

Eagle Plan

Chart Your Course From Star to Eagle

The Eagle Plan worksheet starts where [First Class-First Year](#) ends

How many years have you been in Boy Scouts? Were you a Webelos? Were you a Cub Scout?

How long have you been in *Scouting*?

Take a moment to think about how far you have come. Think about all you have done.

Do you know how close you are to Eagle?

- ⊙ ***If you are Life, you are within 6 months of completing your Eagle requirements.***
- ⊙ ***If you are Star, it will take a minimum of 12 months to make Eagle.***
- ⊙ ***If you are First Class, it will take a minimum of 16 months to make Eagle.***

What do you have left to do?

- ⊙ ***What merit badges do you need?***
- ⊙ ***What about your service requirements?***

Your troop, your family, and your friends will help you. Just ask.

There is no requirement to have an Eagle Plan. It's your decision but remember:

- ⊙ ***Eagle Scout is the only rank you can wear on your uniform for the rest of your life.***
- ⊙ ***Eagle Scout is the only rank you will ever mention in a resume.***

The difference between a dream and a plan is that the plan is written down. On the next page is the [Eagle Plan Worksheet](#). Take a few minutes now to turn your dream into a plan.

After all this work, don't give up with just months to go.

Talk with your leaders. Talk with your family. Take a few minutes to think about your future.

Just imagine it. You can be an Eagle Scout.

There are many resources to help you at: <http://meritbadge.org/wiki/index.php/Eagle> including:

- What does [Active](#) really mean? (it's not what you think!)
- What does [Scout Spirit](#) really mean? (It's not what you do in your troop!)
- [Merit Badge Worksheets and Resources](#)
- [Eagle Scout Leadership Service Project](#) (with the [Eagle Scout Project Checklist](#))
- What does [active in a Position of Responsibility](#) mean?
[Assistant Patrol Leader](#) does not count towards this. [Bugler](#) does not count towards Eagle.
- [Scoutmaster Conference](#) - You don't "pass" a Scoutmaster Conference. (*How to [appeal](#)!*)
- [Board of Review](#) - What can they ask? Is the [uniform](#) required? How do you [appeal](#)?
- [Eagle Scout Leadership Service Project Workbook](#)
- [Eagle Scout Rank Application](#)
- [Court of Honor](#)
- [Mike Row of Dirty Jobs](#) tells why Eagle is so important

Eagle Plan Worksheet

Scout: _____

Start Dates

Completion Dates

<u>Star Requirements</u>	Description	Planned	Actual	Planned	Actual
Be active in your troop & patrol for at least 4 mo. as a 1 st Class Scout					
Demonstrate Scout Spirit by living the Scout Oath and Law in your everyday life.					
Merit Badge Required:	#1				
Merit Badge Required:	#2				
Merit Badge Required:	#3				
Merit Badge Required:	#4				
Merit Badge	#5				
Merit Badge	#6				
Service Project	6 hrs.				
Leadership	4 mo.				
Take part in a Scoutmaster conference .					
Complete your board of review .					

<u>Life Requirements</u>	Description	Planned	Actual	Planned	Actual
Be active in your troop & patrol for at least 6 months as a Star Scout					
Demonstrate Scout Spirit by living the Scout Oath and Law in your everyday life.					
Merit Badge Required:	#7				
Merit Badge Required:	#8				
Merit Badge Required:	#9				
Merit Badge	#10				
Merit Badge	#11				
Service Project	6 hrs.				
Leadership	6 mo.				
Take part in a Scoutmaster conference .					
Complete your board of review .					

<u>Eagle Requirements</u>	Description	Planned	Actual	Planned	Actual
Be active in your troop & patrol for at least 6 months as a Life Scout					
Demonstrate Scout Spirit by living the Scout Oath and Law in your everyday life.					
Service Project					
Leadership	6 mo.				
Merit Badge Required:	#12				
Merit Badge Required:	#13				
Merit Badge Required:	#14				
Merit Badge Required:	#15				
Merit Badge	#16				
Merit Badge	#17				
Merit Badge	#18				
Merit Badge	#19				
Merit Badge	#20				
Merit Badge	#21				
Take part in a Scoutmaster conference .					
Complete your board of review .					