

Scholar

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)

This workbook was updated in May 2013.

<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 this:

- 1. With your parent, guardian, or Webelos den leader, complete the **Positive Attitude Character Connection**.
 - a **Know:** Discuss with your parent, guardian, or your Webelos den leader, what it means to have a positive attitude and the "BEST" steps you can take to have a positive attitude. (Believe it can happen, Expect success, Set your mind, and Try, try, try.)

- b **Commit:** Plan with your parent, guardian, or your Webelos den leader, how you will apply the "BEST" steps for a positive attitude in doing your school-work and in other areas of your life.

- c **Practice:** Do your "BEST" to have a cheerful and positive attitude while doing the requirements for this activity badge.

And do three of these:

- 2. Have a good record in attendance, behavior, and grades at school.
- 3. Take an active part in a school activity or service.
- 4. Discuss with your teacher or principal the value of having an education.

- 5. List in writing some important things you can do now because of what you've learned in school.

- 6. While you are a Webelos Scout, earn the Cub Scout Academics belt loop for Language.
- 7. While you are a Webelos Scout, and if you have not earned it for another activity badge, earn the Cub Scout Academics belt loop for Mathematics.
- 8. While you are a Webelos Scout, earn the Cub Scout Academics belt loop for Chess.

And do three of these:

- 9. Trace through history the different kinds of schools. Tell how our present public school system grew out of these early schools.
- 10. Make a chart showing how your school system is run.
- 11. Ask a parent and five other grown-ups these questions:
 - What do you think are the best things about my school?

1.	
2.	
3.	
4.	
5.	

What are its main problems?

1.	
2.	
3.	
4.	
5.	

Tell what you think were the best answers and why?

--

12. List and explain some of the full-time positions in the field of education.

13. Help another student with schoolwork. Tell what you did to help.

Note: *For requirements 6, 7, and/or 8 you must earn the Belt Loops indicated while you are a Webelos Scout. (even if you earned them while in a Cub Scout Den).*

Requirement resources can be found here:

http://www.meritbadge.org/wiki/index.php/Scholar#Requirement_resources

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.