SCOUTERS' TIP #1

BEAVER SCOUTS

PLAN-DO-REVIEW

Mustrate Your Scouting Experience

Reviewing is an important part of the Plan-Do-Review process, and a great way to review an Adventure is to collaborate as a Colony on a giant collage. Together discuss an experience you've recently shared so that everyone shares their personal highlights. Then use the following activity to get these highlights down on paper!

We've just shared a great Adventure! What would you say was the best part?

- Begin with a conversation about the recent activity.
 A Beaver Scouter can invite some discussion with good open-ended questions (don't ask questions that can be answered with a yes or no).
 - "What do you know now that you didn't know before?"
 - "How did you help each other during this activity?"
 - "What was your favourite part of this Adventure?"
- White Tails and Scouters need to prepare banner paper for the Colony, either by taping it low on the wall or down on the floor. They can also distribute

crayons, pencil crayons or washable markers to a couple of stations, so that all of the colours are handy for all of the Beavers.

 The Beavers can then take some time to draw their personal highlights. They can also add captions describing in more detail what they've drawn, with the help of their Scouters if need be.

Note: This Review activity will work best for a multi-faceted Adventure, where there are bound to be a variety of responses. For example, a Winter Adventure day with sliding, skating, carolling, snowman building and hot chocolate will get the Beavers to draw different highlights.

Resources

- Banner paper
- Crayons, colouring pencils or washable markers
- · Masking tape

Canadianpath.ca

