

1998 POWWOW

Santa Clara County Council

WILLIAM S. BEEMAN
President/Chairman of the Board

CHARLES E. ERICKSON
*Commissioner/
Executive Vice President*

DOUGLAS R. McDONALD
Scout Executive/CEO

RANDALL K. MACK, CPA
Treasurer

ROY AVONDET, CPA
DAVID R. DAVIS, CPA
Assistant Treasurers

EUGENE E. BLAKESLEE
ARMON MILLS
Senior Vice Presidents

KAMAL S. AMER
RICHARD M. BRENNER
THOMAS LACKOVIC
HILBERT MORALES
LANNY L. ROSS
Vice Presidents

*Golden Eagle
Corporate Sponsors*
THE BUSINESS JOURNAL
CHRYSLER CORPORATION
KICU-TV 36
LOCKHEED-MARTIN
EMPLOYEES' BUCKS OF THE
MONTH CLUB
SMYTHE BUICK-PONTIAC-
GMC TRUCKS
SMYTHE EUROPEAN

*Silver Eagle
Corporate Sponsors*
A TOOL SHED
EQUIPMENT RENTALS
COAST COUNTIES
TRUCK & EQUIPMENT CO.
THE SAN JOSE
MERCURY NEWS
SAN JOSE
NATIONAL BANK

*Boy Scout
Memorial Foundation Inc.*
THOMAS LACKOVIC
President

970 W. JULIAN STREET
P.O. BOX 28547
SAN JOSE, CA 95159-8547
TEL: (408) 280-5088
(800) 479-9088
FAX: (408) 280-5162

Email: leadership@sccc.scouting.org
www.sccc.scouting.org

January 31, 1998

Welcome to Pow Wow!

We trust you will have a great experience learning more about the "how-to's" of Cub Scouting today at our annual Cub Scout Leaders' Pow Wow! Many experienced Cub Scout leaders have prepared sessions for your enjoyment and learning, and we thank them for their time and effort.

We hope you will use this book to give you ideas and assistance as well. We want to thank all of those who have contributed to producing this excellent resource.

Have fun today and throughout your Scouting experience! And please call on us if we can help make your Scouting more enjoyable or be of help in any way.

Yours in Scouting,

Douglas R. McDonald
Council Scout Executive/CEO

CHARACTER EDUCATION FOR THE NEXT GENERATION OF SILICON VALLEY LEADERS

Remember Scouting in Your Will

From the editors

This is our fourth year editing the Pow Wow book. As in the past three books, this year's includes some oldies and some "newies." Many ideas came from Pow Wow books from all over the country -- Texas, Michigan, Washington State and our neighboring councils. Many ideas were borrowed, and often adjusted. A few are our originals. Some came from boxes of notes I collected in the past several years, some typed, some jotted down on a torn piece of paper and not legible at all anymore. (I sure felt like a proverbial tax payer with a drawerful of receipts.) We hope you like our selections. We tried to avoid as much as possible duplicating the Cub Scout Leader How-to Book, Staging Den and Pack Ceremonies, and the Cub Scout Songbook. This year we included references to these books where applicable. We also avoided duplicating Program Helps and the Council's recent Pow Wow books.

There are a few changes this year. The content pages are more detailed, listing individual items. Hope this will make it easier for you to use this book. We didn't include as many non-theme related ceremonies this year but included a generic ceremony creating formula on page iii.

We would like to thank all our friends who supported us and for putting up with our annual grumpiness. Some sent us their Pow Wow books, some gave us field trip information. Some have great shoulders to lean on.

Thank you, Emmette and Leslie, for sending us your cooking section early every year.

We'd like to thank our Pow Wow Chairman, Les Schreiber, for his patience. We really tried this year to finish it earlier, Les, honest.

We also would like to thank our sons, Sean and Alan. They listened to our crazy skit ideas and learned to navigate through piles of books and papers in the living room.

Sakiko and Phil Wehrman

CUB SCOUT LEADERS' ROUNDTABLE

Gavilan District	Second Thursday, 7:30 pm Presbyterian Church, Dunn Ave., Morgan Hill
Mene Oto District	Second Wednesday, 7:30 pm Almaden United Methodist Church, 1200 Blossom Hill Rd.
Mt. Hamilton Dist.	Second Wednesday, 7:30 pm LDS Church, N. White & Patt Alum Rock
Pioneer District	Second Wednesday, 7:30 pm Oster School, 1855 Lencar Way, San Jose
Polaris District	Second Tuesday, 7:30 Sunnyvale Presbyterian, Fremont and Hollenbeck

(For more information, call the Council Service Center at 280-5088)

DISCOUNTS AND DONATIONS

There are many stores in the Valley that give Scouters a 10-15% discount. They don't advertise the fact; so you have to ask them. Next time you shop for your den or pack, ask if the particular store gives any discount. Don't forget the copy shops. You may be asked to show your registration card. Always carry yours with you. Many supermarkets, discount shops and restaurants make generous donations to packs and troops. Again, ask. For most donations, you will need to make a written request, preferably on letterhead of your pack, at least 2 weeks in advance. Common maximum donation amount is \$25 worth of goods.

Some camping and outdoor equipment companies will give you a discount on items for your personal use if you tell them you are a registered Scouter.

If you need a large quantity of scrap leather for your pack, call Saltz Tannery in Santa Cruz. For their address and phone number, see the Field Trip section at the back of this book.

THE ALL PURPOSE, ALL OCCASION, DO ANYTHING GENERIC CEREMONIES CREATOR

Directions for use:

- Choose one of more phrases from each list.
- Add your own personal words for each occasion.
- Assemble the props called for as you choose.
- Conduct the successful ceremony.

1. "Would the following please come forward?"

Cub Scout	Leader	Special Event Chairman
Webelos Scout	Parent	Den
Special Guest		

2. (After the above have assembled) --"Before you is:"

a candle	a drum	a bucket	a branch
a tripod	a flashlight	a scout book	Akela
a neckerchief	a picture	a car key	a box
your leader	a bridge	a trail	etc.

3. "This represents":

the spirit of scouting	fun and adventure	the family
good deeds	our pack	your den
your future	goodwill	your advancements
your accomplishments	our dedication	the world
our community	our church	character

4. "You have earned this Award by":

completing achievement	helping others	doing your best
helping our pack	having a birthday	being the best ____
helping boys grow	helping with	being a denner
serving for ____ years	selling the most _____	etc.

5. "Please accept this award and continue to:"

help the pack go	grow strong	give goodwill
do your best	come to meetings	work hard
follow Akela	be the best you	help your son

6. "Would the rest of the Pack join me in congratulations for this award."

Use a tasteful applause

FEBRUARY 98 - Let's Celebrate Scouting

Theme Related

February Activities	February - 1
How It All Began	February - 1
How Scouting Came To America	February - 1
The Events Of Cub Scouting In America	February - 2

Preopening

Banquet Quiz	February - 3
Blue And Yellow Game	February - 3
Food Crossword Puzzle	February - 4
Autograph Contest	February - 4
Boy Scout Handshake Mixer	February - 4

Ceremonies

Blue And Gold Opening Ceremony	February - 5
Great Events Of Scouting - Opening	February - 5
Cub Scout Ideals - Opening	February - 6
Interpretation Of The Cub Scout Promise	February - 7
Blue And Gold Colors	February - 7
Lord Baden-Powell's Farewell Message	February - 8
Out Lives - Closing	February - 8
Lord Baden-Powell Closing	February - 9
Banquet Invocation	February - 9
Invocation	February - 9
Prayer For Scouting's Birthday	February - 9
Blue And Gold Advancement	February - 10
The Cub Scout Birthday Box Advancement	February - 11
The World Of Scouting Advancement	February - 12
Baden-Powell Advancement	February - 12

Audience Participation

Blue And Gold Dinner	February - 13
Johnny Goes To A Pack Meeting	February - 13
What A Cub Scout Wears On His Uniform Story	February - 14

Skits

Uniform Inspection Skit	February - 15
Buc Tuocs Skit	February - 16
Applauses	February - 16

Games

Blue & Gold Stringer	February - 17
Lean-Too	February - 17
Table Upset	February - 17
Blue & Gold Smile	February - 17
Yankee Doodle Handicap	February - 17
C.U.B.S.	February - 18
Toss The String	February - 18
Paper Cut Relay	February - 18
Blue And Gold Balloon Pop	February - 18

FEBRUARY - (continued)

Songs

Blue & Gold	February - 19
No Business Like Cub Business	February - 19
Birthday BSA	February - 19
We're A Cub Scout Pack	February - 19
Blue And Bold, The Beautiful	February - 20
Thank You Lord	February - 20
Be Kind To Your Cub Scouting Friends	February - 20
I've Been Working In The Cub Scouts	February - 20
Cub Scout Taps	February - 20

Crafts

Invitation	February - 21
Patterns For Placemats Or Masks	February - 22
Napkin Ring/Book Mark	February - 23
Napkin Rings	February - 23
Beaded Cub Scout	February - 24
Placecard	February - 24
Clothespin Placecard Holder	February - 25
3D Placemaker	February - 25
Flag Placecard	February - 25
Table Favors	February - 26
Cub Hat (Old Fashioned) Bank	February - 26
Centerpiece	February - 26
Centerpiece	February - 27
Blue And Gold Slide	February - 28
'Whipped' Neckerchief Slide	February - 28

Cubs in the Kitchen

Blue-N-Gold Popcorn	February - 29
London Buns	February - 29
Knot Rolls	February - 29
Super Kiss	February - 30
Gold Almond Punch	February - 30

MARCH 98 - Cub Scout Safari

Theme Related

Special Den Or Pack Activities	March - 1
Did You Know?	March - 2

Preopening

Animal Rhyme Time	March - 3
Nature Did It First	March - 3
Wild, Wild Animal Riddles	March - 3
Animal Celebrities	March - 4
Animal Tongue Twisters	March - 4
Rhinoceros Maze	March - 5
Animals	March - 5
How Observant Are You?	March - 5

MARCH - (continued)

Ceremonies

Cub Scout Safari Opening	March - 6
Jungle Opening	March - 6
Animal Opening	March - 6
Binoculars Closing	March - 7
Prayer For The Wild Things - Closing	March - 7
Nature - Closing Thought	March - 7
Animal Advancement Ceremony	March - 8

Audience Participation

The Mighty Hunter	March - 9
The Lost Lizard	March - 10

Skits

Cub Scout Animals - We Grow In Scouting	March - 11
A Dog Of A Skit	March - 12
The Lost Pet	March - 12
Jokes And Run-Ons	March - 13

Games

How To Wash An Elephant	March - 14
Tiger Roar	March - 14
Crocodile	March - 15
Busy Zoo	March - 15
Balloon Kangaroo Jumping	March - 15
Animal Tag	March - 15
Owls And Crows	March - 16
Centipede Rope Race	March - 16
Net The Animal	March - 16
Animal, Animal, Who Are You?	March - 16
Camel Race	March - 16

Songs

Make Believe	March - 17
Monkey See, Monkey Do	March - 17
Long-Neck Giraffe	March - 17
The Animal Hokey Pokey	March - 17
The Feet Of The Hippo	March - 17
The Bean Song	March - 18
The Centipede Song	March - 18
Crazy Crocodile	March - 18
Quartermaster's Store	March - 18

Crafts

Zany Sock Puppets	March - 19
Rock Critters	March - 20
Feed The Bulldogs	March - 21
Blow-Away "Fliers"	March - 22
Pencil Top Pals	March - 23
Porcupine Potato Planter	March - 24
Elephant Slide	March - 24

MARCH - (continued)

Cubs in the Kitchen

Animal Cup Cakes	March - 25
Dog, Mouse, Lion, Bunny and Turtle	March - 25
Zebra Stripe Cookies	March - 26
Applauses	March - 26

APRIL 98 - Cliff Dwellers of the Southwest

Theme Related

Did You Know	April - 1
Hopi Creation Story	April - 2

Preopening

Pueblo Indian Crossword	April - 3
-------------------------------	-----------

Ceremonies

Conservation Opening	April - 4
Hopi Poem Opening	April - 4
Closing Thought	April - 4
Tewa Prayer Closing	April - 5
Hopi Closing Thought	April - 5
Song Of The Sky Loom--A Closing	April - 5
Closing Thought	April - 5
Cliff Dwellers Advancement Ceremony	April - 6
Eagle Feather Arrow Of Light Ceremony	April - 6

Audience Participation

The Hero Twins And The Swallower Of Clouds	April - 7
Applauses	April - 8
Coyote Helps Decorate The Night	April - 9

Skits

The Sun Callers	April - 10
A Pueblo Boy	April - 11

Games

Showiyaltowe	April - 12
Lepochewa	April - 12
Zuni Dart Game	April - 12
Bas	April - 12
Angea	April - 13
Zuni Stick Kick	April - 13
Pokean Or Jackrabbits Hit	April - 14

Songs

Beetles Go Riding	April - 15
Zuni Sunrise Call	April - 15
The Elf's Song	April - 16
Corn Grinding Song (Zuni)	April - 16

Crafts

Some Pueblo Designs	April - 17
Earth Paints	April - 17
Hopi Throwing Stick	April - 18

APRIL Crafts - (continued)

Loom Weaving	April - 18
Clay Beads	April - 19
Paper Beads	April - 19
Zuni Animal Fetish	April - 20
Kachina Dolls	April - 21
Miniature Kachina Dolls	April - 22
Adobe Bricks	April - 22
Thunderbird Slide	April - 23
Drum Neckerchief Slide	April - 23
Cubs in the Kitchen	
Piki	April - 24
Zuni Succotash	April - 24
Pinole	April - 24
Corn Chili Bread	April - 25
Parched Corn	April - 25

MAY 98 - Kitchen Chemistry

Theme Related

National Summertime Pack Award	May - 1
Leader Recognition And "Thank You" To Parents	May - 1

Preopening

Search The Elements	May - 2
Laboratory Labyrinth	May - 2
Kitchen Crossword	May - 3
Chemistry Quiz	May - 3
Zip! Zap! Pop!	May - 3

Ceremonies

Recipe For A Wonderful Day Opening	May - 4
Kitchen Chemistry Opening	May - 4
Kitchen Chemistry Closing	May - 5
Closing Thought	May - 5
Dan Beard's Recipe For Scouting	May - 5
A Heap Of Working	May - 5
Thoughtful Year End Closing	May - 6
Thank You - Closing Thought	May - 6
T-H-A-N-K Y-O-U Closing Ceremony	May - 6
Sealed By Fire--Arrow Of Light Ceremony	May - 7
Leader Recognition Ceremony	May - 8
Bouquet Of Flowers Recognition Ceremony	May - 8
Applauses	May - 8
Fun Ways To Say "I Appreciate You"	May - 9

Audience Participation

The Vision Problem	May - 10
Run - Ons	May - 10

Skits

The Magic Potion	May - 11
------------------------	----------

MAY Skits - (continued)

Run - On	May - 11
Games	
The Biggest Balloon	May - 12
How Good Is Your Nose?	May - 12
Ping-Pong Blowout	May - 12
Ice Cube Balance	May - 12
Kitchen Utensil Kim's Game	May - 12
Chain Reaction	May - 12
Songs	
Be A Scientist	May - 13
99 Test Tubes On The Rack	May - 13
Soda Bottle Rocket	May - 13
How To Get Ideas	May - 13
Cub Scout Scientist	May - 13
Look Up To All Our Leaders	May - 13
Cub Pledge	May - 13
Crafts	
Crystals - Two Kinds	May - 14
Red-Cabbage Indicator--Acid Or Base?	May - 15
Lemon Battery	May - 17
Three Goopy Slimy Concoctions	May - 18
Green, Fizzy Lemon Drink	May - 19
Vinegar Rocket Launcher And Cannon	May - 20
Soda Fountain	May - 20
Naked Egg And Rubber Bones	May - 21
Two Ways To Make Your Own Plastic	May - 22
Lemon Box	May - 23
Pill Bottle Jewelry	May - 23
Two Sidewalk Chalk Recipes	May - 24
Beaker Neckerchief Slide	May - 25
Test Tube Neckerchief Slide	May - 25
Atom Slide	May - 25
Cubs in the Kitchen	
What Happens When You Cook Custard?	May - 26
Toasting Marshmallows	May - 27
Salad Dressing: A Liquid Suspended In A Liquid	May - 27
Fruit Salad: Oxidation Of Fruit	May - 28

JUNE 98 - Adventures in the Sky

Theme Related	
Special Den Or Pack Activities	June - 1
Star Gazing	June - 2
Preopening	
Hidden Planets	June - 3
Space Unscramble	June - 3
S-A-T-E-L-L-I-T-E	June - 3

JUNE Preopening - (continued)

Planets - Preopening Game	June - 3
Triangle Tangle	June - 4
Ceremonies	
Constellation Opening	June - 5
Journey To The Planet YOB Opening Skit	June - 5
Nine Planet Opening	June - 6
Old Glory - An Opening Ceremony	June - 6
Space Shuttle Closing	June - 7
Becoming An Astronaut - Closing	June - 7
Closing Thought - Aim For The Stars	June - 7
Leader Recognition Closing	June - 8
North Star Advancement	June - 8
Flight Through Space Advancement	June - 9
Great And Little Bears Advancement	June - 9
Audience Participation	
The Trip To Neptune	June - 10
Applauses	June - 10
Trip To Pluto	June - 11
Applauses	June - 11
Skits	
Star Light, Star Bright	June - 12
The Rocket	June - 12
Star Gazers	June - 13
Riddles	June - 13
Games	
Astronaut Relay	June - 14
Round The Moon	June - 14
Rocket Relay	June - 14
Moon Walk	June - 14
Snacking In Weightlessness	June - 14
Star Makers	June - 15
Blast Off	June - 15
Flying Saucers And Space Pilot Relay	June - 15
Meteorites	June - 15
Energy Relay	June - 15
Make A Constellation	June - 16
Planet Toss	June - 16
Star Puzzle	June - 16
I Packed My Spaceship	June - 16
Songs	
The Family Of The Sun	June - 17
The Planets Go Spinning	June - 17
Twinkle, Twinkle, Little Star (Parody)	June - 17
Crafts	
Solar System "Salad"	June - 18
Moon With Craters	June - 19

JUNE Crafts - (continued)

Bottle Rocket	June - 19
Paper Plate Alien Spaceship	June - 20
Glow-In-The-Dark Space-Scene Banners	June - 21
Star Magnitude Gauge	June - 22
Space Shuttle	June - 23
Another Space Shuttle Launcher	June - 24
Instant "Telescope"	June - 25
Star Photo Easel	June - 25
Moon Neckerchief Slide	June - 25

Cubs in the Kitchen

Milky Way Shakes	June - 26
Meteorite	June - 26
Tomorrow Bars	June - 26

JULY 98 - See What You Can Sea

Theme Related

Water Safety	July - 1
Play Safe And Have Fun	July - 1
Pack And Den Activities	July - 1
Backyard Water Party	July - 2

Preopening

Fish Fun	July - 3
Gathering Of The Schools - Preopening Game	July - 3
Let's See The Sea!	July - 3

Ceremonies

Sea-Adventures Opening	July - 4
When God Made The Oyster	July - 4
"This Is My Country" Opening Ceremony	July - 4
Patriotic Opening Ceremony	July - 5
Beach Party Closing Ceremony	July - 5
Horizons - Closing	July - 6
Three Essential Things - Closing Thought	July - 6
Crew Concept - Closing Thought	July - 6
King Neptune's Court Advancement	July - 6
"Sailing The Seven Seas" Advancement Ceremony	July - 7
School Of Fish Advancement	July - 8
Applauses	July - 8

Audience Participation

In Search Of Sun Screen	July - 9
-------------------------------	----------

Skits

Cub Octopuses	July - 10
Run-On	July - 10
The Treasure Chest	July - 11
Know To Whom You're Speaking!	July - 11

JULY - (continued)

Games

'Boys In The Water' Games	July - 12
Steal The Turtle	July - 12
Yacht Race	July - 12
Life Jacket Raft Race	July - 12
Sharks And Whales	July - 12
Water Dodge Ball	July - 12
Balloon-Pushing Relay	July - 12
'Play With Water' Games	July - 13
Water Balloon Catapult	July - 13
Through The Swamp Relay	July - 13
Fireman's Blast	July - 13
Deep-Sea Fishing	July - 13
Dip, Drip And Dump	July - 13
Wet Paper Race	July - 13
Ocean Wave	July - 14
In The Sea	July - 14
Octopus Race	July - 14
Raft Race	July - 14
Sea Hunt	July - 14

Songs

On Akela	July - 15
We Were Sailing On The Sea One Day	July - 15
Supercaliforniasurfer	July - 15
Cub Scout Treasure Chest	July - 15
At The Seashore	July - 16
Water Sports	July - 16
Twelve Days Of Voyage	July - 16
Raingutter	July - 16
Lobster, Starfish	July - 16
Fun At The Beach	July - 16

Crafts

Seashells	July - 17
Wind Chimes	July - 17
Necklace	July - 17
Seashell Tray	July - 17
Sand Casting	July - 18
Sand Castle Keeper	July - 18
Bubble Fun	July - 19
Basic Bubble Solution, Giant Bubble Wand	July - 19
Assorted Wands, Necklace Bubble Blower	July - 19
Origami Sea Mobile	July - 20
Origami Fish Or Whale, Origami Fish	July - 20
Origami Boats, Sea Mobile	July - 20
Octopus Tick Tack Toe	July - 21
Iceboats	July - 21

JULY Crafts - (continued)

Paddle Boat	July - 21
Clothespin Boat	July - 22
Seashell Slide	July - 22
Sailboat Slide	July - 22
Cubs in the Kitchen	
Sea Foam Frizzle	July - 23
Oyster Cookies With Pearls	July - 23
Banana Boat	July - 23
Deviled Egg Boat	July - 23

AUGUST 98 - Rodeo Trail

Theme Related

August--Time For Planning And Roundup	August - 1
Professional Rodeo	August - 1
Rope 'Em On The Internet	August - 1
Teaching Knots	August - 1
Did You Know?	August - 2

Preopening

Rodeo Word Search	August - 3
Buckaroo Matchup	August - 3
Brand Matchup	August - 4
Cowboy Memory Quiz	August - 4

Ceremonies

Rodeo Trail Opening	August - 5
Knot Opening	August - 5
Rodeo Opening	August - 6
Rodeo Closing	August - 6
Rope Closing	August - 6
Cowboy Hat Advancement	August - 6
Rodeo Advancement	August - 7
Branding Advancement	August - 7
Campfire Ceremonies	August - 8
Opening, Campfire Advancement, Campfire Closing	August - 8

Audience Participation

The Sad Tale Of Two Famous Cowboys	August - 9
At The Rodeo	August - 10
Applauses	August - 10
Run-On	August - 10

Skits

Three Rivers	August - 11
Riddles	August - 11
The Banana Bandana	August - 12
Applauses	August - 12

Games

Ride 'Em Cowboy	August - 13
Watering The Horses	August - 13

AUGUST Games - (continued)

Pony Express Relay	August - 13
Tumbleweed	August - 13
Western Hospitality	August - 13
Bronco Riding	August - 14
Knotting Race	August - 14
Corral The Cattle	August - 14
Bicycle Rodeo	August - 14
Corral The Dogies, Pony Express, Cross The River	August - 15
Cactus Slalom, Stop By The Campfire	August - 15
Songs	
I'm A Worn Out Covered Wagon	August - 16
Happy Trails To You	August - 16
Ride, Ride, Ride My Horse	August - 16
The Horse Went Around	August - 16
Ghost Riders In The Sky	August - 17
I Ride An Old Paint	August - 17
Crafts	
Cattle Brands	August - 18
Stamp Pad	August - 18
Balancing Horse	August - 20
Boot Scraper	August - 20
Floppy Horseshoes	August - 20
Chuck Wagon Napkin Holder	August - 21
Rattlesnake Eggs	August - 21
Chaps Neckerchief Slide	August - 22
Cubs in the Kitchen	
Pork 'N' Bead Bread "Cowboys"	August - 23
Camper's Pizza	August - 23
Haystacks	August - 24
Microwave S'mores	August - 24
Coffee Can "Ice Cream"	August - 24

SEPTEMBER 98 - Be A Detective

Theme Related	
A New Cub Scouting Year	September - 1
Be A Detective--Den And Pack Activities	September - 1
Mystery Guest	September - 2
Crime Prevention Program	September - 2
Kidcall	September - 2
Joke	September - 2
Preopening	
Detective Deciphering	September - 3
Where In The Whorl?	September - 3
Meet Mister X	September - 4
Line-Up	September - 4
What's In A Boy's Name?	September - 4

SEPTEMBER - (continued)

Ceremonies

Detective Opening	September - 5
Detective Closing	September - 5
Mystery Closing	September - 5
Detective Ceremony Ideas	September - 5
Detective Advancement	September - 6
Applauses	September - 6
Mystery Advancement	September - 7
"Secret Message" Advancement	September - 7
Ceremonies Suited For The Beginning Of The Year	September - 8
Picture Of Cub Scouting	September - 8
Question And Answer Opening	September - 8
Applauses	September - 8
The Yardstick Closing	September - 9
Inducting The New Family	September - 10
Parent Rededication	September - 10
Den Leader Induction Ceremony	September - 11
Rededication Of Leaders And Parents	September - 11

Audience Participation

The Case Of The Missing " (Noun 1) "	September - 12
Stretcher	September - 12
Jokes	September - 12
Bobby Wants To Be A Cub Scout	September - 13
Riddles	September - 13

Skits

The Case Of A Lost Quarter	September - 14
How To Grow A Cub Scout	September - 14

Games

Who Has Gone From The Room?	September - 16
The Mysterious Mr. It	September - 16
Twenty Questions	September - 16
Bags Of Clues	September - 16
Mystery Match	September - 17
What's Different	September - 17
Crazybones	September - 17
Hidden Object	September - 17
Detective	September - 17
Balloon Burst	September - 18
Plink, Plop, Clank, Boing	September - 18
Get Acquainted Games	September - 18
Signature Hunters, Leader vs. Audience	September - 18
Circle Handshake	September - 18

Songs

Songs About Cub Scouting	September - 19
He's Got The Whole Pack In His Hands	September - 19
Scouting	September - 19

SEPTEMBER Songs - (continued)

Welcome Song	September - 19
Pack Cheering Song	September - 19
That's Why We're In Cub Scouting	September - 19
Crafts	
Fingerprinting	September - 20
Fingerprint Drawing	September - 21
Water Magnifying "Glass"	September - 22
Pill Bottle Flashlight	September - 22
Walkie-Talkie	September - 23
Self-Portrait Slide	September - 23
Cubs in the Kitchen	
Jam Fingerprint Cookies	September - 24
Apple Smiles	September - 24

OCTOBER 98 - Imagine That!

Theme Related	
Den And Pack Activities	October - 1
Halloween	October - 1
Preopening	
This Is What I'm Going To Be When I Grow Up Imagine That!	October - 2
Monster Riddles	October - 3
Spelling Trouble	October - 3
Halloween Dot-To-Dot	October - 3
Ceremonies	
Imagination - Opening	October - 4
It's A Short, Short Life - Opening	October - 4
Halloween Opening Ceremony	October - 4
Halloween Parade Opening	October - 5
Imagination - Closing	October - 5
Imagination Candle - Closing	October - 5
Halloween Closing Ceremony	October - 5
"Magic Dust" Advancement	October - 6
Bobcat Induction--Left Pocket Ceremony	October - 7
Bobcat Promise Induction	October - 7
Bobcat And Family Induction	October - 8
Audience Participation	
Oscar And His Dream Trip	October - 9
The Little Orange House	October - 10
Skits	
Tall Tales	October - 11
Fred's Fault	October - 11
Tongue Twisters	October - 11
The Ghost Of Midnight	October - 12
Halloween Riddles And Jokes	October - 12
Applauses	October - 12

OCTOBER - (continued)

Games

Big Foot Relay	October - 13
Dragon's Tail	October - 13
Flying Carpet	October - 13
Funny Faces	October - 13
Terrible Twosomes	October - 13
Halloween Games	October - 14
Trick Or Treat Trials, Broomstick Relay	October - 14
Guess Whoo I Am, Witch And The Cat	October - 14
Halloween Tenpins	October - 14

Songs

Tales That Should Never Be Told	October - 15
Long Way Home	October - 15
I Went To The Movies Tomorrow	October - 16
Twelve Days Of Halloween	October - 16
Pumpkin Wonderland	October - 16
Up In The Pumpkin Patch	October - 16
Ghost Chickens	October - 16

Crafts

Shadow Play	October - 17
Shadow Puppets	October - 17
Big-Mouth Cardboard Tube Puppet	October - 18
Spoon Puppets	October - 19
Zany Balloon People	October - 20
Egg Carton Glasses	October - 21
Gauze Ghost	October - 21
Jack-O'-Lantern Candy Holder	October - 22
Busy Spider	October - 22
Paper Faces	October - 23
Mummy Neckerchief Slide	October - 23
Bone Necklace And Neckerchief Slide	October - 24

Cubs in the Kitchen

Spider Cookies	October - 25
Chocolate Spider Web	October - 25
Dracula's Blood Yogurt And Ice-Cream Mixture	October - 26
Jeweled Popcorn Lollipops	October - 26
Candy Apples	October - 26

NOVEMBER 98 - Stop the Presses

Theme Related

Den And Pack Activities	November - 1
How To Make Your Own Newspaper	November - 1
Did You Know?	November - 2

Preopening

Spacing Problems	November - 3
Riddle Time	November - 3

NOVEMBER Preopening - (continued)

Head Autograph	November - 3
Ceremonies	
Newspaper Opening	November - 4
Freedom Of The Press Opening	November - 4
Applauses	November - 4
"Stop The Presses!" Opening	November - 5
"Stop The Presses!" Closing	November - 5
Reporter Award Ceremony	November - 5
"Extra! Extra!" Bear Advancement	November - 6
History Of The Pack Advancement	November - 6
Advancement Ceremony Ideas	November - 6
Thanksgiving Ceremonies	November - 7
Thanksgiving Opening	November - 7
The Cub Scout's Thanksgiving	November - 7
Applauses	November - 7
Thanksgiving Closing	November - 8
Freedom And Thanksgiving Closing Thought	November - 8
Thanksgiving Cubmaster's Minute	November - 8
Audience Participation	
Quiet Please	November - 9
Big Turkey Hunt	November - 10
Skits	
Big Mystery	November - 11
Jokes	November - 11
Tur-Key Or Not Tur-Key	November - 12
The Turkey Ranch	November - 12
Games	
Newspaper Tricks And Stunts	November - 13
Newspaper Code, The Long Newspaper	November - 13
Paper Samson, News-Paper Bag	November - 13
Games Using Newspaper	November - 14
Newspaper Race, Hauling In The Nets	November - 14
Newspaper Shuffling, Newspaper Ad Relay	November - 14
Newspaper Grab, Shredding The Paper	November - 14
Spear And Target	November - 14
Thanksgiving Games	November - 15
Feeding The Turkey, Thanksgiving Sharing	November - 15
Bowl Of Cranberries, Pumpkin Pie Game	November - 15
Feather Pass	November - 15
Songs	
I've Been Reading The Newspaper	November - 16
Thanksgiving Song	November - 16
The Turkey That Used Her Head	November - 16
Crafts	
Printer's Cap	November - 17
Make Your Own Paper	November - 18

NOVEMBER Crafts - (continued)

Roller Printing	November - 19
Make Your Own De-Inker	November - 20
Watermark Writing	November - 20
Hectograph	November - 21
Hectograph Ink, Hectograph Pad, How To Use	November - 21
Plastic Paper Clip	November - 21
Newspaper Hammock	November - 22
Sit-Upon	November - 23
Jokes	November - 23
Cubs in the Kitchen	
Pumpkin Ice Cream Squares	November - 24
Old-Fashioned Taffy	November - 24
Cran-Apple Cider	November - 24

DECEMBER 98 - Let's Celebrate

Theme Related

Den And Service Projects	December - 1
Den And Pack Meeting Activities	December - 2
Kwanzaa	December - 2
Religious Holiday	December - 2

Preopening

Celebration Word Search	December - 3
Triangle Tree	December - 3
Snowflake Scene	December - 3
Christmas Greeting Matchup	December - 4
Preopening Games	December - 4
Gathering Snowballs, A Visit From Saint Nicholas	December - 4

Ceremonies

Let's Celebrate - Opening	December - 5
Cub Scouting Christmas	December - 5
Celebration	December - 5
Holiday Opening Ceremony	December - 6
Happy Holidays Opening	December - 6
Applauses	December - 6
Christmas Flag Ceremony	December - 7
What Christmas Does To Me	December - 7
Snowflake Closing Ceremony	December - 8
Love Is - Closing Thought	December - 8
Santa's Magic Advancement	December - 9
Christmas Tree Lights Advancement	December - 9
Snowflake Advancement	December - 10

Audience Participation

Santa's Noisy Christmas Eve	December - 11
Helping Other People	December - 12
Whew-W-W	December - 12

DECEMBER - (continued)

Skits

Looking For Christmas	December - 13
The Gift Of Goodwill	December - 13
Santa's Big Secret	December - 14
Riddles	December - 14

Games

Ring The Bell	December - 15
Filling Santa's Pack	December - 15
The Flame On The Candle	December - 15
Hanukkah Peanut Hunt	December - 15
Gift Wrapping	December - 15
Sweeping The Snow	December - 16
Snow Shoe Relay	December - 16
Tree Decorating	December - 16
Hunt And Trade	December - 16
Santa's Bag	December - 16

Songs

Cub Scout Christmas Song	December - 17
Christmas Time	December - 17
Hanukkah Fun Song	December - 17
Eight Bright Lights	December - 17
I'm A Little Snowman	December - 17
Santa's Coming Round The World	December - 18
Happy Cub Scouts	December - 18
Christmas All Together	December - 18
Old McDonald Had A Tree	December - 18

Crafts

Ball-In-The-Dreidel Cup Game	December - 19
Clay Menorot	December - 19
Kwanzaa Corn Print Wrapping Paper	December - 20
Chunky Funky Candles	December - 20
Sock Snowman	December - 21
Cinnamon Ornaments	December - 21
Revolving Tree	December - 21
Snow-Storm Jar	December - 22
Shiny Bells	December - 22
Gingerbread Boy Ornament	December - 23
Pony Bead Tree	December - 24
Interlocking Stars	December - 24
Dog Biscuit Rudolph Neckerchief Slide	December - 24

Cubs in the Kitchen

Karamu Feast Tabbouleh	December - 25
Stained Glass Cookies	December - 25
Cheese Coins	December - 26
Christmas Tree	December - 26
Hot Cocoa	December - 26

JANUARY 99 - Cubstruction

Theme Related	
Den And Pack Activities	January - 1
Cub Scout Leader Pow Wow 99	January - 1
Preopening	
The Jumbled Tool Box	January - 2
Nuts And Bolts	January - 2
Car Crossword	January - 3
Ceremonies	
Building A Better World	January - 4
Tools In Cub Scouting	January - 4
Many Sides -- Opening	January - 5
Pinewood Derby Opening	January - 5
Pinewood Derby Opening	January - 6
Essay On Anatomy	January - 6
Closing Thought	January - 7
Pinewood Closing	January - 7
Pinewood Derby Closing	January - 7
The Racetrack Advancement	January - 8
Wolf Or Bear Advancement	January - 9
Applauses	January - 9
Wolf Advancement	January - 10
Bear Advancement	January - 10
Applauses	January - 10
Audience Participation	
How To Build A Thingamajig	January - 11
Tongue Twister	January - 11
Johnny Fixes It Good	January - 12
The Exerciser	January - 12
Skits	
Tool Skit	January - 13
Measurement Problem	January - 14
No Skit	January - 14
Games	
Have You A Handyman?	January - 15
Funnel Catch	January - 15
Find The Tool	January - 15
Hammer Race	January - 15
What Is It	January - 16
Wood Tag	January - 16
Tool Charades	January - 16
Hammer Throw	January - 16
Toothpick Pickup	January - 16
Dock The Beanbag	January - 16
Drive-A-Nail Contest	January - 16
Songs	
Cub Scout Time	January - 17

JANUARY Songs - (continued)

A Woodworking We Will Go	January - 17
Chair For Ma	January - 17
Hammer Time	January - 17
My Derby Car	January - 18
Pinewood Derby	January - 18
This Pinewood Derby Car	January - 18
Toolbox Song	January - 18
Hammer Song	January - 18
Crafts	
Hoo Hoo Tube Dog Note Holder	January - 19
Race Car Neckerchief Slide	January - 19
Bookends	January - 20
Can-Do Game	January - 20
Recipe Minder	January - 21
Hammered Wood Block Print	January - 21
Soft Stone Carving	January - 22
Marble Raceway	January - 23
Cubs in the Kitchen	
Gelatin Pizza	January - 24

TIGER CUBS

Ceremonies

Tiger Cub Promise Induction Ceremony	Tiger - 1
Flag Ceremonies For Tiger Cubs	Tiger - 2
Flag Ceremony 1	Tiger - 2
Flag Ceremony 2	Tiger - 2
Tiger Bridge Crossing	Tiger - 3
Applauses	Tiger - 3
Tiger/Webelos Ceremony	Tiger - 4
Candle Lighting Ceremony	Tiger - 5
Tiger Cub To Bobcat Candlelight Ceremony	Tiger - 6
Tiger Cub Colors Graduation And Bobcat Ceremony	Tiger - 7
From Tiger Cub To Bobcat Induction Ceremony	Tiger - 8
Cheer	Tiger - 8

Songs

Tiger Cub Song	Tiger - 9
Hail To Tigers	Tiger - 9
The Tiger Went Over The Mountain	Tiger - 9
The Tiger Cub Song	Tiger - 9
I've Got That Tiger Cub Spirit	Tiger - 9
Search, Search, Search Each Day	Tiger - 9
Tiger Cub Welcome Song	Tiger - 10
We Are Tigers!	Tiger - 10
Tigers Whistle While They Work	Tiger - 10
Ten Little Tigers	Tiger - 10
If You're A Tiger And You Know It	Tiger - 10

WEBELOS SCOUTS

Introduction

The Scout Badge	Webelos - 1
The Scout Law	Webelos - 2
Scout Law Games	Webelos - 2
Scout Law Quiz	Webelos - 3
Aquanaut	Webelos - 4
Artist	Webelos - 6
Athlete	Webelos - 8
Citizen	Webelos - 10
Communicator	Webelos - 12
Craftsman	Webelos - 14
Engineer	Webelos - 16
Family Member	Webelos - 18
Fitness	Webelos - 20
Forester	Webelos - 22
Geologist	Webelos - 24
Handyman	Webelos - 26
Naturalist	Webelos - 28
Outdoorsman	Webelos - 30
Readyman	Webelos - 32
Scholar	Webelos - 34
Scientist	Webelos - 36
Showman	Webelos - 38
Sportsman	Webelos - 40
Traveler	Webelos - 42

WEBELOS OUTDOOR COOKING by Emmette Craver and Leslie Gibbons

CEREMONIES by John Reynolds

FIELD TRIPS