

TRUSTWORTHY LOYAL HELPFUL FRIENDLY COURTEOUS KIND

words to live by

OBEDIENT CHEERFUL THRIFTY BRAVE CLEAN REVERENT

WHAT IS CUB SCOUTING?

- 1. PROGRAM FOR BOYS IN GRADES 1 THROUGH 5**
- 2. BUILDS CHARACTER**
- 3. TEACHES CITIZENSHIP**
- 4. STRENGTHENS FAMILIES**
- 5. TONS OF FUN!**

WHAT PARENTS WANT

- 1. BRING THE FAMILY TOGETHER**
- 2. HELP THE BOYS DEVELOP**
- 3. CONNECT WITH OTHERS**
- 4. LEARN TO GET ALONG**
- 5. BUILD SELF-CONFIDENCE**
- 6. BE HAPPY!**

WHAT BOYS WANT

1. FUN!
2. MAKE NEW FRIENDS
3. MASTER NEW SKILLS
4. RECOGNITION AND PRAISE
5. FUN WITH MOM AND DAD!

HOW DOES IT WORK?

- 1. DEN MEETINGS – SMALL GROUPS ORGANIZED BY GRADE**
- 2. PROGRAM AIDS – MEETING TIPS AND MONTHLY THEMES**
- 3. PACK MEETINGS & ACTIVITIES – FAMILY EVENTS COMBINING ALL DENS**
- 4. BOY'S LIFE – SCOUTING MAGAZINE JUST FOR KIDS**
- 5. PLANNED SCOUTING EVENTS**

ADVANCEMENT

1. AGE BASED RANK –
ASSIGNED BY GRADE
2. AWARDS AND BADGES –
CONNECTING EFFORT AND
SUCCESS
3. RECOGNITION –
CELEBRATING
ACHIEVEMENT AND
BUILDING SELF-CONFIDENCE

PACK ORGANIZATION

FINANCE

1. REGISTRATION FEES
2. DUES / UNIFORM
3. MONEY EARNING PROJECTS
4. FAMILY GIVING –
“FRIENDS OF SCOUTING”
5. UNITED WAY SUPPORT

NEW LEADER TRAINING

- 1. BASIC LEADER TRAINING
FOR NEW ADULT LEADERS**
- 2. YOUTH PROTECTION
TRAINING**
- 3. MONTHLY LEADER'S
ROUNDTABLES**
- 4. ONLINE RESOURCES AND
HANDBOOKS**
- 5. UNIVERSITY OF SCOUTING**