King of the Jungle Adventure

Parent and Leader Guidebook: page 41-49 Lion Adventure Book: page 8

Materials

- Copies of King of the Jungle handout, one per adult
- Copy of Den Meeting Plan, one for leader(s)
- Name tags and Sharpie
- Cub Scouts Poster Set with Scout Law, Scout Oath and Den Code of Conduct (#621086 from Scout Shop)
- Blue tape or something to hang posters on wall

Optional

- Snack and water
- Activities for siblings (e.g., coloring books)

Gathering

• Leadership symbol to hide

Activity 1: Follow the Leader Game

• Ideas for follow the leader

Activity 2: Citizen Lion

- Copy of *Parent and Leader Guidebook*, page 44-47
- 2 bags or bowls, one marked "Yes" and one marked "No."

Activity 3: Flag Mosaics

- Sample project completed as an example
- One piece of white construction paper, one per Scout
- Torn scraps of red and blue construction paper
- White paint (washable)
- Little paper plates to put small amounts of paint
- Cotton swabs or Q-tip
- Paper towels

Hint: have strips of red cut ahead of time. Have the blue field cut out ahead of time.

Wrap Up Game

- Colored pencils, crayons or markers
- Few extra copies of *Lion Adventure Book* page 8 (for those who forget book).

Supplemental: Book, optional

- Color copy of *America*, *America*, *What Do You See?* book to read
- Black and white copies of *America*, *America*, *What Do You See?* book for Scouts to take home.


Den Meeting Plan King of the Jungle

Gathering

• I Spy – Leadership Version

Opening

- Good conduct candle
- Pledge, Scout Oath, Scout Law
- Give a big Lion Roar!

Talk Time

- Den business
- Sharing time

Activities

- Activity 1: Follow the leader
- Activity 2: Citizen Lion
- Activity 3: Flag Mosaics
 - ➤ How many stars are on the flag? 50
 - ➤ What do the stars stand for? 50 states of the US
 - ➤ How many stripes? 13
 - ➤ What do the stripes stand for? 13 original colonies
- Activity Wrap-up: *Lion Adventure Book*, page 8

Closing

- Pass folded flag. Lions identify one reason they love living in America
- Scout Law

Fun Flag Facts:

- ➤ Betsy Ross made the first flag
- > 7 red strips and 6 white strips
- ➤ 13 Original Colonies: Connecticut, Delaware, Georgia, Maryland, Massachusetts, New Hampshire, New Jersey, New York, North Carolina, Pennsylvania, Rhode Island, South Carolina, Virginia
- Final star: Hawaii in 1960
- Colors: Red stands for courage, hardiness, and bloodshed. White stands for purity and vigilance. Blue stands for justice and perseverance.


King of the Jungle Adventure


Scout Law

A Scout is trustworthy, loyal, helpful, friendly, courteous, kind, obedient, cheerful, thrifty, brave, clean, reverent.

Scout Oath

On my honor, I will do my best to do my duty to God and my country and to obey the Scout Law; to help other people at all times; to keep myself physically strong, mentally awake, and morally straight.


I see George Washington looking at me. George Washington, George Washington what do you see?


I see the Statue of Liberty looking at me.
Statue of Liberty, Statue of Liberty,
what do you see?


I see fireworks looking at me. Fireworks, fireworks, what do you see?


I see Uncle Sam looking at me.
Uncle Sam, Uncle Sam, what do you see?


I see Mount Rushmore looking at me.


Mount Rushmore, Mount Rushmore,
what do you see?


I see a bald eagle looking at me. Eagle, eagle, what do you see?


I see the Liberty Bell looking at me. Liberty Bell, Liberty Bell, what do you see?


I see the White House looking at me. White House, White House, what do you see?


I see Abraham Lincoln looking at me.


Abraham Lincoln, Abraham Lincoln,

what do you see?


I see the capitol looking at me. Capitol, capitol, what do you see?


I see George Washington looking at me. George Washington, George Washington what do you see?


I see the Statue of Liberty looking at me.
Statue of Liberty, Statue of Liberty,
what do you see?


I see fireworks looking at me. Fireworks, fireworks, what do you see?


I see Uncle Sam looking at me.
Uncle Sam, Uncle Sam, what do you see?


I see Mount Rushmore looking at me.


Mount Rushmore, Mount Rushmore,
what do you see?


I see a bald eagle looking at me. Eagle, eagle, what do you see?


I see the Liberty Bell looking at me. Liberty Bell, Liberty Bell, what do you see?


I see the White House looking at me. White House, White House, what do you see?


I see Abraham Lincoln looking at me.

Abraham Lincoln, Abraham Lincoln,

what do you see?


I see the capitol looking at me. Capitol, capitol, what do you see?

