Attachment – (NOTE: It is not necessary to print this page.)

http://www.USScouts.Org • http://www.MeritBadge.Org
Please submit errors, omissions, comments or suggestions about this workbook to: Workbooks@USScouts.Org
Comments or suggestions for changes to the requirements for the activity badge should be sent to: Advancement.Team@Scouting.Org
Webelos Scout’s Name:		Pack No. :	
Do all of these:
	1.	Jump into water over your head.
	Come to the surface and swim 100 feet, at least half of this using a backstroke.
	2.	Stay in the water after the swim and float on your back and your front, and demonstrate survival floating.
	3.	Put on a personal floatation device (PFD) that is the right size for you.
	Make sure it is properly fastened.
	Wearing the PFD, jump into water over your head.
	Show how the PFD keeps your head above water by swimming 25 feet.
	Get out of the water, remove the PFD, and hang it where it will dry.
And do three of these:
	4.	Do a front surface dive and swim under water for four strokes before returning to the surface.
	5.	Explain the four basic water rescue methods.
	1.
	

	2.
	

	3.
	

	4.
	

	Demonstrate reaching and throwing rescues.
	6.	With an adult on board, show that you know how to handle a rowboat.
	7.	Pass the BSA "Swimmer" test:
	Jump feet-first into water over the head in depth, level off, and begin swimming.
	Swim 75 yards in a strong manner using one or more of the following strokes: sidestroke, breaststroke, trudgen, or crawl.
	Then swim 25 yards using an easy, resting backstroke.
	After completing the swim, rest by floating.
	8	While you are a Webelos Scout, earn the Cub Scout Sports belt loop for swimming.
Note: 	For requirement 8, you must earn the Swimming Belt Loop while you are a Webelos Scout.
(even if you earned it while in a Cub Scout Den).Requirement resources can be found here:
http://www.meritbadge.org/wiki/index.php/Aquanaut#Requirement resources

[image:][image:]Aquanaut
Webelos Activity Badge Workbook

The work space provided for each requirement should be used by the Webelos Scout to make notes for discussing the item with Akela,
not for providing the full and complete answers. Each Webelos Scout must do each requirement.
No one may add or subtract from the official requirements found in the Webelos Handbook (Pub. 33452)
[bookmark: _GoBack]This workbook was updated in May 2013.

Webelos Scout Aquanaut Activity Badge		Webelos Scout's Name: ________________________

Workbook © Copyright 2013 - U.S. Scouting Service Project, Inc. - All Rights Reserved
Requirements © Copyright, Boy Scouts of America (Used with permission.)

Webelos Scout Aquanaut Activity Badge Workbook	Page 2 of 3
Important excerpts from the ‘Guide To Advancement’, No. 33088:
Effective January 1, 2012, the ‘Guide to Advancement’ (which replaced the publication ‘Advancement Committee Policies and Procedures’) is now the official Boy Scouts of America source on advancement policies and procedures.
· [Inside front cover, and 5.0.1.4] — Unauthorized Changes to Advancement Program
No council, committee, district, unit, or individual has the authority to add to, or subtract from, advancement requirements. (There are limited exceptions relating only to youth members with disabilities. For details see section 10, “Advancement for Members With Special Needs”.)
· [Inside front cover, and 7.0.1.1] — The ‘Guide to Safe Scouting’ Applies
Policies and procedures outlined in the ‘Guide to Safe Scouting’, No. 34416, apply to all BSA activities, including those related to advancement and Eagle Scout service projects. [Note: Always reference the online version, which is updated quarterly.]
· [4.1.0.3]] — Who Approves Cub Scout Advancement?
A key responsibility for den leaders is to implement the core den meeting plans as outlined in the Den & Pack Meeting Resource Guide, No. 34409. For Wolf, Bear, and Webelos advancement, den leaders take the lead in approving requirements, though their assistants, and also parents who help at meetings, may be asked to play the role of “Akela” and assist. Parents sign for requirements that, according to meeting plans and instructions in the handbooks, take place at home. For the Bobcat trail and Tiger Cub achievements, parents (or adult partners) should sign in the boy’s handbook; the den leader then approves as progress is recorded in the den’s advancement record.
· [4.1.0.4] — “Do Your Best”
Advancement performance in Cub Scouting is centered on its motto: “Do Your Best.” When a boy has done this—his very best—then regardless of the requirements for any rank or award, it is enough; accomplishment is noted. This is why den leaders, assistants, and parents or guardians are involved in approvals. Generally they know if effort put forth is really the Cub Scout’s best.
· [4.1.2.2] — Cub Scout Academics and Sports Program
More than just a recognition opportunity, this program develops new skills, improves those existing, and otherwise enriches Cub Scouting. Details can be found in the Cub Scout Academics and Sports Program Guide, No. 34299. Activities include subjects like science, video games, collecting, and chess; and sports such as baseball, skateboarding, and table tennis. Each has two levels—a belt loop and a pin. Belt loops, which can be earned more than once, are awarded when each of three requirements is met. Cub Scouts may then continue with additional requirements and earn the pin. Archery and BB gun shooting are included, but can only be conducted at a council presented activity with certified supervisors.
Additional notes of interest:
· Webelos Scouts may complete requirements in a family, den, pack, school, or community environment.
· “Akela” (Pronounced “Ah-KAY-la”) — Title of respect used in Cub Scouting—any good leader is Akela. Akela is also the leader and guide for Cub Scouts on the advancement trail. The name comes from Rudyard Kipling's Jungle Book. (See "Law of the Pack.")
· “Law of the Pack” — 	The Cub Scout follows Akela.
The Cub Scout helps the pack go.
The pack helps the Cub Scout grow.
The Cub Scout gives goodwill.

	Page 3 of 3
image1.jpg

image2.png

