 16 and 2006 when the holiday was observed on Monday, September 18.

Universities and colleges nationwide have created "U.S. Constitution and Citizenship Weeks" in order to meet the requirements of the law. For example, the Milwaukee School of Engineering (MSOE) has created a celebration week that includes "Constitution Trivia Contests", distribution of free copies of the U.S. Constitution, a campus & community fair (in which volunteer and community groups can share information with students), a web page with facts and links related to the Constitution and history of the United States. MSOE has also distributed thousands of free "Presidential quote" t-shirts to all students on campus.

History

Iowa schools first recognized Constitution Day in 1911. In 1917, the [Sons of the American Revolution](#) formed a committee to promote Constitution Day. The committee would include members such as [Calvin Coolidge](#), [John D. Rockefeller](#), and General [John Pershing](#).

In 1939, [William Randolph Hearst](#) advocated, through his chain of daily newspapers, the creation of a holiday to celebrate citizenship. In 1940, [Congress](#) designated the third Sunday in May as *I am an American Day*. By 1949, governors of all 48 states had issued Constitution Day proclamations. On February 29, 1952, Congress moved that observation to September 17 and renamed it "*Citizenship Day*".

Louisville, Ohio, calls itself Constitution Town and credits one of its own for getting the holiday national recognition. In 1952, resident Olga T. Weber petitioned municipal officials to

establish Constitution Day, in honor of the creation of the US Constitution in 1787. Mayor Gerald A. Romary proclaimed September 17, 1952, as Constitution Day in the city. The following April, Weber requested that the Ohio General Assembly proclaim September 17 as state-wide Constitution Day. Her request was signed into law by Governor Frank J. Lausche. In August 1953, she took her case to the United States Senate, which passed a resolution designating September 17–23 as Constitution Week. The Senate and House approved her request and it was signed into law by President Dwight D. Eisenhower. On April 15, 1957, the City Council of Louisville declared the city Constitution Town. The Ohio State Archaeological and Historical Society later donated four historical markers, located at the four main entrances to the city, explaining Louisville's role as originator of Constitution Day.

The States

Edgar Guest

There is no star within the flag
That's brighter than its brothers,
And when of Michigan I brag,
I'm boasting of the others.
Just which is which no man can say —
One star for every state
Gleams brightly on our flag today,
And every one is great.
The stars that gem the skies at night
May differ in degree,
And some are pale and some are bright,
But in our flag we see
A sky of blue wherein the stars
Are equal in design;
Each has the radiance of Mars
And all are yours and mine.
The glory that is Michigan's
Is Colorado's too;
The same sky Minnesota spans,
The same sun warms it through;
And all are one beneath the flag,
A common hope is ours;
Our country is the mountain crag,
The valley and its flowers.
The land we love lies far away
As well as close at hand;
He has no vision who would say:
This state's my native land.
Though sweet the charms he knows the best,
Deep down within his heart
The farthest east, the farthest west
Of him must be a part.
There is no star within the flag
That's brighter than its brothers;
So when of Michigan I brag
I'm boasting of the others.
We share alike one purpose true;
One common end awaits;
We must in all we dream or do
Remain United States.

OVERSIZED GAMES

Find the Differences

The United States Capitol building is located in Washington, D.C., on top of Capitol Hill. It houses the meeting chambers of the House of Representatives and the Senate.

Spot and circle 15 things that are different between these two pictures of the Capitol building.

50 States Puzzle

Baltimore Area Council

The names of all the fifty states can be found among these letters. The name of the states sometimes is read forward, backward, up, down, or diagonally. Draw a circle around the name of a state when you find it and write the answer by the numbers to the left of the page. The map at the bottom will help you find any states you may have missed. Good luck!

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____
13. _____
14. _____
15. _____
16. _____
17. _____
18. _____
19. _____
20. _____
21. _____
22. _____
23. _____
24. _____
25. _____
26. _____
27. _____
28. _____
29. _____
30. _____
31. _____
32. _____
33. _____
34. _____
35. _____
36. _____
37. _____
38. _____
39. _____
40. _____
41. _____
42. _____
43. _____
44. _____
45. _____
46. _____
47. _____
48. _____
49. _____
50. _____

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

