

Arrow of Light Badge

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 ${\it Webelos\ Handbook}$ (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 <u>workbook</u> to: <u>Workbooks@USScouts.Org</u>
Comments or suggestions for changes to the <u>requirements</u> for the <u>Arrow of Light</u> should be sent to: <u>Advancement.Team@Scouting.Org</u>

Webelo	s Scout's Name:		Pack No. :
Do thes	e:		
<u> </u>		ebelos den for at least six mo old), and earn the Webelos b	onths since completing the fourth grade (or for at least six months since badge.
<u> </u>			come a Boy Scout by doing all of these:
_			ur own words the Scout Oath or Promise and the 12 points of the Scout
	☐ Scout	Oath or Promise	
	Г	ints of the Scout Law.	
	1.		
	2.		

3.	
4.	
5.	
6.	
7.	
8.	
9.	
10.	
11.	
12.	

Arrow of Light Badge		Webelos Scout's Name:
	Tell how you have p	racticed them in your everyday life.
☐ ● Giv	e and explain the Sco	out motto, slogan, sign, salute, and handshake.
	Scout motto	
	Scout slogan	
	Scout sign	
	Scout salute	
	Scout handshake	
	deretand the significal	nce of the First Class Scout badge. Describe its parts and tell what each stands for.
	zorotana trio signinoai	Too of the First Glass Goodt Badge. Describe its parts and tell what each stands for.

Arrow of Light Badge		Webelo	os Scout's Name:				
		_ •	Tell how	a Boy Scout uniform is differer	nt from a V	Vebelos Scout	uniform.
			Tie the jo	pining knot (square knot)			
	3.	Earn five	e more act	tivity badges in addition to the	three you	already earned	I for the Webelos badge. These must include:
		V	,	already earned for the Webelo	• ,		
		√ • ·	,	already earned for the Webelos	s badge)		
			Readyma Outdoors				
				one from the Mental Skills Grou	up		
				one from the Technology Grou			
				e of your choice.			
		$\sqrt{}$	•	one other badge of your choice		•	- '
				the Webelos Handbook) for the	he activity	badge groups.	
Ш	4.	vvitn you		s den, visit at least Scout troop meeting, and			
			,	Scout troop meeting, and] _{Data:} [
			Troop		Date:		
			Ī	Scout-oriented outdoor activity	, 		
			Date:		Activity:		
		requiren	nents for y	our Arrow of Light Award requ	iirements.)		ty badge, you may not use it to fulfill
	5.	Participa	ate in a We	ebelos overnight campout or d	ay hike.		
		Date:			Activity:		
		, -		dy done this when you earned our Arrow of Light Award requ	•		ty badge, you may not use it to fulfill
	6.	visit, with		rent or guardian, a meeting of a	•		alk with your Webelos den leader, arrange to nk you might like to join. Have a conference
		Date:			Scoutma	aster's Name:	
	7.	Complet	te the Hon	nesty Character Connection.	-	•	
		□ a.	Know: S	Say the Cub Scout Promise to y	your family	'.	
				these questions with them:			
			∐ Wha	at is a promise?			

Arrow of Light Bac	dge	Webelos Scout's Name:		
	☐ What does it mean to keep your word?			
	What does it mean to be trustworthy?			
	What does honesty mean?			
_				
b.	Commit: Discuss these questions with your family. Why is a promise important?			
	Why is it important for people to trust you when you	give your word?		
	When might it be difficult to be truthful?			

Arrow of Light Ba	e Webelos Scout's Name:			
	List examples.			
c.	Practice: Discuss with a family member why it is important to be trustworthy and honest.			
	How can you do your best to be honest even when it is difficult?			
	Requirement resources can be found here:			
	http://meritbadge.org/wiki/index.php/Arrow_of_Light_award#Requirement_resources			

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

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.