

Bear Cub Scout Record


Name _____ Birthdate _____ Phone _____

Bear

Achievements

Do of these

GOD (1)

<input type="checkbox"/>	1. Ways We Worship	Both	<input type="checkbox"/> A	<input type="checkbox"/> B
<input type="checkbox"/>	2. Emblems of Faith	1	<input type="checkbox"/> A	

COUNTRY (3)

<input type="checkbox"/>	3. What Makes America Special	a&j +2	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G	<input type="checkbox"/> H	<input type="checkbox"/> I	<input type="checkbox"/> J
<input type="checkbox"/>	4. Tall Tales	all 3	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C							
<input type="checkbox"/>	5. Sharing World With Wildlife	any 4	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E					
<input type="checkbox"/>	6. Take Care of Your Planet	any 3	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G			
<input type="checkbox"/>	7. Law Enforcement is a Big Job	all 6	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F				

FAMILY (4)

<input type="checkbox"/>	8. The Past is Exciting	G + 2	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G
<input type="checkbox"/>	9. What's Cooking?	any 4	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G
<input type="checkbox"/>	10. Family Fun	both	<input type="checkbox"/> A	<input type="checkbox"/> B					
<input type="checkbox"/>	11. Be Ready!	a thru e + g	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G
<input type="checkbox"/>	12. Family Fun Outdoors	any 3	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E		
<input type="checkbox"/>	13. Saving Well, Spending Well	any 4	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G

SELF (4)

<input type="checkbox"/>	14. Ride Right	a + 3	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G	
<input type="checkbox"/>	15. Games, Games, Games	any 2	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C					
<input type="checkbox"/>	16. Building Muscles	all 3	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C					
<input type="checkbox"/>	17. Information, Please?	a + 3	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F		
<input type="checkbox"/>	18. Jot It Down	any 5	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G	<input type="checkbox"/> H
<input type="checkbox"/>	19. Shavings and Chips	all 4	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D				
<input type="checkbox"/>	20. Sawdust and Nails	all 3	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C					
<input type="checkbox"/>	21. Build a Model	g + 2	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G	
<input type="checkbox"/>	22. Tying It All Up	any 5	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F		
<input type="checkbox"/>	23. Sports, Sports, Sports	all 5	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E			
<input type="checkbox"/>	24. Be a Leader	f + 2	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F		

Electives - Arrow Points

1. Space	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F		
2. Weather	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F		
3. Radio	<input type="checkbox"/> A	<input type="checkbox"/> B						
4. Electricity	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E			
5. Boats	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E			
6. Aircraft	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G	
7. Things That Go	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D				
8. Cub Scout Band	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D				
9. Art	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> A	<input type="checkbox"/> A	<input type="checkbox"/> A	<input type="checkbox"/> A	<input type="checkbox"/> A
10. Masks	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C					
11. Photography	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D				
12. Nature Crafts	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G	<input type="checkbox"/> H
13. Magic	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D				
14. Landscaping	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> C	<input type="checkbox"/> C	<input type="checkbox"/> C	<input type="checkbox"/> C
15. Water & Soil Conserv	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E			
16. Farm Animals	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D				
17. Repairs	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> E	<input type="checkbox"/> E	<input type="checkbox"/> E
18. Backyard Gym	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D				
19. Swimming	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E			
20. Sports	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> F	<input type="checkbox"/> F
21. Sales	<input type="checkbox"/> A	<input type="checkbox"/> B						
22. Collecting Things	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> B	<input type="checkbox"/> B	<input type="checkbox"/> B	<input type="checkbox"/> B	<input type="checkbox"/> B
23. Maps	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E			
24. Indian Life	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C					
25. Let's Go Camping	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E	<input type="checkbox"/> F	<input type="checkbox"/> G	<input type="checkbox"/> H

Dates:

Bear Badge Awarded	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Progress Toward Rank	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gold Arrow Point	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Silver Arrow Points	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
World Conservation Award	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Red Beads

(Can only be earned once)

Dates served in Leadership

Denner _____
Assistant Denner _____


Cub Scout World Conservation Award

The World Conservation Award is an international award that a Bear Cub Scout can earn by doing the following things:

- _____ Complete Achievement 5
- _____ Complete all Arrow Points in two of the following three electives:
 - _____ 2. Weather
 - _____ 12. Nature Crafts
 - _____ 15. Water and Soil Conservation
- _____ Participate in a den or pack conservation project in addition to the above.