

Wolf Cub Scout Record


Name _____ Birthdate _____ Phone _____

Bobcat

	Promise
	Law
	Webelos
	Sign

	Handshake
	Motto
	Salute
	Parent Guide

Wolf

ACHIEVEMENTS

1. Feats of Skill	Do all	A	B	C	D	E		
	Do one	F	G	H	I	J	K	L
2. Your Flag		A	B	C	D	E	F	G
3. Keep Your Body Healthy		A	B	C				
4. Know your home and community		A	B	C	D	E	F	
5. Tools for Fixing and Building		A	B	C	D	E		
6. Start a Collection		A	B	C				
7. Your Living World		A	B	C	D	E	F	
8. Cooking and Eating		A	B	C	D	E		
9. Be Safe at Home and on Street		A	B	C	D	E		
10. Family Fun	A + two	A	B	C	D	E	F	G
11. Duty to God		A	B	C	D			
12. Making Choices	A + four	A	B	C	D	E	F	G
		F	G	H	I	J	K	

13. Birds	A	B	C	D	E	F		
14. Pets	A	B	C	D				
15. Growing Something	A	B	C	D	E			
16. Family Alert	A	B	C					
17. Tie It Right	A	B	C	D	E	F	G	
18. Outdoor Adventure	A	B	C	D	E	F	G	
19. Fishing	A	B	C	D	E	F		
20. Sports	A	B	C	D	E	F	G	H
	I	J	K	L	M	N	O	
21. Computer Fun	A	B	C					
22. Say It Right	A	B	C	D	E			
23. Let's Go Camping	A	B	C	D	E	F	G	H

Dates:

Bobcat Awarded	
Progress Toward Rank	
Wolf Badge Awarded	
Gold Arrow Point	
Silver Arrow Points	
World Conservation Award	

(Can be earned only once)

Dates served in Leadership

Denner _____

Assistant Denner _____

ARROW POINT ELECTIVES

1. It's a Secret	A	B	C	D					
2. Be an Actor	A	B	C	D	E				
3. Make it Yourself	A	B	C	D	E				
4. Play a Game	A	B	C	D	E	F			
5. Sparetime Fun	A	B	C	D	E	F	G	H	I
6. Books, Books, Books	A	B	C						
7. Foot Power	A	B	C						
8. Machine Power	A	B	C	D					
9. Let's Have a Party	A	B	C						
10. American Indian Lore	A	B	C	D	E	F			
11. Sing-Along	A	B	C	D	E	F			
12. Be an Artist	A	B	C	D	E	F			

Cub Scout World Conservation Award

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

- _____ Complete Achievement 7
- _____ Complete all Arrow Points in two of the following three electives:
 - _____ 13. Birds
 - _____ 15. Grow Something
 - _____ 19. Fishing
- _____ Participate in a den or pack conservation project in addition to the above.