Proposal of
Drugs — A Deadly Game
Prepared for:

 Company/Foundation Name

Address

Prepared by the

(Name of Council),

Boy Scouts of America

Address

City, State, Zip Code

(Date)

Date

Foundation address

Dear

On behalf of the (Name of Council), Boy Scouts of America, I want to express our appreciation for the opportunity to share information about the Scouting movement with your foundation. With all the negative influences that plague our youth, it is important to have programs such as Scouting to instill values in young people and in other ways prepare them to make ethical choices over their lifetime.

The Drugs: A Deadly Game campaign is a multimedia, multifaceted drug education experience designed to stimulate discussion in small-group or classroom settings. It is designed as a market basket of easily digestible facts that will get children talking and learning about the dangers of drug use and abuse.

Drug abuse is our country’s number one concern. Everyday, more than # teenagers start smoking. One in # Americans has used cocaine at least once. An American is killed in an alcohol-related accident every # minutes. One police officer fighting drugs is killed every # hours. Drinking and driving is the number one killer of teenagers.

We invite the Foundation Name to join us as partners through a grant in the amount of $ amount to support this worthwhile and necessary crusade against drugs. Your gift will truly make a difference in our youth today and our community tomorrow. Thank you for your consideration of this request.

Sincerely,

Organization’s Purpose and Its Primary Activities or Services
It is the mission of the Boy Scouts of America to serve others by helping to instill values in young people and in other ways prepare them to make ethical choices over their lifetime, achieving their full potential. The values we strive to instill are based on those found in the Boy Scout Oath and Law.

Through a variety of growth-oriented activities and experience, Scouting promotes the achievement of skills and the development of qualities that will last a lifetime: responsibility, self reliance, courage and leadership which Scouts acquire through activities such as camping and first aid training, leadership development programs, service projects, merit badges, and wilderness backpacking. Scouting programs are designed to address today’s urgent needs: hunger, illiteracy, unemployment, and child and drug abuse prevention.

Join the Crusade Against Drugs
Drug and alcohol abuse is the most serious threat to the well-being of our children and to their future. Tens of thousands of teenagers are frequent drinkers. Thousands more smoke, snort, and inject illegal drugs with frightening regularity. Now there is evidence that the drug menace is dipping even lower on the age scale. Growing numbers of preteen children are experimenting with alcohol and drugs.

How Bad Is the Problem?
Our teenagers use far more drugs than those of any other developed nation. Two out of five high school senior boys admit having been drunk in the past year. Sixty-one percent of seniors have tried drugs. Twenty-six percent smoke marijuana and six percent use cocaine at least once a month.

Why Children Use Drugs
Remember your childhood? Do you recall how important it was to fit in with the other kids and not be different? It’s the same with today's children. If drugs and alcohol are the in thing to do, they will want to try them.

A recent survey showed that:

· For all children who smoke marijuana, the most important reason is to fit in with others.

· For fourth and fifth graders, the second most important reason is to feel older.

· For those in grades 6 through 12, it’s to have a good time.

Fourth graders are greatly influenced by television shows and movies that glamorize alcohol and drugs -- even though only the bad guys use them. From fifth grade on, peer pressure is the primary influence on children who try alcohol and drugs.

These facts tell us that if we are going to stop the deadly game, we should start with Scout-age children that range from 6 to 20 years of age.

What Scout Units Can Do
One of the primary goals of the Boy Scouts of America is physical, mental, and moral fitness. Many activities in Boy Scouting bear directly on that goal, and so they offer innumerable opportunities for educating our young Scouts about alcohol and drug abuse.

Our best defense to this growing problem is a Boy Scout program entitled Drugs: A Deadly Game. Drugs: A Deadly Game is designed for all youth ranging from grade levels 2-12. Guidelines are offered to assist the parent/leader for each level of learning. The message for each child is to stay drug free. The very young learn from the comic on inhalants and by participating in the puzzles -- older children will learn from Uncle Sam's message, the drug-free success of young students, and the crash dummy. Upper grade students will learn from the comic on Dan and Tim and from Dr. Talbott's message about athletic performance. Scouts at all levels will learn about his/her body and how it is affected by drugs from the body chart fold-out. All of these materials are also available in Spanish to reach the 55% of the Hispanic community that is currently involved in the Scouting program.

This program also involves the Personal Health Decision Patch that is awarded to Scouts who successfully complete the requirements listed on the Personal Health Decisions Award Requirements sheet that I have enclosed for your review.

Each new generation needs to hear the message of drug - abuse often, and in as many ways as possible, since all youth in America are potential victims of drug-use in their communities.

The goals of a drug-free society are to have fewer patients, clinics, hospitals, jails, inmates, and rehabilitation centers; to strengthen America’s rich ethnic fabric; and make the world a safer and better place to live. To achieve these goals, we must get the anti-drug message to our children at an early age.

We invite your participation as a partner in this worthwhile and necessary program. With all the negative influences surrounding our youth, it is imperative that programs such Drugs: A Deadly Game expands to reach more youth. The cost of providing the materials to each Scouting unit is $ amount. It is our hope that the Name of Foundation will consider investing in Scouting and the future of our youth by granting $ amount to the (Name of Council), Boy Scouts of America, to assist in the funding of providing #s with the necessary materials to complete this vital program.

Budget

Materials:

The Drugs: A Deadly Game program consists of an 18-page brochure, a leader's guide, a 16-minute videotape, a 23"x34" body chart (enlarged centerfold brochure), an 8'x2 three-color banner, and 1x1 oval stickers. All this is available for the price of $ amount per kit.

Drugs: A Deadly Game Kits @ $ amount = $ amount

