
WELCOME TO THE ADVENTURE
OF CUB SCOUTING

2

Why Join Cub Scouting?
• Your time is valuable. More than ever, today’s families strive to find

quality time to spend together. Cub Scouting helps to support your
family by providing ready-made opportunities for you and your son to
do things together.

• Cub Scout-age boys benefit developmentally from belonging to a group of
boys their own age. Through this sense of belonging, boys build self-esteem
and learn to get along with others.

• As a parent, you want to be assured that the groups that your boy joins will
teach values consistent with good citizenship, character development, and
physical fitness. The Boy Scouts of America has been weaving these lifetime
values into fun and educational activities since 1910.

• In a society where your son is taught that winning is everything, Cub Scouting
teaches him to “do his best” and to be helpful to others.

• Scouting teaches family values and works to strengthen your relationship with
your son. Scouting activities can bring added value to the time you already
have with your son.

• He will learn to live by the code of “On my honor.”
But we know that boys do not join Cub Scouting just to get their character built.
Boys join because it is fun. And fun is at the heart of everything Cub Scouts do—
from exploring natural habitats to building model cars and robots to trying sports
like archery or telling stories around a campfire. Boys in Cub Scouting might be
learning great lessons, but they’re far too busy having fun to notice.

TIGER

3

How Does Cub Scouting Work?
One unique thing about Cub Scouting is that you, as his family, join in on the
program with your son, and you will help him along the way. Cub Scouting exists
to support your family and help enrich your family time together. Boys have a
different handbook at each grade level, with adventures that are age-appropriate for
their developmental level. As your boy advances through these books by working
on adventures with you, he will earn badges and other recognition that he can wear
on his uniform. Your son’s success in Cub Scouting depends on you!
The Cub Scouting program takes place at two levels. Your son will be a part of a den,
a small group of boys in the same grade level who usually meet weekly. All dens, from
grades 1 through 5, make up a pack. Once a month, the dens, with
their families, are together at the pack meeting, where boys show off
the new skills they have learned during the month and are recognized
for the badges they have earned. All boys, when they join, earn the
Bobcat badge first. Your den leader will show you how.

Dens
The Tiger Den (Grade 1)
Parents are most involved at the Tiger level. The boy and his
parent or guardian join the den together and attend all meetings
and activities together.
The den is made up of three to eight of these parent-son teams. Each den
also has a Tiger den leader (usually one of the parents) who helps coordinate the
meetings. The parent-son teams take turns running the activities and planning
meetings with the Tiger den leader. The den usually meets weekly either at
the homes of host parent-son teams or at a designated facility; participates in
adventures, some of which involve outings; and attends the monthly pack meeting.

4

The Wolf (Grade 2) and Bear (Grade 3) Dens
Parents are vital to the Cub Scout dens, both in the role of home
support and to help the den leader. Boys at this are beginning to be
more independent, and not every boy needs a parent at every meeting.
The den consists of four to eight boys, a den leader and assistant den
leader (usually parents of some of the boys), and often a den chief
(an older Boy Scout or Venturer who helps the den leader).
They usually meet once a week at a regularly scheduled time and
place, and they also attend the pack meeting with their families.

The Webelos Scout Den (Grades 4 and 5)
The Webelos den is much like the Wolf and Bear dens, but
there is more emphasis on the boys learning to take leadership
roles and preparing to become Boy Scouts.

Pack Meetings
The Cub Scout pack is made up of all the dens, which
meet monthly at the pack meeting, led by the Cubmaster. This is the climax of
the weekly den meetings and activities. There are games, skits, songs, ceremonies,
and presentations of badges that boys earned during that month. This is where
families—not just parents, but siblings, too—can see the achievements of their
Cub Scout.
The pack, including families, also participates in other special events throughout
the year, including:
Pinewood derby®—You can build and race a model car with your son.
Blue and gold banquet—Cub Scouting’s birthday party—for all pack members
and their families— takes place in February.
Camping—Overnight and day camp opportunities introduce your family to the
camping experience.

5

Service projects—Packs may participate in food drives, conservation projects, or
other community activities.
Field trips and special outings—Den outings are a great way to learn more about
the people and places in your community.

Make memories with your son that will last a lifetime!

How Can You Help?
The most important help that you, as a parent, can give your boy is to work with
him on his Cub Scouting adventures and help him achieve his badge of rank. His
handbook is full of age-appropriate activities that you will enjoy doing together
at home. When he completes a project, it is your responsibility to sign his book
to verify that he has done his best. This will help the den leader know that he
or she can sign off on that part of your son’s rank requirements and arrange for
recognition for his efforts. And then it is all-important for you to attend the
monthly pack meeting with him, so you can celebrate his achievement. Your role
as a parent is the secret to a successful Cub Scouting program!
The den and the pack also rely on parent participation to run a successful program.
Cub Scouting operates through volunteer leadership. Consider volunteering
as a member of the pack leadership team. Volunteer leaders are an example of
Scouting’s principle of service to others. By volunteering in Scouting, you are also
giving your son the gift of your time. What could be more valuable? You will have
an opportunity to be a positive influence in his life and in the lives of his friends.
Here are some of the ways you could volunteer:
Den leader. Leads the den at weekly den and monthly pack meetings. Attends the
monthly pack committee meeting.
Cubmaster. Helps plan and carry out the pack program with the help of the pack
committee. Emcees the monthly pack meeting and attends the pack committee meeting.

6

The Pack Committee
Every Cub Scout parent or guardian is invited to become a member of the pack committee.
Pack committee members perform administrative functions of the pack. The committee
meets monthly and includes the responsibilities below.
Committee chairman. Presides at all pack committee meetings. Helps recruit adult
leaders and attends the monthly pack meeting and pack committee meeting.
Advancement chairman. Maintains advancement records for the pack. Orders
and obtains all badges and insignia. Attends the monthly pack meeting and pack
committee meeting.
Membership chairman. Manages the transition of new Scouts into the pack and
coordinates orientation for new Scouting families. Responsible for the marketing and
recruiting initiatives of the pack, as well as the growth and retention of the unit.
Secretary/treasurer. Keeps all records for the pack, including pack bank account,
financial records, etc. Attends the monthly pack meeting and pack committee meeting.
Pack trainer. Coordinates training for adults. Promotes leader training and roundtable
meeting attendance. Attends the monthly pack meeting and pack committee meeting.

Training
The Boy Scouts of America offers convenient training for parents who volunteer to serve as
leaders. As a new parent, you can learn all about Cub Scouting and how quality Scouting
programs are built at the pack level. Log on to My.Scouting.org and create an account to
gain access to all available training content. For more information about training at all levels
of the program, go to www.scouting.org/training.
We encourage all parents to take the BSA’s Youth Protection training, which is
required for all adult leaders.
To find out more about the Youth Protection policies of the Boy Scouts of America
and how to help Scouting keep your family safe, see the Parent’s Guide in any of the
Cub Scouting or Boy Scouting handbooks, or go to www.scouting.org/Training/
YouthProtection.aspx. Completion of the “Exercises in Personal Safety Awareness”
in the Parent Guide with your son is a requirement for rank advancement.

Youth Protection
Child abuse is a serious problem in our society, and unfortunately, it can occur anywhere,
even in Scouting. Youth safety is of paramount importance to Scouting. For that reason, the
BSA continues to create barriers to abuse beyond what have previously existed in Scouting.
The Boy Scouts of America places the greatest importance on providing the most secure
environment possible for its youth members. To maintain such an environment, the
BSA has developed numerous procedural and leadership selection policies, and provides

http://www.scouting.org/training
http://www.scouting.org/Training/YouthProtection.aspx
http://www.scouting.org/Training/YouthProtection.aspx

7

parents and leaders with numerous online and print resources for the Cub Scout,
Boy Scout, and Venturing programs.
Youth Protection training is required for all BSA registered volunteers. Parents are
strongly encouraged to take Youth Protection training to become familiar with
policies, procedures, and guidelines.
New leaders are required to complete Youth Protection training within 30 days of
registering. To take the training online, go to My.Scouting.org and establish an account
using the member number you receive when you register for BSA membership. If
you take the training online before you obtain a member number, be sure to return
to MyScouting and enter your number for training record credit. Your BSA local
council also provides training on a regular basis if you cannot take it online. For more
information, refer to the back of the BSA adult membership application, No. 524-501.
Youth Protection training must be taken every two years. If a volunteer’s Youth Protection
training record is not current at the time of recharter, the volunteer will not be registered.
For more information about Youth Protection, please see BSA’s Youth Protection website
at www.scouting.org/youthprotection.aspx.
Volunteer Incident Report Form: www.scouting.org/filestore/pdf/680-676_WEB.pdf

How Much Does Scouting Cost?
Registration fee—annual fee for youth and leaders
(The leader’s fee includes a subscription to Scouting magazine.): $24
Boys’ Life magazine—optional, but strongly recommended: $12
Books—Youth handbooks are the Tiger Handbook, Wolf Handbook, Bear
Handbook, and Webelos Handbook. Adult leaders use one or more of the following
resources: the Cub Scout Leader Book, Tiger Den Leader Guide, Wolf Den Leader
Guide, Bear Den Leader Guide, and Webelos Den Leader Guide. See your local
Scout shop or www.scoutstuff.org for prices and a wealth of other reasonably
priced resources.
Pack dues—The amount varies by pack, depending on money-earning projects
conducted by the pack to decrease the amount needed to run the pack program.
Uniform—The uniform and its cost vary by program for both youth and adult.
Uniforms may also be purchased at your local Scout shop. See www.scoutstuff.org
for details and current prices.

http://My.Scouting.org
http://www.scouting.org/youthprotection.aspx
http://www.scouting.org/filestore/pdf/680-676_WEB.pdf
http://www.scoutstuff.org
http://www.scoutstuff.org

You Are Not Alone!
Your den is in a pack that belongs to an organization chartered by the Boy Scouts
of America (BSA) to operate a Scouting unit (a chartered organization). The
chartered organization approves leadership, helps secure a meeting place, and makes
sure that the pack works within the guidelines and policies of their organization as
well as those of the BSA.
Many volunteers and BSA professionals are interested in the success of your pack.
A special volunteer assigned to help your pack is called a commissioner. The
commissioner helps the pack provide a successful and high-quality program. The
commissioner is also the communication link between your pack and the local council.
All leaders need training to be effective. The BSA provides both online and
instructor-led training for adult volunteers in how to be a successful leader.
Your district is one of several in the BSA local council. The professional staff at
your council service center can help or will get you in touch with someone who can.
Local Council Locator: www.scouting.org/LocalCouncilLocator.aspx
My son is in Pack _______, which meets at ______________________ (location)
at __________ (time) on ________________________ (day and week of month).
He is in Den _________________, which meets at ________________ (location)
at __________ (time) on ________________________ (day of week).
Our pack’s chartered organization is ___________________________________.
Our local council name is ___.
Phone No. __________________ Website ______________________________

Our Leaders Name Phone No. Email
Den leader _____________________________ ____________ _____________
Committee Chair ________________________ ____________ _____________
Cubmaster _____________________________ ____________ _____________

512-735
2016 Printing

BOY SCOUTS OF AMERICA
1325 West Walnut Hill Lane
P.O. Box 152079
Irving, Texas 75015-2079
www.scouting.org © 2016 Boy Scouts of America

http://www.scouting.org/LocalCouncilLocator.aspx

	Pack:
	location:
	Time:
	Day and Week:
	Den:
	Location 2:
	Time 2:
	Day and Week 2:
	Charter name:
	Council name:
	Phone:
	Website:
	Den leader:
	Phone 2:
	Email:
	Committee chair:
	Phone 3:
	Email 2:
	Cubmaster:
	Phone 4:
	Email 3:

