Adding Machine Tape Demonstration for Adult Recruiting

 You need an 8-10 foot long piece of adding machine or calculator tape.

Mark off the tape in ten year increments with 0 at the left end and 100 at the right. Use large numbers so parents can see from the audience. Roll the tape back up, so that the 100 is in the center of the roll.

For the presentation you will need two helpers to hold the tape in front of you so you can point at various points on the tape.

Start out saying:

With the current advances in medical technology it's very likely that your son will live about 100 years.

(Have your helpers unroll the tape in front of you, so the whole time line is visible.) "Here's a time line of his life."

If you're 35 now, statistically, you'll likely live until you're 75 or so, when your son will be about 50.(Rip the tape off at the 1/2 way point and hand the end to your helper. Let the other half fall to the floor -- very important dramatic effect). "This represents the years you and your son will have together in his lifetime."

"And he's probably about 8 or 9 now." (Rip of the tape slightly below 10 and let that piece fall to the floor. Hand the end to your helper). So here's the time you have left together.

How old do you suppose your son will be when he goes away to college (or you decide it's time for him to be out on his own)? 18 - 20? (Rip off the tape someplace in this vicinity. Let that chunk fall to the floor. Hand the end to your helper). This is the amount of time you have left with him at home.

When he's about 13 - middle school age - his friends start to become a much bigger, maybe the major, influence in his life." (If you can - assuming you have teenager - make a comment about how you know this from experience.) (Rip off the tape someplace in this vicinity. Let that chunk fall to the floor. Hand the end to your helper).

(Take the very short piece of tape from your helpers and hold in it front of you, and thank your helpers.)

 "This is the time you have left to be the major shaping force in your son's life. You can show him how important he is to you by becoming involved in Scouting with him. Scouting is a remarkable opportunity for you and your son to share a great variety of fun, exciting and positive experiences. Experiences that give you that opportunity to help him grow into an adult that you'll be proud to point to and say: 'That's my son- he's a good person.'"

Parent Recruitment Skit 2

On index cards list the following:

 all of the jobs in the committee/pack/den

 sibling activities

 work outside of the home

 housework

 reading mail

 dinner

 homework

 etc, you get the idea

Have a helper put tape on the back of the cards and place them on you if they are the jobs/activities that you do.

You should be well papered with the cards with only a few left over. Look around and say something like, since no one is willing to take on these jobs, just add them to the pile. Do this until you are covered with all of the cards.

There is one card still to put on the pile - enjoying time with your son, written on it.

Say since you have the rest of the cards, you might as well enjoy the time spent with everyone else's sons as well. Something along that line.

Then ask how many parents would love to have this card (enjoy son) stuck to them. If they do, they must take at least one of the cub cards. Hopefully most of the cub cards will be taken off of you and on to others. Now have them sign the cards and turn them in. You will contact them about their new jobs.
Recruiting Ceremony or Skit The importance of the ages 7 - 11, the Cub Scout years.
You will need a standard yardstick with colored marks at the 3", 5", 9" and 11" distances from one end. These correspond to the ages of 7, 11, 18, 22.
Look at this yard stick as your son's life. Each 2" equals 1 year. Thirty six inches - 72 years, the average person's lifespan.
At 2" (1 year) he is cruising the carpet and furniture, getting into all kinds of things he shouldn't. At 3" he's seven and is in first grade, and excited about school.
At 5 " he's eleven, and is moving on to Jr. High or Middle School.
At 9" he's eighteen and graduating High School. You're busting your buttons with pride for him in his cap and gown.
At 11" he's graduating college and has moved on to his own life and family.
I'd like to go back to the 2" between 3" and 5" (between 7 and 11 years old).
[Hold your fingers at these two marked lines]. These 2", or 4 years are key years in your son's development. Many of his decision-making skills, ethics and morals will be developed and reinforced during this time. A recent study showed that young people who were close to a caring adult in these early years were less likely to get into trouble with drugs, crime, etc. and were more likely to continue in school.
These four years are the years of the Cub Scout. Tiger Cub through Webelos Scout. [At this point drop the yard stick, but keep your finger spaced the 2" apart]. In Cub Scouting we need every family to get involved this much. [refer to the distance between your fingers]. "This much" is different for everybody. Your "This much" might be as a committee member, or a den leader for your son, or for others. It might be organizing an outing, handling the Pack treasury, writing a newsletter, organizing the Blue and Gold banquet. It might be as a Cubmaster.
[Lift the yard stick again]. If one person tries to do this much the program will surely fail, but if everyone does "This much" in your son's Scouting career both he and you will have a great experience!

So what are you waiting for? Let's make your son's Scouting experience something he will remember for a lifetime!

Sign up to help today. Scouting - a family fun experience!
The Leader Recruiting-5 Minute Speech

Take out a box, now empty and closed. Carry it in your hands while you talk.

"Thank You all for coming tonight with your boy to find out about Scouting. Over here we have two different applications; Cub Scout Applications for your son and Adult Applications for you. (They start to squirm)
I spoke to your boys yesterday at school and told them a few of the things that Scouts get to do. The ones they liked best were camping with dad and finding mom her very own snake! (nervous laugh) I am confident that the summer program will provide these opportunities, even if you don't volunteer tonight. I try not to make empty promises.
You've all heard about the value system, and the uniforms, and Doing Your Best. But Scouting is even more, let me explain. I know from experience that most schools and teachers are excellent, even on a Friday. I couldn't possibly maintain the enthusiasm they do all week. My hat is off to them, they do a great job!
But even the best teacher will tell you that they are severely limited by the walls of this building. (Hold up box) A classroom is four walls, a floor and a ceiling, much like this box here. Perhaps once a year the budget allows them to leave the building and venture out into the world. (Open the box just a little)
That's where Scouting comes into play-we open up that box by parents working together, boys can visit places and see things and learn about the world on a level the best teacher can only dream about! And you'll find discounts and doors opening wide for Scouts almost everywhere.
Now, there's no doubt that your boy likes a sport or six They almost all do. But that activity is limited to a field of play that isn't much larger than the classroom is. And from a career standpoint, it's a long-shot at best. (An uneasy father or two) Scouting has the only group activity that offers the world as it's program!
Soon the boys are going to bring back a list of places they would like to go see. There's nothing to organizing this group enough to make these wishes come true for them. It's easy as pie.

But Scouting is even more. These books are loaded with projects, crafts, challenges, and family activities that will add to the learning process. Packs meet monthly and organize into separate dens that meet weekly, generally in somebody's home. A committee serves to support those folks.
Plus there is a wide variety of other opportunities. Pinewood derbies, bike rodeos, Scout Shows, Parades, Lad & Dad and Mom and Me weekends, Blue & Gold banquets, Cub Scout Sports badges, Academic badges, religious awards, the list goes on and on and on.

We have adults already involved in this area, and we have hordes of written materials available as well to help you get started. We have training tapes and classes, program helps, monthly

get-togethers, and even a National magazine each month. All aimed at one thing-helping you the parent make the program work for your children.
Even more help; I have recruited some of the best local Scouters we have, to work as advisors until you get going good. Please pick up at least one adult application with the boys, fill it out tonight so we can reach you with the next get-together. I'll be here to chat about the different positions involved, but know that none of them are difficult if everybody works together.

I certainly hope I've convinced you that Scouting is worth some of your valuable time!"
