[image: image1.wmf]S

afety

T

eamwork

A

ctivity

Planning

I

deas

R

ole

Model

S

pirit

[image: image3.png]

NCAC - VA Central

Den Chief Training

[image: image4.png]

Den Chief Training Chair:

Roger Claff

reclaff@aol.com
Den Chief’s Pledge

I promise to help the scouts in my Den to the best of my ability, to encourage, guide, and protect them in all Den and Pack activities, and show them by my example what a Boy Scout is.

I will strive to be prompt and dependable, and to cooperate with the Leaders in carrying out the Den program.

As each Scout becomes eligible, I will encourage him to advance to the next rank and continue along the scouting trail.

As each Webelos Scout becomes eligible, I will do all in my power to interest him in becoming a Boy Scout.

A Den Chief: A Boy Scout who helps a Cub Scout Den Leader lead den and pack meetings and outings
What are the qualities of a good Den Chief:

· Cares about others

· Cares about scouting

· Is willing to help

· Is responsible

· Works hard

· Is trustworthy

Why is there a need to have Den Chiefs?
Den Leaders are Busy People

What does a Den Leader do?

A Den Leader:

· Plans the Den Program

· Helps Plan Pack Program

· Plans and Leads Den Participation in Pack Meetings, Service Projects, and Fundraisers

· Runs the Den Meetings

· Plans and Runs Special Den Events and Service Projects

· Keeps Den Records and Compiles Award Lists

· Takes Necessary Leader-Specific Training

· Attends Leader Roundtables and Pow-Wows

· Meets BSA Youth Protection Requirements

· Ensures Safety of All Den Activities

· Helps Scouts Reach Rank Advancement

· Talks with Parents about Their Concerns

plus,

· Work, Family, Home, Community

You Have Something Important to Offer

What do you have to offer your den?

You offer:

· Scouting and Campcraft Skills

· Hobby and Sports Skills
· Leadership Skills

· Scout Spirit

· Know the "Ropes"

· Understand the Scouts' Problems, Fears

· Know What's Fun, What "Works"

· Sense of Discovery

You are a Boy Scout Role Model for the scouts in your den.

You are a Leader

What's the difference between a participant and a leader?
Participant:
· Less experienced than leader

· Doesn't know what's coming

· Hasn't planned

· Waits for directions

· Follows directions

· Mimics leader

· Not sure of himself

· Needs help

· Learns
Leader:

· Plans in advance

· Gives directions

· Teaches

· Takes charge

· Knows what to do

· Has experience

· Sets the example

· Helps
Cub Scout Program Basics
· Family- and community-centered program

· Dens of 6-8 scouts by age/rank

· Weekly den meetings in the home, school, or community clubhouse

- Scouts work toward rank advancement
· Monthly pack meetings, usually based on theme

· Skit, song, or cheer per den

· Award presentations

· Pack and den outings and special events

· Tiger Cubs (first grade) – Five achievements with Family, Den, Go-See-It activities; 50 electives

· Wolf Cubs (second grade) – Twelve Wolf Trail achievements; 22 Arrow Point electives

· Bear Cubs (third grade) – Twenty-four achievements (12 required) in groups God, Country, Family, Self; 24 Arrow Point electives
· Webelos (fourth and fifth grades) – Twenty activity badges in groups Physical Skills, Mental Skills, Community, Technology, Outdoor; three required for Webelos badge, eight for Arrow of Light
Elements of a Den Meeting

1. Before the Meeting Starts – Prepare meeting materials, set up the meeting room
2. While the Scouts Gather – Lead gathering activities (game, puzzle, etc.), update records
3. Opening – Scouts present colors, lead pledge
4. Planning – Coach den on its skit or song for pack meeting, plan special den events; Webelos prepare demonstrations and exhibits for pack meeting
5. Project Activities – Crafts, projects, stories, experiments, activities for rank advancement; activity badge instruction for Webelos
6. Closing - Announcements and reminders, brief closing thought or Den Leaders’ minute, closing ceremony
7. After the Meeting – Clean up, put room in order; review plans, make assignments for next meeting
How to be a Den Chief

The two most important rules for Den Chiefs
Den Chief Rule #1 – It is NEVER wrong to ASK!

If you don’t know - Ask

If you don’t get it - Ask

If you need help - Ask

If you need approval - Ask
Den Chief Rule #2 – It is NEVER wrong to REPORT!

If it looks unsafe - Report

If control is lost - Report

If it isn’t working - Report

If you’re not ready - Report

If something’s not right - Report

If you’ve completed your tasks - Report
Bobcat Requirement Quiz

What are the eight requirements for earning the Bobcat badge?
Bobcat Requirement Quiz

What are the eight requirements for earning the Bobcat badge?
1) The Cub Scout Promise
I promise to do my best

To do my duty to God and my country,

To help other people,

And to obey the Law of the Pack.
2) The Law of the Pack
The Cub Scout follows Akela,

The Cub Scout helps the pack go,

The pack helps the Cub Scout grow,

The Cub Scout gives goodwill.

3) The Cub Scout Motto - Do Your Best
4) The Cub Scout Sign

5) The Cub Scout Salute

6) The Cub Scout Handshake

7) The Meaning of Webelos ‑ We'll Be Loyal Scouts
8) Child Abuse/Drug Abuse Pamphlet
The STAIRS to Den Chief Success

[image: image5.jpg]

STAIRS: S is for Safety –

Your Most Important Job

It’s your job to:

· Stop unsafe activity

· Explain why it’s unsafe

· Be calm - don’t yell or punish

· Report promptly

Remember -

· Try to prevent accidents before they happen

· If you think it’s unsafe, it is

· Set an example - always show & teach safety
Youth Protection and Safety

· Two-deep leadership - Two adults at all Cub Scout and Webelos Scout activities.

· Safety – Always follow to the letter all safety rules provided by adult leaders.

· Scout’s Right to Privacy – You are not allowed where privacy is compromised: tents, showers, etc.

· Suspecting Abuse - If you suspect abuse, tell the Den Leader in private right away. It’s NEVER wrong to REPORT to your Den Leader.

Scouts with Special Concerns

Special concerns are physical, mental, or emotional disabilities, including:

· Asthma and allergies (hay fever, food, other)

· Physical disabilities

· Learning disabilities

· Hyperactivity

· Short attention span

If known, your Den Leader will tell you about any scouts with these concerns.

Remember:

· NEVER discuss a scout’s special concerns with or in front of other scouts

· Understand each scout’s special concerns and what they mean

· As much as you can, treat a scout with special concerns like any other scout

· If you suspect a special concern, tell your Den Leader in private. It is NEVER wrong to REPORT to your Den Leader.
STAIRS: T is for Teamwork -

Success Always Takes Teamwork

Be a team player:

· Listen to what you’re to do

· Repeat what you heard

· Do everything asked of you

· Ask questions

· Communicate – Let your Den Leader know when you’re ready or you need help

STAIRS: A is for Activity Planning –

Don’t Fail to Plan...

· Meet with your Den Leader once per week

· Contribute your ideas

· Schedule your ideas into an agenda

· Prepare and Rehearse - even if you think you know what you’re doing!

· Communicate – Let your Den Leader know when you’re ready or you need help

STAIRS: I is for Ideas -

The Difference between Fun and Boring
Make activities fun and exciting – use imagination!

· Put on a Show – Use Costumes – Do Magic

· Make it a Game or Contest – Award Prizes – Add Extra Challenge

· Make it a Team Activity

· Make it a Show-and-Tell

· Go Someplace Special

· Beat or Stump the Den Chief and Den Leader

STAIRS: R is for Role Model -

The Den Chief Role Model

The Cub Scouts watch what you do, so watch what you do.

What does it take to be a good role model? Obey the Boy Scout Oath and Law ALL OF THE TIME.

Your actions, good and bad, affect the lives of others.

STAIRS: S is for Spirit –

You’ve Got Spirit, Yes, You Do...

In spite of:

· Your tough school day

· Your mountain of homework

· Your sports schedule

· Your attitude about your parents, siblings, friends

Your den deserves your:

· Involvement

· Commitment

· Smiles

· Energy

· Positive Attitude

This is all part of leadership. In scouting, you’re never fully dressed without a smile!

 Know Your Pack Quiz
(match the pack member or activity on the left

with the correct definition on the right)

Tiger Cub

Not Always in a House

Cubmaster

Skit, Song, or Cheer per Den

Cub Scout

Training Support for Leaders

Webelos Scout

Sponsor, Charter, Money...

Bear Cub

Search, Discover, Share

Wolf Cub

Not Webelos or Tiger Cub

Committee Chairman
God, Country, Family, Self

Den Leader or Parent
Signs off Webelos Requirements

Webelos Den Leader
Earns Compass Points

Den Meeting

Pack Meetings and Outings

Pack Meeting

Follows the Trail of Akela

Pack Trainer

Pack Program Sidekick

Assistant Cubmaster
Signs Off Cub Requirements
Don’t Get Caught in a PICKLE

PICKLE: P is for Punish –

Crime and Punishment
Punish means:

· Yell

· Scold

· Ridicule

· Penalize

· Isolate/Ignore (e.g., “timeouts”)

· Strike

Why not punish?

· Punishments are inappropriate, violate policies

· You lack authority

· You won’t be taken seriously

· You’ll be resented

· You’ll be ineffective

· A Scout is Cheerful - Scouting is a place for friendly learning

There are many reasons for scout misbehavior:

–

Testing the limits of your authority

–

Boredom

–

Excitement

–

Exhaustion

–

Lack of attention, focus, patience

–

It’s nice weather outside

Firmly request control twice, then report. It is NEVER wrong to REPORT to your Den Leader.

PICKLE: I is for Ignore -

Ignorance of Your Den is No Excuse

Don’t ignore what your scouts are doing, because:

· Safety might be compromised

· Control will be lost

 Keep in mind:

· Your Den Leader is counting on your extra pair of eyes to keep the meeting safe

· Scouts will fill “dead time” with their own fun (shouting, teasing, roughhousing)

· It only takes a short time to lose control of the meeting, but much longer to restore order

PICKLE: C is for Control too Much -

Their Program, Not Yours

· Show the scouts the necessary skills, then let them do the activities on their own

· Guide only when it’s clear they don’t understand

· Don’t do their activities for them, no matter how much fun you think it is! Remember - it’s their program, not yours

PICKLE: K is for Kid Around -

You’re Not Kidding

Do not become a behavior problem for your Den Leader. Remember:

· Behave as a leader, not as a Cub Scout

· Wear the proper, complete “Class A” uniform
· Be in control of yourself at all times
· Always live and act by the Scout Oath and Law

· Fill “dead time” constructively by:

–

Finding a way to help to your Den Leader

–

Leading the scouts in constructive activity

· The scouts will act the way you do - set a good example all of the time.
PICKLE: L is for Leave Jobs Undone -

Instead Strive To Help Other People at All Times

· Obey the Scout Oath - leave no job undone
· Time on your hands? Try:

–
Helping to set up for the meeting

· Practicing knots

· Quizzing new scouts on Bobcat requirements

· Practicing a skit, song, or cheer

· Doing a magic trick

· Showing scouts how to fold the flag

–
Showing scouts how to use compass

–
Showing scouts first aid skills

–
Collecting rank books for Den Leader

–
Uniform inspections - Are scouts tidy and all badges in place?

–
Reviewing with scouts their Progress Toward Ranks

–
Cleaning up after the meeting

· Still have time on your hands? Ask your Den Leader. It is NEVER wrong to ASK your Den Leader.

PICKLE: E is for Expect too Much -

Great Expectations

· Cub Scouts and Webelos Scouts are not Boy Scouts. They often have or give less:

-
Strength

-
Patience

-
Coordination
-
Communication

-
Understanding
-
Follow-through

-
Self-confidence
-
Cooperation

-
Attention

· They often have more:

-
Energy

-
Sense of Fun

-
Enthusiasm

-
Sense of Caring

-
Spirit

· So you must:

-
Not expect too much

· Channel energies into constructive activities

· Challenge scouts to do their best

· Encourage and reward good behavior

-
Teach the value of teamwork

What’s the Meaning Of..Quiz
(match the Cub Scout term on the left with the correct definition on the right)

Akela

Requires Webelos badge, plus four additional activity badges

Cub Scout Sign

Truth, loyalty, belief in God

 Upright Fingers

White, Orange, and

Our den’s progress, for all to see

 Black Beads

Arrow Points

Pack award ceremony

Blue

The Wolf, a good leader

Compass Points Emblem
Sunlight, happiness, good cheer

Den Doodle

Points to the right way to go

Akela’s Council

Help other people and obey

Progress Toward Ranks
Family, Den, and Go-See-It Tiger Activities

Living Circle

The Bear, a good teacher

Gold

Four beads to Wolf or Bear

Baloo

Left thumbs linked and give the sign,

say the Promise and we’ll do fine!

Arrow of Light

Ten elective requirements per

What to Bring to Every Meeting

· Your complete Class A uniform, properly worn, shirt tucked in, insignia properly displayed:
· Den Chief Badge of Office (left sleeve, under troop numerals)

· Den Chief or Webelos Den Chief Cord (left shoulder)

· Trained Patch (left sleeve, under Den Chief Badge of Office)
· Rank Book (Cub Scout Handbook) for your den (Tiger, Wolf, Bear, Webelos)
· Den Chief Handbook
· Other program resources useful to you (Cub Scout Program Helps, Den Chief Training handouts, etc.)
What to Bring to Every Meeting

(continued)
· Project materials, props, equipment, etc., required by the Den Leader for that meeting
· Your Den meeting STASH – “Short Term Activity Stuff Here”
· For when you are called upon to lead short (5-minute) activities
· Put together a bag of items for games, contests, puzzles, magic tricks, etc.
Crayons
Rope

Pencils
Beans (relay race games!)

Glue
Spoons (relay race games!)

Paper Bags (puppets!)
Masking Tape

Ping Pong Balls
Puzzles (Rubick’s Cube, etc.)

Bandanas (blindfolds!)
Balloons (for games!)

Card Decks, Coins, etc. (magic tricks!)
Index Cards (games, tricks, etc.)

Magic Tricks, Trick Card Decks, etc.
Straws (for games and puppets!)
Soft Balls (foam, etc. for indoor games!)
Bean Bags (for games and races!)

Cups (for games and magic tricks!)
Cotton Balls (magic, puppets!)

Your Smile, Your Enthusiasm, Your Positive Attitude!

· Where Do I Go for H-E-L-P!?

· About Cub, Cub Scout, Den, and Pack stuff:

1) Den Leader

2) Other Den Chiefs

3) Assistant Cubmaster or Cubmaster

· About Boy Scout and Den Chief stuff:

4) Assistant Scoutmaster or Scoutmaster

5) Other Den Chiefs

6) Patrol Advisor

· It’s up to you to know who these people are, and how to contact them!

The Den Chief Handbook - Your Best Resource

· The Den Chief Handbook covers:
–
You and the Den

–
Responsibilities of Den Chiefs

–
The Cub Scout Den Chief

–
The Webelos Scout Den Chief

–
Den Chief Ideas Chest

–
Your Service Record

Other Resources? See the Appendix!

Den Chief Service Award

Requirements:

___ Discuss with Den Leader, Scoutmaster, Cubmaster the importance and role of the Den Chief

___ Serve the Pack faithfully for one year

___ Attend Den Chief training

 Know the purposes of Cub Scouting

___ Help Cub Scouts achieve the purposes of Cub Scouting (Den Chief knows, uses, and lives by Bobcat requirements)

___ Be the activities assistant in Den meetings (lead five songs, five skits, five games, five sports activities)

 Set a good example by attitude and uniforming

 Be a friend to the boys in the Den

___ Take part in weekly meetings (for a minimum of six months)

___ Assist the Den in the monthly Pack meeting (at least three times)

 Know the importance of the monthly theme

___ Meet as needed with adult members of Den, Pack, and Troop

Complete four of the following:

 Serve as staff member of a Cub Scout special event

___ Serve as staff member of a Cub Scout day camp or resident camp

 Advance one Boy Scout rank

 Assist in recruiting three new Cub Scouts

___ Assist in recruiting three Webelos Scouts to join the Troop

 Help plan and carry out a joint Pack/Troop activity

 Recruit and recommend another Den Chief

Work with your Den Leader to plan and track your progress.

Award Recognition:
· Den Chief Service Award Cord and Certificate
Cub Scout Insignia Quiz

(match the insignia on the left to the proper placement on the right)

Tiger Cub badge

Hung on right pocket button

Bobcat badge

On right pocket

Arrow points

On blue Cub Scout belt

Compass Points emblem
On the right pocket flap

World Conservation Award
Left pocket rank cluster, top

Religious Square Knot
Top patch on left sleeve

Pack numeral patch
On the Webelos cap or colors

Webelos colors

Below the Council patch

Summertime Pack Award
3/8" above left pocket, or

above religious square knot

Webelos activity badges
Just below U.S. flag

Soccer beltloop

Pinned between U.S. flag

and den number patch

Service stars

Gold, then silver rows of two

 under Wolf or Bear badge

Den number patch

Above the left pocket

Council patch

Left pocket rank cluster, bottom
Know Your Pack Quiz
(match the pack member or activity on the left

with the correct definition on the right)

Tiger Cub

Not Always in a House

Cubmaster

Skit, Song, or Cheer per Den

Cub Scout

Training Support for Leaders

Webelos Scout

Sponsor, Charter, Money...

Bear Cub

Search, Discover, Share

Wolf Cub

Not Webelos or Tiger Cub

Committee Chairman
God, Country, Family, Self

Den Leader or Parent
Signs off Webelos Requirements

Webelos Den Leader
Earns Compass Points

Den Meeting

Pack Meetings and Outings

Pack Meeting

Follows the Trail of Akela

Pack Trainer

Pack Program Sidekick

Assistant Cubmaster
Signs Off Cub Requirements
What’s the Meaning Of..Quiz
(match the Cub Scout term on the left with the correct definition on the right)

Akela
Requires Webelos badge, plus four additional activity badges

Cub Scout Sign
Truth, loyalty, belief in God

 Upright Fingers

White, Orange, and

Our den’s progress, for all to see

Black Beads

Arrow Points

Pack award ceremony

Blue

The Wolf, a good leader

Compass Points Emblem

Sunlight, happiness, good cheer
Den Doodle

Points to the right way to go
Akela’s Council

Help other people and obey

Progress Toward Ranks

Family, Den, and Go-See-It Tiger

Activities
Living Circle

The Bear, a good teacher
Gold

Four beads to Wolf or Bear
Baloo

Left thumbs linked and give the sign,

say the Promise and we’ll do fine!
Arrow of Light

Ten elective requirements per
Cub Scout Insignia Quiz

(match the insignia on the left to the proper placement on the right)

Tiger Cub badge

Hung on right pocket button

Bobcat badge

On right pocket

Arrow points

On blue Cub Scout belt

Compass Points emblem
On the right pocket flap

World Conservation Award
Left pocket rank cluster, top

Religious Square Knot
Top patch on left sleeve

Pack numeral patch
On the Webelos cap or colors

Webelos colors

Below the Council patch

Summertime Pack Award

3/8" above left pocket, or

above religious square knot

Webelos activity badges

Just below U.S. flag

Soccer beltloop

Pinned between U.S. flag

and den number patch

Service stars

Gold, then silver rows of two

 under Wolf or Bear badge

Den number patch

Above the left pocket

Council patch

Left pocket rank cluster, bottom
Answers to Puzzlers, Wacky Wordies, and Jumbles

1. Stack two of the coins. Then you can arrange them like this:

2. Write 1000 like this, then fold the paper on the dashed line:

3. Here’s how:

●
●
●

●
●
●

●
●
●

4. Move these coins:

[image: image2]
5. Draw a horizontal line to cross the “l” to make a “t” then draw a vertical line at the end to make an “l” and spell “hotel”:

h o t e l

6. Here’s how:

7. A good game – give it a try!

8. None – it’s a hole!

9. First, fill the 3-ounce jar and pour into the 5-ounce jar. Then fill the 3-ounce jar again and pour as much as you can into the 5-ounce jar. Now you have 1 once in the 3-ounce jar. Empty the 5-ounce jar back into the jug, and pour your 1 ounce into the 5-ounce jar. Now fill the 3-ounce jar and pour into the 5-ounce jar. You now have 4 ounces.

10. The scout pours lake water into the kerosene lamp. The kerosene floats on the water. The scout adds lake water until the kerosene reaches the wick. Now he can light the lamp.

11. Water at 10°F is ice!

12. One haystack, of course!

13. Halfway, then he’s running out of the woods!

14. The boy keeps out of reach of the dog but runs around and around the tree. The dog chases him, winding his chain around the tree. When the chain is short enough, the boy can get his bike and ride away.

15. You give one person the basket with one apple in it.

Wacky Wordies Answers:

1. The Cub Scout follows Akela

2. On my honor I will do my best

3. Progress toward ranks

4. Be prepared

5. Arrow of Light

6. Order of the Arrow

7. A good turn daily

Jumbles Answers:

Jumble #1: Den, Cub, Cap, Cheer, “I can’t BEAR it any longer!”

Jumble #2: Fun, Skit, Badge, Colors, “A GOOD TURN”

Jumble #3: Cub, Scout, Den, Pack, “How the egg felt – BEAT”

Jumble #4: Camp, Help, Duty, Belt Loop, “How the scout looked – BLUE & COLD”

Jumble #5: Cub, Pin, Blue, Gold, “Didn’t know if he was CUBBING or going.”

Expect too Much

Leave Jobs Undone

Kid Around

Control too Much

Ignore

Punish

PAGE
1

