

Purposes and Methods of Cub Scouting

The Purposes of Cub Scouting

Cub Scouting is a year-round family-oriented part of the BSA program designed for boys who are in first through fifth grades (or are 7, 8, 9, and 10 years of age). Parents, Leaders, and organizations work together to achieve the 10 Purposes of Cub Scouting:

1. Character Development
2. Spiritual Growth
3. Good Citizenship
4. Sportsmanship and Fitness
5. Family Understanding
6. Respectful Relationships
7. Personal Achievement
8. Friendly Service
9. Fun and Adventure
10. Preparation for Boy Scouts

All the activities leaders plan and boys enjoy should relate to one or more of these purposes. These purposes help us achieve the overall aims of the BSA of character development, citizenship training, and personal fitness.

The Methods of Cub Scouting

Cub Scouting uses seven specific methods to achieve Scouting's aims of helping boys and young adults build character, train in the responsibilities of citizenship, and develop personal fitness. These methods are incorporated into all aspects of the program. Through these methods, Cub Scouting happens in the lives of boys and their families.

1. The Ideals

The Cub Scout Promise, the Law of the Pack, and the Cub Scout sign, handshake, motto, and salute all teach good citizenship and contribute to a boy's sense of belonging.

2. The Den

Boys like to belong to a group. The den is the place where boys learn new skills and develop interests in new things. They have fun in den meetings, during indoor and outdoor activities, and on field trips. As part of a small group of six to eight boys, they are able to learn sportsmanship and good citizenship. They learn how to get along with others. They learn how to do their best, not just for themselves but also for the den.

3. Advancement

Recognition is important to boys. The advancement plan provides fun for the boys, gives them a sense of personal achievement as they earn badges, and strengthens family understanding as adult family members work with boys on advancement projects.

4. Family Involvement

Family involvement is an essential part of Cub Scouting. When we speak of parents or families, we are not referring to any particular family structure. Some boys live with two parents, some live with one parent, some have foster parents, and some live with other relatives or guardians. Whoever a boy calls his family is his family in Cub Scouting.

5. Activities

In Cub Scouting, boys participate in a wide variety of den and pack activities, such as games, projects, skits, stunts, songs, outdoor activities, and trips. Also, the Cub Scout Academics and Sports program and Cub Scouting's BSA Family program include activities that encourage personal achievement and family involvement.

6. Home and Neighborhood Centered

Cub Scouting meetings and activities happen in urban areas, in rural communities, in large cities, in small towns—wherever boys live.

7. The Uniform

The Tiger Cub, Cub Scout, and Webelos Scout uniforms help build pride, loyalty, and self-respect. Wearing the uniform to all den and pack meetings and activities also encourages a neat appearance, a sense of belonging, and good behavior.

Prepared. For Life.™