PROGRAMS OF THE LOS PADRES COUNCIL:

CUB SCOUTING means "doing". Everything in Cub Scouting is designed to have the boys doing things. It is a year-round family program designed for boys who are about 7-10 years old to achieve the aims of Scouting – citizenship training, character development, and personal fitness.

BOY SCOUTING is a comprehensive yearround advancement program for boys around ages 11-17 emphasizing developing self-confidence, decision making, and leadership skills. Through the Boy Scout program, young men can achieve the core objectives of strengthening character, personal fitness and good citizenship.

VENTURING is a youth development program of the Boy Scouts of America for young men and women who are about 14-20 years of age designed to prepare young people to become responsible and caring adults by providing the skills needed to make ethical choices, experience a fun program full of adventure and challenges, acquire leadership skills and to take advantage of opportunities to advance their skills and knowledge in the areas of high adventure, sports, arts, hobbies and religious life.


EXPLORING is a worksite-based program led by professionals in various industries for young men and women who are 14 through 20 years old. Its purpose is to provide mentorship, first-hand learning opportunities and hands-on projects that help youth pursue their special interests, grow and develop.

SCOUTREACH/SOCCER &

SCOUTING is an outreach program that introduces Hispanic youth and families to the Scouting program by combining soccer with Scouting lessons. The programs teaches youth soccer skills and provides exciting competition, and at the same time boys become Scouts and learn the life-long values taught in the Scouting program.

LEARNING FOR LIFE/OUTDOOR

SCHOOL is a special partnership with public, private and parochial schools to provide a quality, hands-on science and environmental educational program. Students from three counties enjoy a three night, four day program. The values of environmental stewardship, responsible citizenship, and teamwork are all taught in an exciting outdoor environment that changes the lives of students that participate.


MEMBERSHIP

- 9,189 Total youth served through 282 partnerships
- 4,825 Young men participated in a traditional Cub Scout, Boy Scout or Venturing program
- 123 Young adults examined their future careers in an Explorer post
- 4,241 Male and female students learned Scouting values through outdoor education in a Learning for Life program
- 1,707 Adults stepped up to become a Scout adult volunteer

PROGRAM

- 1,200 Boy Scouts had a summer camp experience
- 495 Cub Scouts attended Cub Scout Day Camp
- 115 Cub Scouts attended Cub Scout Resident Camp
- 95 Webelos attended Webelos Woods
- 75 Young men achieved the rank of Eagle Scout
- 7 Tons of food collected during the Scouting for Food/Good Turn

CAMP FACILITIES

The Los Padres Council operates and maintains two year round Scout camps to serve our Scout families with a premier outdoor experience.

Rancho Alegre

2680 Highway 154 Santa Barbara, CA 93105 (805) 686-5167

Camp Mabel French

1925 Upper Lopez Canyon Road Arroyo Grande, CA 93420 (805) 686-5167

PROGRAM SUPPORT AVAILABLE AT FIVE LOCATIONS THROUGHOUT THE CENTRAL COAST

Council Headquarters & Scout Shop 4000 Modoc Road Santa Barbara, CA 93110

Atascadero Service Center & Scout Shop 7350 El Camino Real, Suite 201 Atascadero, CA 93422

Santa Maria Service Center & Scout Shop 3415 S. Corsair Circle Santa Maria, CA 93455

Lompoc Scout Office 104 South C Street Lompoc, CA 93436

Pismo Beach Office 340 Pomeroy Avenue Pismo Beach, CA 93449


