

Boy Scout Advancement Tracker

This spreadsheet is current for Boy Scout Requirements as of January 1, 2010.

STOP!! Do you have the latest version? This is version v4.0. Please check the following website to make sure you have the most recent version of the file before beginning!
www.madsenco.com/scouting.shtml

The **first tab** contains columns for each scout where **dates** may be entered as the **RANK** requirements are completed. For merit badges, enter the dates earned on the MB sheet rather than this tab, it will feed onto this sheet as "done". See exp for Scout 1.

The **second tab** contains columns for each scout where **dates** may be entered as the **MERIT BADGES** are earned.

To customize the file, just type in patrol names in row 1 in place of generic patrol numbers and type in scout names in place of generic scout 1, 2, 3, etc on the **FIRST TAB**.

This file is set up to track the advancement progress of up to 10 patrols of up to 10 scouts in each patrol. If you have fewer scouts, just delete the number in row 3 for that column and hide the unneeded column.

The **third tab** is for printing out a report for just one scout instead of a patrol of the troop. To print out a report on just one scout, enter the scouts number from row 1 on the "Tracking by Scout" sheet in the purple cell G1 on the "Indiv Scout" sheet. All information will automatically fill in from the "Tracking by Scout" sheet.

The **fourth tab** is for tracking contract info for the troop

The **fifth tab** contains a listing of all requirements through 1st class with category groupings and tells you how many scouts are lacking the particular requirement in the troop.

The **sixth tab** contains a sample program for a skills/requirements campout.

If you have any questions, contact me at Roxanne@madsenco.com

YIS

Roxanne Prahser
Former Den and Webelos Leader
Pack 215, Walnut Creek, CA
Former Scoutmaster
Troop 277, Pleasant Hill, CA
used to be a Bear . . . (WEM 23-98-25)

v4.0 released 2/10

- this version has been updated for the new requirements for 2010.

Revised by:

Ray Tarver II
Troop 460, Omaha, NE
rct2@cox.net

v3r3 released 6/06

- added new requirement for 1st class to invite scout to troop, and added Composite Materials MB, added links on tracking pages to MB summary pages

v3r2 released 9/05

- added contact info sheet

v3r1 released 4/05

- added ability to track merit badges

v2r2 released 3/05

- added ability to print a report for an individual scout

v2r1 released 2/05

- added requirements for senior ranks and made file larger to accommodate more scouts & patrols

TROOP SCOUT RANK ADVANCEMENTS			Total #	Patrol 1									
			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
TENDERFOOT			# OF REQUIREMENTS (19) REMAINING:	19	19	19	19	19	19	19	19	19	19
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	100									
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	100									
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	100									
	4 a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	100									
	4 b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the taut line hitch.	100									
	4 c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	100									
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	100									
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	100									
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	100									
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	100									
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	100									
	10 a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	100									
	10 b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	100									
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	100									
	12 a	First Aid	Demonstrate how to care for someone who is choking	100									
12 b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	100										
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.	100										
14	Troop Review	Participate in a Scoutmaster conference.	100										
15	Troop Review	Complete your board of review.	100										
# OF TENDERFOOT REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
# OF SECOND CLASS REQUIREMENTS (22) REMAINING:				25	25	25	25	25	25	25	25	25	25
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				24	24	24	24	24	24	24	24	24	24
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF LIFE REQUIREMENTS (11) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP			Total #	Patrol 1									
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:	25	25	25	25	25	25	25	25	25	25
1	a	Hiking Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	100										
1	b	Hiking Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	100										
2		Activities Discuss the principles of Leave No Trace.	100										
3	a	Activities Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	100										
3	b	Camping On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	100										
3	c	Cooking/Fires On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	100										
3	d	Cooking/Fires Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	100										
3	e	Cooking/Fires Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both..	100										
3	f	Cooking/Fires In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	100										
3	g	Cooking/Fires On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	100										
4		Duty Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	100										
5		Duty Participate in an approved (minimum of one hour) service project.	100										
6		Hiking Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	100										
7	a	First Aid Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	100										
7	b	First Aid Prepare a personal first aid kit to take with you on a hike.	100										
7	c	First Aid Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	100										
8	a	Swimming Tell what precautions must be taken for a safe swim.	100										
8	b	Swimming Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	100										
8	c	Swimming Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	100										
9	a	Duty Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	100										
9	b	Duty Explain the three R's of personal safety and protection.	100										
10		Duty Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	100										
11		Duty Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	100										
12		Troop Review Participate in a Scoutmaster conference.	100										
13		Troop Review Complete your board of review.	100										
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				25	25	25	25	25	25	25	25	25	25

TROOP			Total #	Patrol 1									
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
FIRST CLASS			# OF REQUIREMENTS (24) REMAINING:	24	24	24	24	24	24	24	24	24	24
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	100									
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	100									
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	100									
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	100								
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	100								
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	100								
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	100								
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	100								
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	100									
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	100									
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	100								
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	100								
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	100								
	8	b	First Aid	Demonstrate bandages for a sprained ankle, and for injuries on the head, the upper arm, and the collarbone.	100								
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	100									
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	100									
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	100									
9	b	Swimming	Successfully complete the BSA swimmer test.	100									
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	100									
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.	100										
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyber bully and how you should respond to one.	100										
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.	100										
13	Troop Review	Participate in a Scoutmaster conference.	100										
14	Troop Review	Complete your board of review.	100										
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				24	24	24	24	24	24	24	24	24	24

TROOP			Total #	Patrol 1										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10	
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
STAR # OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	a	Merit Badges	Eagle #1	100										
			Eagle #2	100										
			Eagle #3	100										
			Eagle #4	100										
			Other	100										
Other			100											
4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100											
5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):	100											
6	Troop Review	Participate in a Scoutmaster conference.	100											
7	Troop Review	Complete your board of review.	100											
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	a	Merit Badges	Eagle #5	100										
			Eagle #6	100										
			Eagle #7	100										
			Other	100										
			Other	100										
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100										
5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).	100											
6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)	100											
7	Troop Review	Participate in a Scoutmaster conference.	100											
8	Troop Review	Complete your board of review.	100											
# OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
EAGLE # OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27	
EAGLE	1	Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.	100										
	2	Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.	100										
	3	Merit Badges	Camping	100										
			Citizen in Community	100										
			Citizen in Nation	100										
			Citizen in World	100										
			Communication	100										
			Emergency Preparedness/Lifesaving	100										
			Environmental Science	100										
			Family Life	100										
			First Aid	100										
			Personal Fitness	100										
			Personal Management	100										
	12	Swimming/Hiking/Cycling	100											
	13	Other	100											
	14	Other	100											
	15	Other	100											
	16	Other	100											
	17	Other	100											
	18	Other	100											
	19	Other	100											
	20	Other	100											
21	Other	100												
4	Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.	100											

TROOP			Total #	Patrol 1									
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
5	Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..	100										
6	Troop Review	Participate in a Scoutmaster conference.	100										
7	Troop Review	Complete your board of review.	100										
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP SCOUT RANK ADVANCEMENTS			Total #	Patrol 2									
			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
TENDERFOOT # OF REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	100									
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	100									
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	100									
	4 a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	100									
	4 b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the taut line hitch.	100									
	4 c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	100									
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	100									
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	100									
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	100									
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	100									
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	100									
	10 a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	100									
	10 b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	100									
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	100									
	12 a	First Aid	Demonstrate how to care for someone who is choking	100									
12 b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	100										
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.	100										
14	Troop Review	Participate in a Scoutmaster conference.	100										
15	Troop Review	Complete your board of review.	100										
# OF TENDERFOOT REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
# OF SECOND CLASS REQUIREMENTS (22) REMAINING:				25	25	25	25	25	25	25	25	25	25
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				24	24	24	24	24	24	24	24	24	24
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF LIFE REQUIREMENTS (11) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP			Total #	Patrol 2									
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:	25	25	25	25	25	25	25	25	25	25
1	a	Hiking Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	100										
1	b	Hiking Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	100										
2		Activities Discuss the principles of Leave No Trace.	100										
3	a	Activities Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	100										
3	b	Camping On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	100										
3	c	Cooking/Fires On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	100										
3	d	Cooking/Fires Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	100										
3	e	Cooking/Fires Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both.	100										
3	f	Cooking/Fires In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	100										
3	g	Cooking/Fires On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	100										
4		Duty Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	100										
5		Duty Participate in an approved (minimum of one hour) service project.	100										
6		Hiking Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	100										
7	a	First Aid Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	100										
7	b	First Aid Prepare a personal first aid kit to take with you on a hike.	100										
7	c	First Aid Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	100										
8	a	Swimming Tell what precautions must be taken for a safe swim.	100										
8	b	Swimming Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	100										
8	c	Swimming Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	100										
9	a	Duty Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	100										
9	b	Duty Explain the three R's of personal safety and protection.	100										
10		Duty Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	100										
11		Duty Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	100										
12		Troop Review Participate in a Scoutmaster conference.	100										
13		Troop Review Complete your board of review.	100										
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				25	25	25	25	25	25	25	25	25	25

TROOP			Total #	Patrol 2									
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
FIRST CLASS			# OF REQUIREMENTS (24) REMAINING:	24	24	24	24	24	24	24	24	24	24
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	100									
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	100									
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	100									
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	100								
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	100								
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	100								
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	100								
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	100								
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	100									
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	100									
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	100								
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	100								
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	100								
	8	b	First Aid	Demonstrate bandages for a sprained ankle, and for injuries on the head, the upper arm, and the collarbone.	100								
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	100									
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	100									
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	100									
9	b	Swimming	Successfully complete the BSA swimmer test.	100									
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	100									
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.	100										
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyber bully and how you should respond to one.	100										
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.	100										
13	Troop Review	Participate in a Scoutmaster conference.	100										
14	Troop Review	Complete your board of review.	100										
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				24	24	24	24	24	24	24	24	24	24

TROOP			Total #	Patrol 2											
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10		
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10		
STAR # OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12		
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout	100											
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100											
	a	Merit Badges	Eagle #1	100											
			Eagle #2	100											
			Eagle #3	100											
			Eagle #4	100											
			Other	100											
Other			100												
4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100												
5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):	100												
6	Troop Review	Participate in a Scoutmaster conference.	100												
7	Troop Review	Complete your board of review.	100												
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12		
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12		
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout	100											
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100											
	a	Merit Badges	Eagle #5	100											
			Eagle #6	100											
			Eagle #7	100											
			Other	100											
			Other	100											
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100											
5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).	100												
6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)	100												
7	Troop Review	Participate in a Scoutmaster conference.	100												
8	Troop Review	Complete your board of review.	100												
# OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12		
EAGLE # OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27		
EAGLE	1	Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.	100											
	2	Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.	100											
	3	1	Merit Badges	Camping	100										
				Citizen in Community	100										
				Citizen in Nation	100										
				Citizen in World	100										
				Communication	100										
				Emergency Preparedness/Lifesaving	100										
				Environmental Science	100										
				Family Life	100										
				First Aid	100										
				Personal Fitness	100										
				Personal Management	100										
				Swimming/Hiking/Cycling	100										
				Other	100										
				Other	100										
				Other	100										
				Other	100										
				Other	100										
				Other	100										
				Other	100										
	Other	100													
Other	100														
4	Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.	100												

TROOP			Total #	Patrol 2									
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
5	Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..	100										
6	Troop Review	Participate in a Scoutmaster conference.	100										
7	Troop Review	Complete your board of review.	100										
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP SCOUT RANK ADVANCEMENTS			Total #	Patrol 3									
			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
TENDERFOOT			# OF REQUIREMENTS (19) REMAINING:	19	19	19	19	19	19	19	19	19	19
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	100									
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	100									
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	100									
	4 a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	100									
	4 b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the taut line hitch.	100									
	4 c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	100									
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	100									
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	100									
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	100									
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	100									
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	100									
	10 a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	100									
	10 b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	100									
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	100									
	12 a	First Aid	Demonstrate how to care for someone who is choking	100									
12 b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	100										
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.	100										
14	Troop Review	Participate in a Scoutmaster conference.	100										
15	Troop Review	Complete your board of review.	100										
# OF TENDERFOOT REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
# OF SECOND CLASS REQUIREMENTS (22) REMAINING:				25	25	25	25	25	25	25	25	25	25
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				24	24	24	24	24	24	24	24	24	24
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF LIFE REQUIREMENTS (11) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP			Total #	Patrol 3									
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:	25	25	25	25	25	25	25	25	25	25
1	a	Hiking Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	100										
1	b	Hiking Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	100										
2		Activities Discuss the principles of Leave No Trace.	100										
3	a	Activities Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	100										
3	b	Camping On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	100										
3	c	Cooking/Fires On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	100										
3	d	Cooking/Fires Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	100										
3	e	Cooking/Fires Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both.	100										
3	f	Cooking/Fires In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	100										
3	g	Cooking/Fires On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	100										
4		Duty Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	100										
5		Duty Participate in an approved (minimum of one hour) service project.	100										
6		Hiking Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	100										
7	a	First Aid Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	100										
7	b	First Aid Prepare a personal first aid kit to take with you on a hike.	100										
7	c	First Aid Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	100										
8	a	Swimming Tell what precautions must be taken for a safe swim.	100										
8	b	Swimming Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	100										
8	c	Swimming Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	100										
9	a	Duty Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	100										
9	b	Duty Explain the three R's of personal safety and protection.	100										
10		Duty Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	100										
11		Duty Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	100										
12		Troop Review Participate in a Scoutmaster conference.	100										
13		Troop Review Complete your board of review.	100										
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				25	25	25	25	25	25	25	25	25	25

TROOP			Total #	Patrol 3									
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
FIRST CLASS			# OF REQUIREMENTS (24) REMAINING:	24	24	24	24	24	24	24	24	24	24
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	100									
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	100									
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	100									
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	100								
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	100								
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	100								
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	100								
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	100								
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	100									
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	100									
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	100								
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	100								
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	100								
	8	b	First Aid	Demonstrate bandages for a sprained ankle, and for injuries on the head, the upper arm, and the collarbone.	100								
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	100									
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	100									
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	100									
9	b	Swimming	Successfully complete the BSA swimmer test.	100									
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	100									
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.	100										
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyber bully and how you should respond to one.	100										
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.	100										
13	Troop Review	Participate in a Scoutmaster conference.	100										
14	Troop Review	Complete your board of review.	100										
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				24	24	24	24	24	24	24	24	24	24

TROOP			Total #	Patrol 3										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10	
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
STAR # OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	a	Merit Badges	Eagle #1	100										
			Eagle #2	100										
			Eagle #3	100										
			Eagle #4	100										
			Other	100										
Other			100											
4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100											
5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):	100											
6	Troop Review	Participate in a Scoutmaster conference.	100											
7	Troop Review	Complete your board of review.	100											
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	a	Merit Badges	Eagle #5	100										
			Eagle #6	100										
			Eagle #7	100										
			Other	100										
			Other	100										
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100										
5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).	100											
6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)	100											
7	Troop Review	Participate in a Scoutmaster conference.	100											
8	Troop Review	Complete your board of review.	100											
# OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
EAGLE # OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27	
EAGLE	1	Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.	100										
	2	Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.	100										
	3	Merit Badges	Camping	100										
			Citizen in Community	100										
			Citizen in Nation	100										
			Citizen in World	100										
			Communication	100										
			Emergency Preparedness/Lifesaving	100										
			Environmental Science	100										
			Family Life	100										
			First Aid	100										
			Personal Fitness	100										
			Personal Management	100										
			Swimming/Hiking/Cycling	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
	Other	100												
4	Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.	100											

TROOP			Total #	Patrol 3									
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
5	Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..	100										
6	Troop Review	Participate in a Scoutmaster conference.	100										
7	Troop Review	Complete your board of review.	100										
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP SCOUT RANK ADVANCEMENTS			Total #										
			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
TENDERFOOT			# OF REQUIREMENTS (19) REMAINING:	19	19	19	19	19	19	19	19	19	19
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	100									
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	100									
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	100									
	4 a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	100									
	4 b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the taut line hitch.	100									
	4 c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	100									
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	100									
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	100									
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	100									
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	100									
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	100									
	10 a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	100									
	10 b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	100									
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	100									
	12 a	First Aid	Demonstrate how to care for someone who is choking	100									
12 b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	100										
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.	100										
14	Troop Review	Participate in a Scoutmaster conference.	100										
15	Troop Review	Complete your board of review.	100										
# OF TENDERFOOT REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
# OF SECOND CLASS REQUIREMENTS (22) REMAINING:				25	25	25	25	25	25	25	25	25	25
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				24	24	24	24	24	24	24	24	24	24
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF LIFE REQUIREMENTS (11) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:	25	25	25	25	25	25	25	25	25	25
1	a	Hiking Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	100										
1	b	Hiking Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	100										
2		Activities Discuss the principles of Leave No Trace.	100										
3	a	Activities Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	100										
3	b	Camping On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	100										
3	c	Cooking/Fires On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	100										
3	d	Cooking/Fires Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	100										
3	e	Cooking/Fires Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both.	100										
3	f	Cooking/Fires In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	100										
3	g	Cooking/Fires On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	100										
4		Duty Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	100										
5		Duty Participate in an approved (minimum of one hour) service project.	100										
6		Hiking Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	100										
7	a	First Aid Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	100										
7	b	First Aid Prepare a personal first aid kit to take with you on a hike.	100										
7	c	First Aid Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	100										
8	a	Swimming Tell what precautions must be taken for a safe swim.	100										
8	b	Swimming Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	100										
8	c	Swimming Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	100										
9	a	Duty Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	100										
9	b	Duty Explain the three R's of personal safety and protection.	100										
10		Duty Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	100										
11		Duty Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	100										
12		Troop Review Participate in a Scoutmaster conference.	100										
13		Troop Review Complete your board of review.	100										
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				25	25	25	25	25	25	25	25	25	25

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
FIRST CLASS			# OF REQUIREMENTS (24) REMAINING:	24	24	24	24	24	24	24	24	24	24
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	100									
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	100									
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	100									
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	100								
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	100								
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	100								
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	100								
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	100								
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	100									
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	100									
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	100								
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	100								
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	100								
	8	b	First Aid	Demonstrate bandages for a sprained ankle, and for injuries on the head, the upper arm, and the collarbone.	100								
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	100									
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	100									
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	100									
9	b	Swimming	Successfully complete the BSA swimmer test.	100									
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	100									
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.	100										
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyber bully and how you should respond to one.	100										
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.	100										
13	Troop Review	Participate in a Scoutmaster conference.	100										
14	Troop Review	Complete your board of review.	100										
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				24	24	24	24	24	24	24	24	24	24

TROOP SCOUT RANK ADVANCEMENTS			Total #											
			100	1	2	3	4	5	6	7	8	9	10	
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
STAR # OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	3	a	Merit Badges	Eagle #1	100									
			b	Eagle #2	100									
			c	Eagle #3	100									
			d	Eagle #4	100									
			e	Other	100									
f			Other	100										
4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100											
5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):	100											
6	Troop Review	Participate in a Scoutmaster conference.	100											
7	Troop Review	Complete your board of review.	100											
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	3	a	Merit Badges	Eagle #5	100									
			b	Eagle #6	100									
			c	Eagle #7	100									
			d	Other	100									
			e	Other	100									
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100										
5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).	100											
6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)	100											
7	Troop Review	Participate in a Scoutmaster conference.	100											
8	Troop Review	Complete your board of review.	100											
# OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
EAGLE # OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27	
EAGLE	1	Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.	100										
	2	Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.	100										
	3	1	Merit Badges	Camping	100									
			2	Citizen in Community	100									
			3	Citizen in Nation	100									
			4	Citizen in World	100									
			5	Communication	100									
			6	Emergency Preparedness/Lifesaving	100									
			7	Environmental Science	100									
			8	Family Life	100									
			9	First Aid	100									
			10	Personal Fitness	100									
			11	Personal Management	100									
			12	Swimming/Hiking/Cycling	100									
			13	Other	100									
			14	Other	100									
			15	Other	100									
			16	Other	100									
			17	Other	100									
			18	Other	100									
			19	Other	100									
	20	Other	100											
21	Other	100												
4	Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.	100											

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
5	Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..	100										
6	Troop Review	Participate in a Scoutmaster conference.	100										
7	Troop Review	Complete your board of review.	100										
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP SCOUT RANK ADVANCEMENTS			Total #										
			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
TENDERFOOT			# OF REQUIREMENTS (19) REMAINING:	19	19	19	19	19	19	19	19	19	19
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	100									
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	100									
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	100									
	4 a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	100									
	4 b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the taut line hitch.	100									
	4 c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	100									
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	100									
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	100									
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	100									
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	100									
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	100									
	10 a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	100									
	10 b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	100									
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	100									
	12 a	First Aid	Demonstrate how to care for someone who is choking	100									
12 b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	100										
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.	100										
14	Troop Review	Participate in a Scoutmaster conference.	100										
15	Troop Review	Complete your board of review.	100										
# OF TENDERFOOT REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
# OF SECOND CLASS REQUIREMENTS (22) REMAINING:				25	25	25	25	25	25	25	25	25	25
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				24	24	24	24	24	24	24	24	24	24
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF LIFE REQUIREMENTS (11) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:	25	25	25	25	25	25	25	25	25	25
1	a	Hiking Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	100										
1	b	Hiking Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	100										
2		Activities Discuss the principles of Leave No Trace.	100										
3	a	Activities Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	100										
3	b	Camping On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	100										
3	c	Cooking/Fires On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	100										
3	d	Cooking/Fires Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	100										
3	e	Cooking/Fires Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both.	100										
3	f	Cooking/Fires In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	100										
3	g	Cooking/Fires On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	100										
4		Duty Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	100										
5		Duty Participate in an approved (minimum of one hour) service project.	100										
6		Hiking Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	100										
7	a	First Aid Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	100										
7	b	First Aid Prepare a personal first aid kit to take with you on a hike.	100										
7	c	First Aid Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	100										
8	a	Swimming Tell what precautions must be taken for a safe swim.	100										
8	b	Swimming Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	100										
8	c	Swimming Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	100										
9	a	Duty Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	100										
9	b	Duty Explain the three R's of personal safety and protection.	100										
10		Duty Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	100										
11		Duty Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	100										
12		Troop Review Participate in a Scoutmaster conference.	100										
13		Troop Review Complete your board of review.	100										
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				25	25	25	25	25	25	25	25	25	25

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
FIRST CLASS			# OF REQUIREMENTS (24) REMAINING:	24	24	24	24	24	24	24	24	24	24
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	100									
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	100									
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	100									
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	100								
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	100								
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	100								
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	100								
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	100								
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	100									
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	100									
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	100								
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	100								
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	100								
	8	b	First Aid	Demonstrate bandages for a sprained ankle, and for injuries on the head, the upper arm, and the collarbone.	100								
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	100									
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	100									
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	100									
9	b	Swimming	Successfully complete the BSA swimmer test.	100									
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	100									
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.	100										
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyber bully and how you should respond to one.	100										
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.	100										
13	Troop Review	Participate in a Scoutmaster conference.	100										
14	Troop Review	Complete your board of review.	100										
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				24	24	24	24	24	24	24	24	24	24

TROOP SCOUT RANK ADVANCEMENTS			Total #												
			100	1	2	3	4	5	6	7	8	9	10		
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10		
STAR # OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12		
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout	100											
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100											
	a	Merit Badges	Eagle #1	100											
			Eagle #2	100											
			Eagle #3	100											
			Eagle #4	100											
			Other	100											
Other			100												
4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100												
5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):	100												
6	Troop Review	Participate in a Scoutmaster conference.	100												
7	Troop Review	Complete your board of review.	100												
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12		
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12		
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout	100											
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100											
	a	Merit Badges	Eagle #5	100											
			Eagle #6	100											
			Eagle #7	100											
			Other	100											
			Other	100											
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100											
5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).	100												
6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)	100												
7	Troop Review	Participate in a Scoutmaster conference.	100												
8	Troop Review	Complete your board of review.	100												
# OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12		
EAGLE # OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27		
EAGLE	1	Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.	100											
	2	Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.	100											
	3	Merit Badges	Camping	100											
			Citizen in Community	100											
			Citizen in Nation	100											
			Citizen in World	100											
			Communication	100											
			Emergency Preparedness/Lifesaving	100											
			Environmental Science	100											
			Family Life	100											
			First Aid	100											
			Personal Fitness	100											
			Personal Management	100											
			Swimming/Hiking/Cycling	100											
			Other	100											
			Other	100											
			Other	100											
			Other	100											
			Other	100											
			Other	100											
			Other	100											
			Other	100											
4			Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.	100										

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
5	Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..	100										
6	Troop Review	Participate in a Scoutmaster conference.	100										
7	Troop Review	Complete your board of review.	100										
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP SCOUT RANK ADVANCEMENTS			Total #										
			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
TENDERFOOT			# OF REQUIREMENTS (19) REMAINING:	19	19	19	19	19	19	19	19	19	19
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	100									
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	100									
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	100									
	4 a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	100									
	4 b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the taut line hitch.	100									
	4 c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	100									
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	100									
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	100									
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	100									
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	100									
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	100									
	10 a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	100									
	10 b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	100									
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	100									
	12 a	First Aid	Demonstrate how to care for someone who is choking	100									
12 b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	100										
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.	100										
14	Troop Review	Participate in a Scoutmaster conference.	100										
15	Troop Review	Complete your board of review.	100										
# OF TENDERFOOT REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
# OF SECOND CLASS REQUIREMENTS (22) REMAINING:				25	25	25	25	25	25	25	25	25	25
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				24	24	24	24	24	24	24	24	24	24
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF LIFE REQUIREMENTS (11) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:	25	25	25	25	25	25	25	25	25	25
1	a	Hiking Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	100										
1	b	Hiking Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	100										
2		Activities Discuss the principles of Leave No Trace.	100										
3	a	Activities Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	100										
3	b	Camping On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	100										
3	c	Cooking/Fires On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	100										
3	d	Cooking/Fires Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	100										
3	e	Cooking/Fires Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both.	100										
3	f	Cooking/Fires In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	100										
3	g	Cooking/Fires On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	100										
4		Duty Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	100										
5		Duty Participate in an approved (minimum of one hour) service project.	100										
6		Hiking Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	100										
7	a	First Aid Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	100										
7	b	First Aid Prepare a personal first aid kit to take with you on a hike.	100										
7	c	First Aid Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	100										
8	a	Swimming Tell what precautions must be taken for a safe swim.	100										
8	b	Swimming Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	100										
8	c	Swimming Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	100										
9	a	Duty Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	100										
9	b	Duty Explain the three R's of personal safety and protection.	100										
10		Duty Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	100										
11		Duty Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	100										
12		Troop Review Participate in a Scoutmaster conference.	100										
13		Troop Review Complete your board of review.	100										
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				25	25	25	25	25	25	25	25	25	25

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
FIRST CLASS			# OF REQUIREMENTS (24) REMAINING:	24	24	24	24	24	24	24	24	24	24
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	100									
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	100									
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	100									
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	100								
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	100								
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	100								
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	100								
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	100								
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	100									
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	100									
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	100								
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	100								
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	100								
	8	b	First Aid	Demonstrate bandages for a sprained ankle, and for injuries on the head, the upper arm, and the collarbone.	100								
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	100									
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	100									
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	100									
9	b	Swimming	Successfully complete the BSA swimmer test.	100									
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	100									
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.	100										
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyber bully and how you should respond to one.	100										
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.	100										
13	Troop Review	Participate in a Scoutmaster conference.	100										
14	Troop Review	Complete your board of review.	100										
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				24	24	24	24	24	24	24	24	24	24

TROOP SCOUT RANK ADVANCEMENTS			Total #											
			100	1	2	3	4	5	6	7	8	9	10	
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
STAR # OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	3	a	Merit Badges	Eagle #1	100									
			b	Eagle #2	100									
			c	Eagle #3	100									
			d	Eagle #4	100									
			e	Other	100									
f			Other	100										
4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100											
5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):	100											
6	Troop Review	Participate in a Scoutmaster conference.	100											
7	Troop Review	Complete your board of review.	100											
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	3	a	Merit Badges	Eagle #5	100									
			b	Eagle #6	100									
			c	Eagle #7	100									
			d	Other	100									
			e	Other	100									
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100										
5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).	100											
6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)	100											
7	Troop Review	Participate in a Scoutmaster conference.	100											
8	Troop Review	Complete your board of review.	100											
# OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
EAGLE # OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27	
EAGLE	1	Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.	100										
	2	Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.	100										
	3	1	Merit Badges	Camping	100									
			2	Citizen in Community	100									
			3	Citizen in Nation	100									
			4	Citizen in World	100									
			5	Communication	100									
			6	Emergency Preparedness/Lifesaving	100									
			7	Environmental Science	100									
			8	Family Life	100									
			9	First Aid	100									
			10	Personal Fitness	100									
			11	Personal Management	100									
			12	Swimming/Hiking/Cycling	100									
			13	Other	100									
			14	Other	100									
			15	Other	100									
			16	Other	100									
			17	Other	100									
			18	Other	100									
			19	Other	100									
	20	Other	100											
21	Other	100												
4	Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.	100											

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
5	Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..	100										
6	Troop Review	Participate in a Scoutmaster conference.	100										
7	Troop Review	Complete your board of review.	100										
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP SCOUT RANK ADVANCEMENTS			Total #										
			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
TENDERFOOT			# OF REQUIREMENTS (19) REMAINING:	19	19	19	19	19	19	19	19	19	19
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	100									
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	100									
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	100									
	4 a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	100									
	4 b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the taut line hitch.	100									
	4 c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	100									
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	100									
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	100									
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	100									
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	100									
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	100									
	10 a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	100									
	10 b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	100									
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	100									
	12 a	First Aid	Demonstrate how to care for someone who is choking	100									
12 b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	100										
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.	100										
14	Troop Review	Participate in a Scoutmaster conference.	100										
15	Troop Review	Complete your board of review.	100										
# OF TENDERFOOT REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
# OF SECOND CLASS REQUIREMENTS (22) REMAINING:				25	25	25	25	25	25	25	25	25	25
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				24	24	24	24	24	24	24	24	24	24
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF LIFE REQUIREMENTS (11) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:	25	25	25	25	25	25	25	25	25	25
1	a	Hiking Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	100										
1	b	Hiking Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	100										
2		Activities Discuss the principles of Leave No Trace.	100										
3	a	Activities Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	100										
3	b	Camping On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	100										
3	c	Cooking/Fires On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	100										
3	d	Cooking/Fires Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	100										
3	e	Cooking/Fires Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both.	100										
3	f	Cooking/Fires In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	100										
3	g	Cooking/Fires On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	100										
4		Duty Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	100										
5		Duty Participate in an approved (minimum of one hour) service project.	100										
6		Hiking Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	100										
7	a	First Aid Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	100										
7	b	First Aid Prepare a personal first aid kit to take with you on a hike.	100										
7	c	First Aid Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	100										
8	a	Swimming Tell what precautions must be taken for a safe swim.	100										
8	b	Swimming Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	100										
8	c	Swimming Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	100										
9	a	Duty Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	100										
9	b	Duty Explain the three R's of personal safety and protection.	100										
10		Duty Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	100										
11		Duty Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	100										
12		Troop Review Participate in a Scoutmaster conference.	100										
13		Troop Review Complete your board of review.	100										
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				25	25	25	25	25	25	25	25	25	25

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
FIRST CLASS			# OF REQUIREMENTS (24) REMAINING:	24	24	24	24	24	24	24	24	24	24
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	100									
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	100									
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	100									
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	100								
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	100								
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	100								
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	100								
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	100								
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	100									
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	100									
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	100								
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	100								
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	100								
	8	b	First Aid	Demonstrate bandages for a sprained ankle, and for injuries on the head, the upper arm, and the collarbone.	100								
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	100									
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	100									
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	100									
9	b	Swimming	Successfully complete the BSA swimmer test.	100									
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	100									
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.	100										
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyber bully and how you should respond to one.	100										
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.	100										
13	Troop Review	Participate in a Scoutmaster conference.	100										
14	Troop Review	Complete your board of review.	100										
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				24	24	24	24	24	24	24	24	24	24

TROOP SCOUT RANK ADVANCEMENTS			Total #											
			100	1	2	3	4	5	6	7	8	9	10	
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
STAR # OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	3	a	Merit Badges	Eagle #1	100									
				Eagle #2	100									
				Eagle #3	100									
				Eagle #4	100									
				Other	100									
Other				100										
4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100											
5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):	100											
6	Troop Review	Participate in a Scoutmaster conference.	100											
7	Troop Review	Complete your board of review.	100											
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	3	a	Merit Badges	Eagle #5	100									
				Eagle #6	100									
				Eagle #7	100									
				Other	100									
				Other	100									
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100										
5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).	100											
6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)	100											
7	Troop Review	Participate in a Scoutmaster conference.	100											
8	Troop Review	Complete your board of review.	100											
# OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
EAGLE # OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27	
EAGLE	1	Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.	100										
	2	Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.	100										
	3	1	Merit Badges	Camping	100									
				Citizen in Community	100									
				Citizen in Nation	100									
				Citizen in World	100									
				Communication	100									
				Emergency Preparedness/Lifesaving	100									
				Environmental Science	100									
				Family Life	100									
				First Aid	100									
				Personal Fitness	100									
				Personal Management	100									
				Swimming/Hiking/Cycling	100									
				Other	100									
				Other	100									
				Other	100									
				Other	100									
				Other	100									
				Other	100									
				Other	100									
	4	Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.	100										

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
5	Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..	100										
6	Troop Review	Participate in a Scoutmaster conference.	100										
7	Troop Review	Complete your board of review.	100										
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP SCOUT RANK ADVANCEMENTS			Total #										
			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
TENDERFOOT			# OF REQUIREMENTS (19) REMAINING:	19	19	19	19	19	19	19	19	19	19
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	100									
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	100									
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	100									
	4 a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	100									
	4 b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the taut line hitch.	100									
	4 c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	100									
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	100									
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	100									
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	100									
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	100									
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	100									
	10 a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	100									
	10 b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	100									
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	100									
	12 a	First Aid	Demonstrate how to care for someone who is choking	100									
12 b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	100										
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.	100										
14	Troop Review	Participate in a Scoutmaster conference.	100										
15	Troop Review	Complete your board of review.	100										
# OF TENDERFOOT REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
# OF SECOND CLASS REQUIREMENTS (22) REMAINING:				25	25	25	25	25	25	25	25	25	25
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				24	24	24	24	24	24	24	24	24	24
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF LIFE REQUIREMENTS (11) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:	25	25	25	25	25	25	25	25	25	25
1	a	Hiking Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	100										
1	b	Hiking Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	100										
2		Activities Discuss the principles of Leave No Trace.	100										
3	a	Activities Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	100										
3	b	Camping On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	100										
3	c	Cooking/Fires On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	100										
3	d	Cooking/Fires Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	100										
3	e	Cooking/Fires Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both.	100										
3	f	Cooking/Fires In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	100										
3	g	Cooking/Fires On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	100										
4		Duty Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	100										
5		Duty Participate in an approved (minimum of one hour) service project.	100										
6		Hiking Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	100										
7	a	First Aid Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	100										
7	b	First Aid Prepare a personal first aid kit to take with you on a hike.	100										
7	c	First Aid Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	100										
8	a	Swimming Tell what precautions must be taken for a safe swim.	100										
8	b	Swimming Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	100										
8	c	Swimming Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	100										
9	a	Duty Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	100										
9	b	Duty Explain the three R's of personal safety and protection.	100										
10		Duty Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	100										
11		Duty Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	100										
12		Troop Review Participate in a Scoutmaster conference.	100										
13		Troop Review Complete your board of review.	100										
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				25	25	25	25	25	25	25	25	25	25

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
FIRST CLASS			# OF REQUIREMENTS (24) REMAINING:	24	24	24	24	24	24	24	24	24	24
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	100									
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	100									
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	100									
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	100								
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	100								
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	100								
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	100								
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	100								
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	100									
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	100									
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	100								
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	100								
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	100								
	8	b	First Aid	Demonstrate bandages for a sprained ankle, and for injuries on the head, the upper arm, and the collarbone.	100								
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	100									
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	100									
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	100									
9	b	Swimming	Successfully complete the BSA swimmer test.	100									
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	100									
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.	100										
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyber bully and how you should respond to one.	100										
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.	100										
13	Troop Review	Participate in a Scoutmaster conference.	100										
14	Troop Review	Complete your board of review.	100										
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				24	24	24	24	24	24	24	24	24	24

TROOP SCOUT RANK ADVANCEMENTS			Total #											
			100	1	2	3	4	5	6	7	8	9	10	
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
STAR # OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	a	Merit Badges	Eagle #1	100										
			Eagle #2	100										
			Eagle #3	100										
			Eagle #4	100										
			Other	100										
Other			100											
4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100											
5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):	100											
6	Troop Review	Participate in a Scoutmaster conference.	100											
7	Troop Review	Complete your board of review.	100											
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	a	Merit Badges	Eagle #5	100										
			Eagle #6	100										
			Eagle #7	100										
			Other	100										
			Other	100										
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100										
5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).	100											
6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)	100											
7	Troop Review	Participate in a Scoutmaster conference.	100											
8	Troop Review	Complete your board of review.	100											
# OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
EAGLE # OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27	
EAGLE	1	Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.	100										
	2	Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.	100										
	3	Merit Badges	Camping	100										
			Citizen in Community	100										
			Citizen in Nation	100										
			Citizen in World	100										
			Communication	100										
			Emergency Preparedness/Lifesaving	100										
			Environmental Science	100										
			Family Life	100										
			First Aid	100										
			Personal Fitness	100										
			Personal Management	100										
			Swimming/Hiking/Cycling	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
	4	Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.	100										

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
5	Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..	100										
6	Troop Review	Participate in a Scoutmaster conference.	100										
7	Troop Review	Complete your board of review.	100										
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP SCOUT RANK ADVANCEMENTS			Total #										
			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
TENDERFOOT			# OF REQUIREMENTS (19) REMAINING:	19	19	19	19	19	19	19	19	19	19
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	100									
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	100									
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	100									
	4 a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	100									
	4 b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the taut line hitch.	100									
	4 c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	100									
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	100									
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	100									
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	100									
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	100									
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	100									
	10 a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	100									
	10 b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	100									
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	100									
	12 a	First Aid	Demonstrate how to care for someone who is choking	100									
12 b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	100										
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.	100										
14	Troop Review	Participate in a Scoutmaster conference.	100										
15	Troop Review	Complete your board of review.	100										
# OF TENDERFOOT REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
# OF SECOND CLASS REQUIREMENTS (22) REMAINING:				25	25	25	25	25	25	25	25	25	25
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				24	24	24	24	24	24	24	24	24	24
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF LIFE REQUIREMENTS (11) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:	25	25	25	25	25	25	25	25	25	25
1	a	Hiking Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	100										
1	b	Hiking Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	100										
2		Activities Discuss the principles of Leave No Trace.	100										
3	a	Activities Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	100										
3	b	Camping On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	100										
3	c	Cooking/Fires On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	100										
3	d	Cooking/Fires Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	100										
3	e	Cooking/Fires Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both.	100										
3	f	Cooking/Fires In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	100										
3	g	Cooking/Fires On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	100										
4		Duty Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	100										
5		Duty Participate in an approved (minimum of one hour) service project.	100										
6		Hiking Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	100										
7	a	First Aid Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	100										
7	b	First Aid Prepare a personal first aid kit to take with you on a hike.	100										
7	c	First Aid Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	100										
8	a	Swimming Tell what precautions must be taken for a safe swim.	100										
8	b	Swimming Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	100										
8	c	Swimming Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	100										
9	a	Duty Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	100										
9	b	Duty Explain the three R's of personal safety and protection.	100										
10		Duty Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	100										
11		Duty Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	100										
12		Troop Review Participate in a Scoutmaster conference.	100										
13		Troop Review Complete your board of review.	100										
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				25	25	25	25	25	25	25	25	25	25

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
FIRST CLASS			# OF REQUIREMENTS (24) REMAINING:	24	24	24	24	24	24	24	24	24	24
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	100									
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	100									
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	100									
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	100								
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	100								
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	100								
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	100								
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	100								
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	100									
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	100									
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	100								
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	100								
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	100								
	8	b	First Aid	Demonstrate bandages for a sprained ankle, and for injuries on the head, the upper arm, and the collarbone.	100								
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	100									
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	100									
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	100									
9	b	Swimming	Successfully complete the BSA swimmer test.	100									
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	100									
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.	100										
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyber bully and how you should respond to one.	100										
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.	100										
13	Troop Review	Participate in a Scoutmaster conference.	100										
14	Troop Review	Complete your board of review.	100										
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				24	24	24	24	24	24	24	24	24	24

TROOP SCOUT RANK ADVANCEMENTS			Total #											
			100	1	2	3	4	5	6	7	8	9	10	
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
STAR # OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	a	Merit Badges	Eagle #1	100										
			Eagle #2	100										
			Eagle #3	100										
			Eagle #4	100										
			Other	100										
Other			100											
4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100											
5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):	100											
6	Troop Review	Participate in a Scoutmaster conference.	100											
7	Troop Review	Complete your board of review.	100											
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	a	Merit Badges	Eagle #5	100										
			Eagle #6	100										
			Eagle #7	100										
			Other	100										
			Other	100										
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100										
5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).	100											
6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)	100											
7	Troop Review	Participate in a Scoutmaster conference.	100											
8	Troop Review	Complete your board of review.	100											
# OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
EAGLE # OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27	
EAGLE	1	Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.	100										
	2	Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.	100										
	3	1 Merit Badges	Camping	100										
			Citizen in Community	100										
			Citizen in Nation	100										
			Citizen in World	100										
			Communication	100										
			Emergency Preparedness/Lifesaving	100										
			Environmental Science	100										
			Family Life	100										
			First Aid	100										
			Personal Fitness	100										
			Personal Management	100										
			Swimming/Hiking/Cycling	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
			Other	100										
	4	Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.	100										

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
5	Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..	100										
6	Troop Review	Participate in a Scoutmaster conference.	100										
7	Troop Review	Complete your board of review.	100										
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP SCOUT RANK ADVANCEMENTS			Total #										
			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
TENDERFOOT			# OF REQUIREMENTS (19) REMAINING:	19	19	19	19	19	19	19	19	19	19
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	100									
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	100									
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	100									
	4 a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	100									
	4 b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the taut line hitch.	100									
	4 c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	100									
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	100									
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	100									
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	100									
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	100									
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	100									
	10 a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	100									
	10 b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	100									
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	100									
	12 a	First Aid	Demonstrate how to care for someone who is choking	100									
12 b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	100										
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.	100										
14	Troop Review	Participate in a Scoutmaster conference.	100										
15	Troop Review	Complete your board of review.	100										
# OF TENDERFOOT REQUIREMENTS (19) REMAINING:				19	19	19	19	19	19	19	19	19	19
# OF SECOND CLASS REQUIREMENTS (22) REMAINING:				25	25	25	25	25	25	25	25	25	25
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				24	24	24	24	24	24	24	24	24	24
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF LIFE REQUIREMENTS (11) REMAINING:				12	12	12	12	12	12	12	12	12	12
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:	25	25	25	25	25	25	25	25	25	25
1	a	Hiking Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	100										
1	b	Hiking Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	100										
2		Activities Discuss the principles of Leave No Trace.	100										
3	a	Activities Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	100										
3	b	Camping On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	100										
3	c	Cooking/Fires On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	100										
3	d	Cooking/Fires Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	100										
3	e	Cooking/Fires Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both.	100										
3	f	Cooking/Fires In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	100										
3	g	Cooking/Fires On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	100										
4		Duty Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	100										
5		Duty Participate in an approved (minimum of one hour) service project.	100										
6		Hiking Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	100										
7	a	First Aid Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	100										
7	b	First Aid Prepare a personal first aid kit to take with you on a hike.	100										
7	c	First Aid Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	100										
8	a	Swimming Tell what precautions must be taken for a safe swim.	100										
8	b	Swimming Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	100										
8	c	Swimming Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	100										
9	a	Duty Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	100										
9	b	Duty Explain the three R's of personal safety and protection.	100										
10		Duty Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	100										
11		Duty Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	100										
12		Troop Review Participate in a Scoutmaster conference.	100										
13		Troop Review Complete your board of review.	100										
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				25	25	25	25	25	25	25	25	25	25

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
FIRST CLASS			# OF REQUIREMENTS (24) REMAINING:	24	24	24	24	24	24	24	24	24	24
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	100									
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	100									
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	100									
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	100								
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	100								
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	100								
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	100								
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	100								
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	100									
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	100									
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	100								
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	100								
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	100								
	8	b	First Aid	Demonstrate bandages for a sprained ankle, and for injuries on the head, the upper arm, and the collarbone.	100								
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	100									
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	100									
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	100									
9	b	Swimming	Successfully complete the BSA swimmer test.	100									
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	100									
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.	100										
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyber bully and how you should respond to one.	100										
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.	100										
13	Troop Review	Participate in a Scoutmaster conference.	100										
14	Troop Review	Complete your board of review.	100										
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				24	24	24	24	24	24	24	24	24	24

TROOP SCOUT RANK ADVANCEMENTS			Total #											
			100	1	2	3	4	5	6	7	8	9	10	
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
STAR # OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	3	a	Merit Badges	Eagle #1	100									
		b		Eagle #2	100									
		c		Eagle #3	100									
		d		Eagle #4	100									
		e		Other	100									
f			Other	100										
4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100											
5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):	100											
6	Troop Review	Participate in a Scoutmaster conference.	100											
7	Troop Review	Complete your board of review.	100											
# OF STAR REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout	100										
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.	100										
	3	a	Merit Badges	Eagle #5	100									
		b		Eagle #6	100									
		c		Eagle #7	100									
		d		Other	100									
		e		Other	100									
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.	100										
5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).	100											
6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)	100											
7	Troop Review	Participate in a Scoutmaster conference.	100											
8	Troop Review	Complete your board of review.	100											
# OF LIFE REQUIREMENTS (12) REMAINING:				12	12	12	12	12	12	12	12	12	12	
EAGLE # OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27	
EAGLE	1	Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.	100										
	2	Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.	100										
	3	1	Merit Badges	Camping	100									
		2		Citizen in Community	100									
		3		Citizen in Nation	100									
		4		Citizen in World	100									
		5		Communication	100									
		6		Emergency Preparedness/Lifesaving	100									
		7		Environmental Science	100									
		8		Family Life	100									
		9		First Aid	100									
		10		Personal Fitness	100									
		11		Personal Management	100									
		12		Swimming/Hiking/Cycling	100									
		13		Other	100									
		14		Other	100									
		15		Other	100									
		16		Other	100									
		17		Other	100									
		18		Other	100									
		19		Other	100									
	20		Other	100										
21		Other	100											
4	Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.	100											

TROOP			Total #										
SCOUT RANK ADVANCEMENTS			100	1	2	3	4	5	6	7	8	9	10
#	CATEGORY	DESCRIPTION	# of Scouts Lacking This Requirement	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
5	Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..	100										
6	Troop Review	Participate in a Scoutmaster conference.	100										
7	Troop Review	Complete your board of review.	100										
# OF EAGLE REQUIREMENTS (27) REMAINING:				27	27	27	27	27	27	27	27	27	27

TROOP 0			Total #	Patrol 1									
MERIT BADGE TRACKING			100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0	
Merit Badges:	1	Camping	E 0										
	2	Citizenship in the Community	E 0										
	3	Citizenship in the Nation	E 0										
	4	Citizenship in the World	E 0										
	5	Communications	E 0										
	6	Cycling	E 0										
	7	Emergency Preparedness	E 0										
	8	Environmental Science	E 0										
	9	Family Life	E 0										
	10	First Aid	E 0										
Merit Badges:	11	Hiking	E 0										
	12	Lifesaving	E 0										
	13	Personal Fitness	E 0										
	14	Personal Management	E 0										
	15	Swimming	E 0										
	16	American Business	0										
	17	American Cultures	0										
	18	American Heritage	0										
	19	American Labor	0										
	20	Animal Science	0										
	21	Archaeology	0										
	22	Archery	0										
	23	Architecture	0										
	24	Art	0										
	25	Astronomy	0										
	26	Athletics	0										
	27	Atomic Energy	0										
	28	Auto Mechanics	0										
	29	Aviation	0										
	30	Backpacking	0										
	31	Basketry	0										
	32	Bird Study	0										
	33	Bugling	0										
	34	Canoeing	0										
	35	Chemistry	0										
	36	Cinematography	0										
	37	Climbing	0										
	38	Coin Collecting	0										
	39	Collections	0										
	40	Compostie Material	0										
	41	Computers	0										
	42	Cooking	0										
	43	Crime Prevention	0										
	44	Dentistry	0										
	45	Disabilities Awareness	0										
	46	Dog Care	0										
	47	Drafting	0										
	48	Electricity	0										
	49	Electronics	0										
	50	Energy	0										
	51	Engineering	0										
	52	Entrepreneurship	0										
	53	Farm Mechanics	0										
	54	Fingerprinting	0										
	55	Fire Safety	0										
	56	Fish and Wildlife Management	0										
	57	Fishing	0										
	58	Fly-Fishing	0										
	59	Forestry	0										
	60	Gardening	0										
	61	Genealogy	0										
	62	Geology	0										
	63	Golf	0										
	64	Graphic Arts	0										
	65	Home Repairs	0										
	66	Horsemanship	0										
	67	Indian Lore	0										
	68	Insect Study	0										
	69	Journalism	0										
	70	Landscape Architecture	0										
	71	Law	0										
	72	Leatherwork	0										
	73	Mammal Study	0										
	74	Medicine	0										
	75	Metalwork	0										
	76	Model Design and Building	0										
	77	Motorboating	0										
	78	Music	0										
	79	Nature	0										

TROOP 0		Total #	Patrol 1									
MERIT BADGE TRACKING		100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
80	Oceanography	0										
81	Orienteering	0										
82	Painting	0										
83	Pets	0										
84	Photography	0										
85	Pioneering	0										
86	Plant Science	0										
87	Plumbing	0										
88	Pottery	0										
89	Public Health	0										
90	Public Speaking	0										
91	Pulp and Paper	0										
92	Radio	0										
93	Railroading	0										
94	Reading	0										
95	Reptile and Amphibian Study	0										
96	Rifle Shooting	0										
97	Rowing	0										
98	Safety	0										
99	Salesmanship	0										
100	Scholarship	0										
101	Sculpture	0										
102	Shotgun Shooting	0										
103	Skating	0										
104	Small-Boat Sailing	0										
105	Snow Sports	0										
106	Soil and Water Conservation	0										
107	Space Exploration	0										
108	Sports	0										
109	Stamp Collecting	0										
110	Surveying	0										
111	Textile	0										
112	Theater	0										
113	Traffic Safety	0										
114	Truck Transportation	0										
115	Veterinary Medicine	0										
116	Water Skiing	0										
117	Weather	0										
118	Whitewater	0										
119	Wilderness Survival	0										
120	Woodcarving	0										
121	Woodwork	0										
122	New badges - type in on summary sheet	0										
123		0										
124		0										
125		0										
126		0										
127		0										
128		0										
129		0										
130		0										
131		0										
132		0										
133		0										
134		0										
135		0										
136		0										
137		0										
138		0										
139		0										
140		0										
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0
Total # of Eagle Merit Badges			0	0	0	0	0	0	0	0	0	0

TROOP 0			Total #	Patrol 2									
MERIT BADGE TRACKING			100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	E	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
Total # of Merit Badges				0	0	0	0	0	0	0	0	0	0
Merit Badges:	1	Camping	E	0									
	2	Citizenship in the Community	E	0									
	3	Citizenship in the Nation	E	0									
	4	Citizenship in the World	E	0									
	5	Communications	E	0									
	6	Cycling	E	0									
	7	Emergency Preparedness	E	0									
	8	Environmental Science	E	0									
	9	Family Life	E	0									
	10	First Aid	E	0									
	11	Hiking	E	0									
	12	Lifesaving	E	0									
	13	Personal Fitness	E	0									
	14	Personal Management	E	0									
	Merit Badges:	15	Swimming	E	0								
16		American Business		0									
17		American Cultures		0									
18		American Heritage		0									
19		American Labor		0									
20		Animal Science		0									
21		Archaeology		0									
22		Archery		0									
23		Architecture		0									
24		Art		0									
25		Astronomy		0									
26		Athletics		0									
27		Atomic Energy		0									
28		Auto Mechanics		0									
29		Aviation		0									
30		Backpacking		0									
31		Basketry		0									
32		Bird Study		0									
33		Bugling		0									
34		Canoeing		0									
35		Chemistry		0									
36		Cinematography		0									
37		Climbing		0									
38		Coin Collecting		0									
39		Collections		0									
40		Compostie Material		0									
41		Computers		0									
42		Cooking		0									
43		Crime Prevention		0									
44		Dentistry		0									
45		Disabilities Awareness		0									
46		Dog Care		0									
47		Drafting		0									
48		Electricity		0									
49		Electronics		0									
50		Energy		0									
51		Engineering		0									
52		Entrepreneurship		0									
53		Farm Mechanics		0									
54		Fingerprinting		0									
55		Fire Safety		0									
56		Fish and Wildlife Management		0									
57		Fishing		0									
58		Fly-Fishing		0									
59		Forestry		0									
60		Gardening		0									
61		Genealogy		0									
62		Geology		0									
63		Golf		0									
64		Graphic Arts		0									
65		Home Repairs		0									
66		Horsemanship		0									
67		Indian Lore		0									
68		Insect Study		0									
69		Journalism		0									
70		Landscape Architecture		0									
71		Law		0									
72		Leatherwork		0									
73		Mammal Study		0									
74		Medicine		0									
75		Metalwork		0									
76		Model Design and Building		0									
77		Motorboating		0									
78		Music		0									
79		Nature		0									

TROOP 0		Total #	Patrol 2									
MERIT BADGE TRACKING		100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
80	Oceanography	0										
81	Orienteering	0										
82	Painting	0										
83	Pets	0										
84	Photography	0										
85	Pioneering	0										
86	Plant Science	0										
87	Plumbing	0										
88	Pottery	0										
89	Public Health	0										
90	Public Speaking	0										
91	Pulp and Paper	0										
92	Radio	0										
93	Railroading	0										
94	Reading	0										
95	Reptile and Amphibian Study	0										
96	Rifle Shooting	0										
97	Rowing	0										
98	Safety	0										
99	Salesmanship	0										
100	Scholarship	0										
101	Sculpture	0										
102	Shotgun Shooting	0										
103	Skating	0										
104	Small-Boat Sailing	0										
105	Snow Sports	0										
106	Soil and Water Conservation	0										
107	Space Exploration	0										
108	Sports	0										
109	Stamp Collecting	0										
110	Surveying	0										
111	Textile	0										
112	Theater	0										
113	Traffic Safety	0										
114	Truck Transportation	0										
115	Veterinary Medicine	0										
116	Water Skiing	0										
117	Weather	0										
118	Whitewater	0										
119	Wilderness Survival	0										
120	Woodcarving	0										
121	Woodwork	0										
122	New badges - type in on summary sheet	0										
123		0										
124		0										
125		0										
126		0										
127		0										
128		0										
129		0										
130		0										
131		0										
132		0										
133		0										
134		0										
135		0										
136		0										
137		0										
138		0										
139		0										
140		0										
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0
Total # of Eagle Merit Badges			0	0	0	0	0	0	0	0	0	0

TROOP 0			Total #	Patrol 3									
MERIT BADGE TRACKING			100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0	
Merit Badges:	1	Camping	E 0										
	2	Citizenship in the Community	E 0										
	3	Citizenship in the Nation	E 0										
	4	Citizenship in the World	E 0										
	5	Communications	E 0										
	6	Cycling	E 0										
	7	Emergency Preparedness	E 0										
	8	Environmental Science	E 0										
	9	Family Life	E 0										
	10	First Aid	E 0										
	11	Hiking	E 0										
	12	Lifesaving	E 0										
	13	Personal Fitness	E 0										
	14	Personal Management	E 0										
	Merit Badges:	15	Swimming	E 0									
16		American Business	0										
17		American Cultures	0										
18		American Heritage	0										
19		American Labor	0										
20		Animal Science	0										
21		Archaeology	0										
22		Archery	0										
23		Architecture	0										
24		Art	0										
25		Astronomy	0										
26		Athletics	0										
27		Atomic Energy	0										
28		Auto Mechanics	0										
29		Aviation	0										
30		Backpacking	0										
31		Basketry	0										
32		Bird Study	0										
33		Bugling	0										
34		Canoeing	0										
35		Chemistry	0										
36		Cinematography	0										
37		Climbing	0										
38		Coin Collecting	0										
39		Collections	0										
40		Compostie Material	0										
41		Computers	0										
42		Cooking	0										
43		Crime Prevention	0										
44		Dentistry	0										
45		Disabilities Awareness	0										
46		Dog Care	0										
47		Drafting	0										
48		Electricity	0										
49		Electronics	0										
50		Energy	0										
51		Engineering	0										
52		Entrepreneurship	0										
53		Farm Mechanics	0										
54		Fingerprinting	0										
55		Fire Safety	0										
56		Fish and Wildlife Management	0										
57		Fishing	0										
58		Fly-Fishing	0										
59		Forestry	0										
60		Gardening	0										
61		Genealogy	0										
62		Geology	0										
63		Golf	0										
64		Graphic Arts	0										
65		Home Repairs	0										
66		Horsemanship	0										
67		Indian Lore	0										
68		Insect Study	0										
69		Journalism	0										
70		Landscape Architecture	0										
71		Law	0										
72		Leatherwork	0										
73		Mammal Study	0										
74		Medicine	0										
75		Metalwork	0										
76		Model Design and Building	0										
77		Motorboating	0										
78		Music	0										
79		Nature	0										

TROOP 0		Total #	Patrol 3									
MERIT BADGE TRACKING		100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
80	Oceanography	0										
81	Orienteering	0										
82	Painting	0										
83	Pets	0										
84	Photography	0										
85	Pioneering	0										
86	Plant Science	0										
87	Plumbing	0										
88	Pottery	0										
89	Public Health	0										
90	Public Speaking	0										
91	Pulp and Paper	0										
92	Radio	0										
93	Railroading	0										
94	Reading	0										
95	Reptile and Amphibian Study	0										
96	Rifle Shooting	0										
97	Rowing	0										
98	Safety	0										
99	Salesmanship	0										
100	Scholarship	0										
101	Sculpture	0										
102	Shotgun Shooting	0										
103	Skating	0										
104	Small-Boat Sailing	0										
105	Snow Sports	0										
106	Soil and Water Conservation	0										
107	Space Exploration	0										
108	Sports	0										
109	Stamp Collecting	0										
110	Surveying	0										
111	Textile	0										
112	Theater	0										
113	Traffic Safety	0										
114	Truck Transportation	0										
115	Veterinary Medicine	0										
116	Water Skiing	0										
117	Weather	0										
118	Whitewater	0										
119	Wilderness Survival	0										
120	Woodcarving	0										
121	Woodwork	0										
122	New badges - type in on summary sheet	0										
123		0										
124		0										
125		0										
126		0										
127		0										
128		0										
129		0										
130		0										
131		0										
132		0										
133		0										
134		0										
135		0										
136		0										
137		0										
138		0										
139		0										
140		0										
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0
Total # of Eagle Merit Badges			0	0	0	0	0	0	0	0	0	0

TROOP 0			Total #	0									
MERIT BADGE TRACKING			100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge		# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0	0
Merit Badges:	1	Camping	E	0									
	2	Citizenship in the Community	E	0									
	3	Citizenship in the Nation	E	0									
	4	Citizenship in the World	E	0									
	5	Communications	E	0									
	6	Cycling	E	0									
	7	Emergency Preparedness	E	0									
	8	Environmental Science	E	0									
	9	Family Life	E	0									
	10	First Aid	E	0									
	11	Hiking	E	0									
	12	Lifesaving	E	0									
	13	Personal Fitness	E	0									
	14	Personal Management	E	0									
	Merit Badges:	15	Swimming	E	0								
16		American Business		0									
17		American Cultures		0									
18		American Heritage		0									
19		American Labor		0									
20		Animal Science		0									
21		Archaeology		0									
22		Archery		0									
23		Architecture		0									
24		Art		0									
25		Astronomy		0									
26		Athletics		0									
27		Atomic Energy		0									
28		Auto Mechanics		0									
29		Aviation		0									
30		Backpacking		0									
31		Basketry		0									
32		Bird Study		0									
33		Bugling		0									
34		Canoeing		0									
35		Chemistry		0									
36		Cinematography		0									
37		Climbing		0									
38		Coin Collecting		0									
39		Collections		0									
40		Compostie Material		0									
41		Computers		0									
42		Cooking		0									
43		Crime Prevention		0									
44		Dentistry		0									
45		Disabilities Awareness		0									
46		Dog Care		0									
47		Drafting		0									
48		Electricity		0									
49		Electronics		0									
50		Energy		0									
51		Engineering		0									
52		Entrepreneurship		0									
53		Farm Mechanics		0									
54		Fingerprinting		0									
55		Fire Safety		0									
56		Fish and Wildlife Management		0									
57		Fishing		0									
58		Fly-Fishing		0									
59		Forestry		0									
60		Gardening		0									
61		Genealogy		0									
62		Geology		0									
63		Golf		0									
64		Graphic Arts		0									
65		Home Repairs		0									
66		Horsemanship		0									
67		Indian Lore		0									
68		Insect Study		0									
69		Journalism		0									
70		Landscape Architecture		0									
71		Law		0									
72		Leatherwork		0									
73		Mammal Study		0									
74		Medicine		0									
75		Metalwork		0									
76		Model Design and Building		0									
77		Motorboating		0									
78		Music		0									
79		Nature		0									

TROOP 0		Total #	0									
MERIT BADGE TRACKING		100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
80	Oceanography	0										
81	Orienteering	0										
82	Painting	0										
83	Pets	0										
84	Photography	0										
85	Pioneering	0										
86	Plant Science	0										
87	Plumbing	0										
88	Pottery	0										
89	Public Health	0										
90	Public Speaking	0										
91	Pulp and Paper	0										
92	Radio	0										
93	Railroading	0										
94	Reading	0										
95	Reptile and Amphibian Study	0										
96	Rifle Shooting	0										
97	Rowing	0										
98	Safety	0										
99	Salesmanship	0										
100	Scholarship	0										
101	Sculpture	0										
102	Shotgun Shooting	0										
103	Skating	0										
104	Small-Boat Sailing	0										
105	Snow Sports	0										
106	Soil and Water Conservation	0										
107	Space Exploration	0										
108	Sports	0										
109	Stamp Collecting	0										
110	Surveying	0										
111	Textile	0										
112	Theater	0										
113	Traffic Safety	0										
114	Truck Transportation	0										
115	Veterinary Medicine	0										
116	Water Skiing	0										
117	Weather	0										
118	Whitewater	0										
119	Wilderness Survival	0										
120	Woodcarving	0										
121	Woodwork	0										
122	New badges - type in on summary sheet	0										
123		0										
124		0										
125		0										
126		0										
127		0										
128		0										
129		0										
130		0										
131		0										
132		0										
133		0										
134		0										
135		0										
136		0										
137		0										
138		0										
139		0										
140		0										
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0
Total # of Eagle Merit Badges			0	0	0	0	0	0	0	0	0	0

TROOP 0			Total #	0									
MERIT BADGE TRACKING			100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge		# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0	0
Merit Badges:	1	Camping	E	0									
	2	Citizenship in the Community	E	0									
	3	Citizenship in the Nation	E	0									
	4	Citizenship in the World	E	0									
	5	Communications	E	0									
	6	Cycling	E	0									
	7	Emergency Preparedness	E	0									
	8	Environmental Science	E	0									
	9	Family Life	E	0									
	10	First Aid	E	0									
	11	Hiking	E	0									
	12	Lifesaving	E	0									
	13	Personal Fitness	E	0									
	14	Personal Management	E	0									
	Merit Badges:	15	Swimming	E	0								
16		American Business		0									
17		American Cultures		0									
18		American Heritage		0									
19		American Labor		0									
20		Animal Science		0									
21		Archaeology		0									
22		Archery		0									
23		Architecture		0									
24		Art		0									
25		Astronomy		0									
26		Athletics		0									
27		Atomic Energy		0									
28		Auto Mechanics		0									
29		Aviation		0									
30		Backpacking		0									
31		Basketry		0									
32		Bird Study		0									
33		Bugling		0									
34		Canoeing		0									
35		Chemistry		0									
36		Cinematography		0									
37		Climbing		0									
38		Coin Collecting		0									
39		Collections		0									
40		Compostie Material		0									
41		Computers		0									
42		Cooking		0									
43		Crime Prevention		0									
44		Dentistry		0									
45		Disabilities Awareness		0									
46		Dog Care		0									
47		Drafting		0									
48		Electricity		0									
49		Electronics		0									
50		Energy		0									
51		Engineering		0									
52		Entrepreneurship		0									
53		Farm Mechanics		0									
54		Fingerprinting		0									
55		Fire Safety		0									
56		Fish and Wildlife Management		0									
57		Fishing		0									
58		Fly-Fishing		0									
59		Forestry		0									
60		Gardening		0									
61		Genealogy		0									
62		Geology		0									
63		Golf		0									
64		Graphic Arts		0									
65		Home Repairs		0									
66		Horsemanship		0									
67		Indian Lore		0									
68		Insect Study		0									
69		Journalism		0									
70		Landscape Architecture		0									
71		Law		0									
72		Leatherwork		0									
73		Mammal Study		0									
74		Medicine		0									
75		Metalwork		0									
76		Model Design and Building		0									
77		Motorboating		0									
78		Music		0									
79		Nature		0									

TROOP 0		Total #	0									
MERIT BADGE TRACKING		100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
80	Oceanography	0										
81	Orienteering	0										
82	Painting	0										
83	Pets	0										
84	Photography	0										
85	Pioneering	0										
86	Plant Science	0										
87	Plumbing	0										
88	Pottery	0										
89	Public Health	0										
90	Public Speaking	0										
91	Pulp and Paper	0										
92	Radio	0										
93	Railroading	0										
94	Reading	0										
95	Reptile and Amphibian Study	0										
96	Rifle Shooting	0										
97	Rowing	0										
98	Safety	0										
99	Salesmanship	0										
100	Scholarship	0										
101	Sculpture	0										
102	Shotgun Shooting	0										
103	Skating	0										
104	Small-Boat Sailing	0										
105	Snow Sports	0										
106	Soil and Water Conservation	0										
107	Space Exploration	0										
108	Sports	0										
109	Stamp Collecting	0										
110	Surveying	0										
111	Textile	0										
112	Theater	0										
113	Traffic Safety	0										
114	Truck Transportation	0										
115	Veterinary Medicine	0										
116	Water Skiing	0										
117	Weather	0										
118	Whitewater	0										
119	Wilderness Survival	0										
120	Woodcarving	0										
121	Woodwork	0										
122	New badges - type in on summary sheet	0										
123		0										
124		0										
125		0										
126		0										
127		0										
128		0										
129		0										
130		0										
131		0										
132		0										
133		0										
134		0										
135		0										
136		0										
137		0										
138		0										
139		0										
140		0										
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0
Total # of Eagle Merit Badges			0	0	0	0	0	0	0	0	0	0

TROOP 0			Total #	0									
MERIT BADGE TRACKING			100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge		# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0	0
Merit Badges:	1	Camping	E	0									
	2	Citizenship in the Community	E	0									
	3	Citizenship in the Nation	E	0									
	4	Citizenship in the World	E	0									
	5	Communications	E	0									
	6	Cycling	E	0									
	7	Emergency Preparedness	E	0									
	8	Environmental Science	E	0									
	9	Family Life	E	0									
	10	First Aid	E	0									
	11	Hiking	E	0									
	12	Lifesaving	E	0									
	13	Personal Fitness	E	0									
	14	Personal Management	E	0									
	Merit Badges:	15	Swimming	E	0								
16		American Business		0									
17		American Cultures		0									
18		American Heritage		0									
19		American Labor		0									
20		Animal Science		0									
21		Archaeology		0									
22		Archery		0									
23		Architecture		0									
24		Art		0									
25		Astronomy		0									
26		Athletics		0									
27		Atomic Energy		0									
28		Auto Mechanics		0									
29		Aviation		0									
30		Backpacking		0									
31		Basketry		0									
32		Bird Study		0									
33		Bugling		0									
34		Canoeing		0									
35		Chemistry		0									
36		Cinematography		0									
37		Climbing		0									
38		Coin Collecting		0									
39		Collections		0									
40		Compostie Material		0									
41		Computers		0									
42		Cooking		0									
43		Crime Prevention		0									
44		Dentistry		0									
45		Disabilities Awareness		0									
46		Dog Care		0									
47		Drafting		0									
48		Electricity		0									
49		Electronics		0									
50		Energy		0									
51		Engineering		0									
52		Entrepreneurship		0									
53		Farm Mechanics		0									
54		Fingerprinting		0									
55		Fire Safety		0									
56		Fish and Wildlife Management		0									
57		Fishing		0									
58		Fly-Fishing		0									
59		Forestry		0									
60		Gardening		0									
61		Genealogy		0									
62		Geology		0									
63		Golf		0									
64		Graphic Arts		0									
65		Home Repairs		0									
66		Horsemanship		0									
67		Indian Lore		0									
68		Insect Study		0									
69		Journalism		0									
70		Landscape Architecture		0									
71		Law		0									
72		Leatherwork		0									
73		Mammal Study		0									
74		Medicine		0									
75		Metalwork		0									
76		Model Design and Building		0									
77		Motorboating		0									
78		Music		0									
79		Nature		0									

TROOP 0		Total #	0									
MERIT BADGE TRACKING		100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
80	Oceanography	0										
81	Orienteering	0										
82	Painting	0										
83	Pets	0										
84	Photography	0										
85	Pioneering	0										
86	Plant Science	0										
87	Plumbing	0										
88	Pottery	0										
89	Public Health	0										
90	Public Speaking	0										
91	Pulp and Paper	0										
92	Radio	0										
93	Railroading	0										
94	Reading	0										
95	Reptile and Amphibian Study	0										
96	Rifle Shooting	0										
97	Rowing	0										
98	Safety	0										
99	Salesmanship	0										
100	Scholarship	0										
101	Sculpture	0										
102	Shotgun Shooting	0										
103	Skating	0										
104	Small-Boat Sailing	0										
105	Snow Sports	0										
106	Soil and Water Conservation	0										
107	Space Exploration	0										
108	Sports	0										
109	Stamp Collecting	0										
110	Surveying	0										
111	Textile	0										
112	Theater	0										
113	Traffic Safety	0										
114	Truck Transportation	0										
115	Veterinary Medicine	0										
116	Water Skiing	0										
117	Weather	0										
118	Whitewater	0										
119	Wilderness Survival	0										
120	Woodcarving	0										
121	Woodwork	0										
122	New badges - type in on summary sheet	0										
123		0										
124		0										
125		0										
126		0										
127		0										
128		0										
129		0										
130		0										
131		0										
132		0										
133		0										
134		0										
135		0										
136		0										
137		0										
138		0										
139		0										
140		0										
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0
Total # of Eagle Merit Badges			0	0	0	0	0	0	0	0	0	0

TROOP 0			Total #	0									
MERIT BADGE TRACKING			100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0	
Merit Badges:	1	Camping	E 0										
	2	Citizenship in the Community	E 0										
	3	Citizenship in the Nation	E 0										
	4	Citizenship in the World	E 0										
	5	Communications	E 0										
	6	Cycling	E 0										
	7	Emergency Preparedness	E 0										
	8	Environmental Science	E 0										
	9	Family Life	E 0										
	10	First Aid	E 0										
	11	Hiking	E 0										
	12	Lifesaving	E 0										
	13	Personal Fitness	E 0										
	14	Personal Management	E 0										
	Merit Badges:	15	Swimming	E 0									
16		American Business	0										
17		American Cultures	0										
18		American Heritage	0										
19		American Labor	0										
20		Animal Science	0										
21		Archaeology	0										
22		Archery	0										
23		Architecture	0										
24		Art	0										
25		Astronomy	0										
26		Athletics	0										
27		Atomic Energy	0										
28		Auto Mechanics	0										
29		Aviation	0										
30		Backpacking	0										
31		Basketry	0										
32		Bird Study	0										
33		Bugling	0										
34		Canoeing	0										
35		Chemistry	0										
36		Cinematography	0										
37		Climbing	0										
38		Coin Collecting	0										
39		Collections	0										
40		Compostie Material	0										
41		Computers	0										
42		Cooking	0										
43		Crime Prevention	0										
44		Dentistry	0										
45		Disabilities Awareness	0										
46		Dog Care	0										
47		Drafting	0										
48		Electricity	0										
49		Electronics	0										
50		Energy	0										
51		Engineering	0										
52		Entrepreneurship	0										
53		Farm Mechanics	0										
54		Fingerprinting	0										
55		Fire Safety	0										
56		Fish and Wildlife Management	0										
57		Fishing	0										
58		Fly-Fishing	0										
59		Forestry	0										
60		Gardening	0										
61		Genealogy	0										
62		Geology	0										
63		Golf	0										
64		Graphic Arts	0										
65		Home Repairs	0										
66		Horsemanship	0										
67		Indian Lore	0										
68		Insect Study	0										
69		Journalism	0										
70		Landscape Architecture	0										
71		Law	0										
72		Leatherwork	0										
73		Mammal Study	0										
74		Medicine	0										
75		Metalwork	0										
76		Model Design and Building	0										
77		Motorboating	0										
78		Music	0										
79		Nature	0										

TROOP 0		Total #	0									
MERIT BADGE TRACKING		100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
80	Oceanography	0										
81	Orienteering	0										
82	Painting	0										
83	Pets	0										
84	Photography	0										
85	Pioneering	0										
86	Plant Science	0										
87	Plumbing	0										
88	Pottery	0										
89	Public Health	0										
90	Public Speaking	0										
91	Pulp and Paper	0										
92	Radio	0										
93	Railroading	0										
94	Reading	0										
95	Reptile and Amphibian Study	0										
96	Rifle Shooting	0										
97	Rowing	0										
98	Safety	0										
99	Salesmanship	0										
100	Scholarship	0										
101	Sculpture	0										
102	Shotgun Shooting	0										
103	Skating	0										
104	Small-Boat Sailing	0										
105	Snow Sports	0										
106	Soil and Water Conservation	0										
107	Space Exploration	0										
108	Sports	0										
109	Stamp Collecting	0										
110	Surveying	0										
111	Textile	0										
112	Theater	0										
113	Traffic Safety	0										
114	Truck Transportation	0										
115	Veterinary Medicine	0										
116	Water Skiing	0										
117	Weather	0										
118	Whitewater	0										
119	Wilderness Survival	0										
120	Woodcarving	0										
121	Woodwork	0										
122	New badges - type in on summary sheet	0										
123		0										
124		0										
125		0										
126		0										
127		0										
128		0										
129		0										
130		0										
131		0										
132		0										
133		0										
134		0										
135		0										
136		0										
137		0										
138		0										
139		0										
140		0										
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0
Total # of Eagle Merit Badges			0	0	0	0	0	0	0	0	0	0

TROOP 0			Total #	0									
MERIT BADGE TRACKING			100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge		# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0	0
Merit Badges:	1	Camping	E	0									
	2	Citizenship in the Community	E	0									
	3	Citizenship in the Nation	E	0									
	4	Citizenship in the World	E	0									
	5	Communications	E	0									
	6	Cycling	E	0									
	7	Emergency Preparedness	E	0									
	8	Environmental Science	E	0									
	9	Family Life	E	0									
	10	First Aid	E	0									
	11	Hiking	E	0									
	12	Lifesaving	E	0									
	13	Personal Fitness	E	0									
	14	Personal Management	E	0									
	Merit Badges:	15	Swimming	E	0								
16		American Business		0									
17		American Cultures		0									
18		American Heritage		0									
19		American Labor		0									
20		Animal Science		0									
21		Archaeology		0									
22		Archery		0									
23		Architecture		0									
24		Art		0									
25		Astronomy		0									
26		Athletics		0									
27		Atomic Energy		0									
28		Auto Mechanics		0									
29		Aviation		0									
30		Backpacking		0									
31		Basketry		0									
32		Bird Study		0									
33		Bugling		0									
34		Canoeing		0									
35		Chemistry		0									
36		Cinematography		0									
37		Climbing		0									
38		Coin Collecting		0									
39		Collections		0									
40		Compostie Material		0									
41		Computers		0									
42		Cooking		0									
43		Crime Prevention		0									
44		Dentistry		0									
45		Disabilities Awareness		0									
46		Dog Care		0									
47		Drafting		0									
48		Electricity		0									
49		Electronics		0									
50		Energy		0									
51		Engineering		0									
52		Entrepreneurship		0									
53		Farm Mechanics		0									
54		Fingerprinting		0									
55		Fire Safety		0									
56		Fish and Wildlife Management		0									
57		Fishing		0									
58		Fly-Fishing		0									
59		Forestry		0									
60		Gardening		0									
61		Genealogy		0									
62		Geology		0									
63		Golf		0									
64		Graphic Arts		0									
65		Home Repairs		0									
66		Horsemanship		0									
67		Indian Lore		0									
68		Insect Study		0									
69		Journalism		0									
70		Landscape Architecture		0									
71		Law		0									
72		Leatherwork		0									
73		Mammal Study		0									
74		Medicine		0									
75		Metalwork		0									
76		Model Design and Building		0									
77		Motorboating		0									
78		Music		0									
79		Nature		0									

TROOP 0		Total #	0									
MERIT BADGE TRACKING		100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
80	Oceanography	0										
81	Orienteering	0										
82	Painting	0										
83	Pets	0										
84	Photography	0										
85	Pioneering	0										
86	Plant Science	0										
87	Plumbing	0										
88	Pottery	0										
89	Public Health	0										
90	Public Speaking	0										
91	Pulp and Paper	0										
92	Radio	0										
93	Railroading	0										
94	Reading	0										
95	Reptile and Amphibian Study	0										
96	Rifle Shooting	0										
97	Rowing	0										
98	Safety	0										
99	Salesmanship	0										
100	Scholarship	0										
101	Sculpture	0										
102	Shotgun Shooting	0										
103	Skating	0										
104	Small-Boat Sailing	0										
105	Snow Sports	0										
106	Soil and Water Conservation	0										
107	Space Exploration	0										
108	Sports	0										
109	Stamp Collecting	0										
110	Surveying	0										
111	Textile	0										
112	Theater	0										
113	Traffic Safety	0										
114	Truck Transportation	0										
115	Veterinary Medicine	0										
116	Water Skiing	0										
117	Weather	0										
118	Whitewater	0										
119	Wilderness Survival	0										
120	Woodcarving	0										
121	Woodwork	0										
122	New badges - type in on summary sheet	0										
123		0										
124		0										
125		0										
126		0										
127		0										
128		0										
129		0										
130		0										
131		0										
132		0										
133		0										
134		0										
135		0										
136		0										
137		0										
138		0										
139		0										
140		0										
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0
Total # of Eagle Merit Badges			0	0	0	0	0	0	0	0	0	0

TROOP 0			Total #	0									
MERIT BADGE TRACKING			100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0	
Merit Badges:	1	Camping	E 0										
	2	Citizenship in the Community	E 0										
	3	Citizenship in the Nation	E 0										
	4	Citizenship in the World	E 0										
	5	Communications	E 0										
	6	Cycling	E 0										
	7	Emergency Preparedness	E 0										
	8	Environmental Science	E 0										
	9	Family Life	E 0										
	10	First Aid	E 0										
	11	Hiking	E 0										
	12	Lifesaving	E 0										
	13	Personal Fitness	E 0										
	14	Personal Management	E 0										
	Merit Badges:	15	Swimming	E 0									
16		American Business	0										
17		American Cultures	0										
18		American Heritage	0										
19		American Labor	0										
20		Animal Science	0										
21		Archaeology	0										
22		Archery	0										
23		Architecture	0										
24		Art	0										
25		Astronomy	0										
26		Athletics	0										
27		Atomic Energy	0										
28		Auto Mechanics	0										
29		Aviation	0										
30		Backpacking	0										
31		Basketry	0										
32		Bird Study	0										
33		Bugling	0										
34		Canoeing	0										
35		Chemistry	0										
36		Cinematography	0										
37		Climbing	0										
38		Coin Collecting	0										
39		Collections	0										
40		Compostie Material	0										
41		Computers	0										
42		Cooking	0										
43		Crime Prevention	0										
44		Dentistry	0										
45		Disabilities Awareness	0										
46		Dog Care	0										
47		Drafting	0										
48		Electricity	0										
49		Electronics	0										
50		Energy	0										
51		Engineering	0										
52		Entrepreneurship	0										
53		Farm Mechanics	0										
54		Fingerprinting	0										
55		Fire Safety	0										
56		Fish and Wildlife Management	0										
57		Fishing	0										
58		Fly-Fishing	0										
59		Forestry	0										
60		Gardening	0										
61		Genealogy	0										
62		Geology	0										
63		Golf	0										
64		Graphic Arts	0										
65		Home Repairs	0										
66		Horsemanship	0										
67		Indian Lore	0										
68		Insect Study	0										
69		Journalism	0										
70		Landscape Architecture	0										
71		Law	0										
72		Leatherwork	0										
73		Mammal Study	0										
74		Medicine	0										
75		Metalwork	0										
76		Model Design and Building	0										
77		Motorboating	0										
78		Music	0										
79		Nature	0										

TROOP 0		Total #	0									
MERIT BADGE TRACKING		100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
80	Oceanography	0										
81	Orienteering	0										
82	Painting	0										
83	Pets	0										
84	Photography	0										
85	Pioneering	0										
86	Plant Science	0										
87	Plumbing	0										
88	Pottery	0										
89	Public Health	0										
90	Public Speaking	0										
91	Pulp and Paper	0										
92	Radio	0										
93	Railroading	0										
94	Reading	0										
95	Reptile and Amphibian Study	0										
96	Rifle Shooting	0										
97	Rowing	0										
98	Safety	0										
99	Salesmanship	0										
100	Scholarship	0										
101	Sculpture	0										
102	Shotgun Shooting	0										
103	Skating	0										
104	Small-Boat Sailing	0										
105	Snow Sports	0										
106	Soil and Water Conservation	0										
107	Space Exploration	0										
108	Sports	0										
109	Stamp Collecting	0										
110	Surveying	0										
111	Textile	0										
112	Theater	0										
113	Traffic Safety	0										
114	Truck Transportation	0										
115	Veterinary Medicine	0										
116	Water Skiing	0										
117	Weather	0										
118	Whitewater	0										
119	Wilderness Survival	0										
120	Woodcarving	0										
121	Woodwork	0										
122	New badges - type in on summary sheet	0										
123		0										
124		0										
125		0										
126		0										
127		0										
128		0										
129		0										
130		0										
131		0										
132		0										
133		0										
134		0										
135		0										
136		0										
137		0										
138		0										
139		0										
140		0										
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0
Total # of Eagle Merit Badges			0	0	0	0	0	0	0	0	0	0

TROOP 0			Total #	0									
MERIT BADGE TRACKING			100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10	
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0	
Merit Badges:	1	Camping	E 0										
	2	Citizenship in the Community	E 0										
	3	Citizenship in the Nation	E 0										
	4	Citizenship in the World	E 0										
	5	Communications	E 0										
	6	Cycling	E 0										
	7	Emergency Preparedness	E 0										
	8	Environmental Science	E 0										
	9	Family Life	E 0										
	10	First Aid	E 0										
	11	Hiking	E 0										
	12	Lifesaving	E 0										
	13	Personal Fitness	E 0										
	14	Personal Management	E 0										
	Merit Badges:	15	Swimming	E 0									
16		American Business	0										
17		American Cultures	0										
18		American Heritage	0										
19		American Labor	0										
20		Animal Science	0										
21		Archaeology	0										
22		Archery	0										
23		Architecture	0										
24		Art	0										
25		Astronomy	0										
26		Athletics	0										
27		Atomic Energy	0										
28		Auto Mechanics	0										
29		Aviation	0										
30		Backpacking	0										
31		Basketry	0										
32		Bird Study	0										
33		Bugling	0										
34		Canoeing	0										
35		Chemistry	0										
36		Cinematography	0										
37		Climbing	0										
38		Coin Collecting	0										
39		Collections	0										
40		Compostie Material	0										
41		Computers	0										
42		Cooking	0										
43		Crime Prevention	0										
44		Dentistry	0										
45		Disabilities Awareness	0										
46		Dog Care	0										
47		Drafting	0										
48		Electricity	0										
49		Electronics	0										
50		Energy	0										
51		Engineering	0										
52		Entrepreneurship	0										
53		Farm Mechanics	0										
54		Fingerprinting	0										
55		Fire Safety	0										
56		Fish and Wildlife Management	0										
57		Fishing	0										
58		Fly-Fishing	0										
59		Forestry	0										
60		Gardening	0										
61		Genealogy	0										
62		Geology	0										
63		Golf	0										
64		Graphic Arts	0										
65		Home Repairs	0										
66		Horsemanship	0										
67		Indian Lore	0										
68		Insect Study	0										
69		Journalism	0										
70		Landscape Architecture	0										
71		Law	0										
72		Leatherwork	0										
73		Mammal Study	0										
74		Medicine	0										
75		Metalwork	0										
76		Model Design and Building	0										
77		Motorboating	0										
78		Music	0										
79		Nature	0										

TROOP 0		Total #	0									
MERIT BADGE TRACKING		100	1	2	3	4	5	6	7	8	9	10
#	Merit Badge	# of Scouts with Badge	Scout 1	Scout 2	Scout 3	Scout 4	Scout 5	Scout 6	Scout 7	Scout 8	Scout 9	Scout 10
80	Oceanography	0										
81	Orienteering	0										
82	Painting	0										
83	Pets	0										
84	Photography	0										
85	Pioneering	0										
86	Plant Science	0										
87	Plumbing	0										
88	Pottery	0										
89	Public Health	0										
90	Public Speaking	0										
91	Pulp and Paper	0										
92	Radio	0										
93	Railroading	0										
94	Reading	0										
95	Reptile and Amphibian Study	0										
96	Rifle Shooting	0										
97	Rowing	0										
98	Safety	0										
99	Salesmanship	0										
100	Scholarship	0										
101	Sculpture	0										
102	Shotgun Shooting	0										
103	Skating	0										
104	Small-Boat Sailing	0										
105	Snow Sports	0										
106	Soil and Water Conservation	0										
107	Space Exploration	0										
108	Sports	0										
109	Stamp Collecting	0										
110	Surveying	0										
111	Textile	0										
112	Theater	0										
113	Traffic Safety	0										
114	Truck Transportation	0										
115	Veterinary Medicine	0										
116	Water Skiing	0										
117	Weather	0										
118	Whitewater	0										
119	Wilderness Survival	0										
120	Woodcarving	0										
121	Woodwork	0										
122	New badges - type in on summary sheet	0										
123		0										
124		0										
125		0										
126		0										
127		0										
128		0										
129		0										
130		0										
131		0										
132		0										
133		0										
134		0										
135		0										
136		0										
137		0										
138		0										
139		0										
140		0										
Total # of Merit Badges			0	0	0	0	0	0	0	0	0	0
Total # of Eagle Merit Badges			0	0	0	0	0	0	0	0	0	0

SCOUT		Scout 1		
SCOUT RANK ADVANCEMENTS				
#	CATEGORY		DESCRIPTION	
TENDERFOOT		# OF REQUIREMENTS (19) REMAINING:		
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	
	4	a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.
	4	b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the tautline hitch.
	4	c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.
	5	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	
	6	Duty	Demonstrate how to display, raise, lower, and fold the American flag.	
	7	Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	
	8	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	
	9	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	
	10	a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.
	10	b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.
	11	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	
	12	a	First Aid	Demonstrate how to care for someone who is choking
12	b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat)burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	
13	Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.		
14	Troop Review	Participate in a Scoutmaster conference.		
15	Troop Review	Complete your board of review.		
TENDERFOOT		# OF REQUIREMENTS (19) REMAINING:		
# OF SECOND CLASS REQUIREMENTS (25) REMAINING:				
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				
# OF STAR REQUIREMENTS (12) REMAINING:				
# OF LIFE REQUIREMENTS (12) REMAINING:				
# OF EAGLE REQUIREMENTS (27) REMAINING:				

SCOUT		Scout 1		SCOUT RANK ADVANCEMENTS	
#	CATEGORY		DESCRIPTION		
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:		
SECOND CLASS	1	a	Hiking	Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	
	1	b	Hiking	Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	
	2		Activities	Discuss the principles of Leave No Trace.	
	3	a	Activities	Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	
	3	b	Camping	On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	
	3	c	Cooking/Fires	On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	
	3	d	Cooking/Fires	Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	
	3	e	Cooking/Fires	Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both..	
	3	f	Cooking/Fires	In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	
	3	g	Cooking/Fires	On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	
	4		Duty	Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	
	5		Duty	Participate in an approved (minimum of one hour) service project.	
	6		Hiking	Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	
	7	a	First Aid	Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	
	7	b	First Aid	Prepare a personal first aid kit to take with you on a hike.	
	7	c	First Aid	Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	
	8	a	Swimming	Tell what precautions must be taken for a safe swim.	
	8	b	Swimming	Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	
	8	c	Swimming	Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	
	9	a	Duty	Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.	
	9	b	Duty	Explain the three R's of personal safety and protection.	
	10		Duty	Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	
	11		Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.	
	12		Troop Review	Participate in a Scoutmaster conference.	
	13		Troop Review	Complete your board of review.	
			# OF SECOND CLASS REQUIREMENTS (25) REMAINING:		

SCOUT		Scout 1		
SCOUT RANK ADVANCEMENTS				
#	CATEGORY		DESCRIPTION	
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:				
FIRST CLASS	1	Hiking	Demonstrate how to find directions during the day and at night without using a compass.	
	2	Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	
	3	Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.
	5	Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	
	6	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.
	8	b	First Aid	Demonstrate bandages for a sprained ankle. and for injuries on the head, the upper arm, and the collarbone.
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.	
9	b	Swimming	Successfully complete the BSA swimmer test.	
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	
10	Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.		
11	Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyberbully and how you should respond to one.		
12	Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement 13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.		
13	Troop Review	Participate in a Scoutmaster conference.		
14	Troop Review	Complete your board of review.		
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:				

SCOUT		Scout 1	
SCOUT RANK ADVANCEMENTS			
#	CATEGORY		DESCRIPTION
STAR # OF STAR REQUIREMENTS (12) REMAINING:			
STAR	1	Active	Be active in your troop and patrol for at least four months as a First Class Scout
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.
	3	Merit Badges	Eagle #1
			Eagle #2
			Eagle #3
			Eagle #4
			Other
			Other
	4	Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.
	5	Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):
6	Troop Review	Participate in a Scoutmaster conference.	
7	Troop Review	Complete your board of review.	
# OF STAR REQUIREMENTS (12) REMAINING:			
LIFE # OF LIFE REQUIREMENTS (12) REMAINING:			
LIFE	1	Active	Be active in your troop and patrol for at least six months as a Star Scout
	2	Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.
	3	Merit Badges	Eagle #5
			Eagle #6
			Eagle #7
			Other
			Other
	4	Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.
	5	Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).
	6	Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)
7	Troop Review	Participate in a Scoutmaster conference.	
8	Troop Review	Complete your board of review.	
# OF LIFE REQUIREMENTS (12) REMAINING:			

SCOUT		Scout 1	
SCOUT RANK ADVANCEMENTS			
#	CATEGORY		DESCRIPTION
EAGLE		# OF EAGLE REQUIREMENTS (27) REMAINING:	
1		Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.
2		Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.
3	1	Merit Badges	Camping
	2		Citizen in Community
	3		Citizen in Nation
	4		Citizen in World
	5		Communication
	6		Emergency Preparedness/Lifesaving
	7		Environmental Science
	8		Family Life
	9		First Aid
	10		Personal Fitness
	11		Personal Management
	12		Swimming/Hiking/Cycling
	13		Other
	14		Other
	15		Other
	16		Other
	17		Other
	18		Other
	19		Other
	20		Other
	21		Other
4		Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.
5		Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..
6		Troop Review	Participate in a Scoutmaster conference.
7		Troop Review	Complete your board of review.
		# OF EAGLE REQUIREMENTS (27) REMAINING:	

EAGLE

SCOUT		Scout 1	
SCOUT RANK ADVANCEMENTS			
#	CATEGORY		DESCRIPTION
MERIT BADGES			# OF MERIT BADGES EARNED
1			Camping
2			Citizenship in the Community
3			Citizenship in the Nation
4			Citizenship in the World
5			Communications
6			Cycling
7			Emergency Preparedness
8			Environmental Science
9			Family Life
10			First Aid
11			Hiking
12			Lifesaving
13			Personal Fitness
14			Personal Management
15			Swimming
16			American Business
17			American Cultures
18			American Heritage
19			American Labor
20			Animal Science
21			Archaeology
22			Archery
23			Architecture
24			Art
25			Astronomy
26			Athletics
27			Atomic Energy
28			Auto Mechanics
29			Aviation
30			Backpacking
31			Basketry
32			Bird Study
33			Bugling
34			Canoeing
35			Chemistry
36			Cinematography
37			Climbing
38			Coin Collecting
39			Collections
40			Compostie Material
41			Computers
42			Cooking
43			Crime Prevention
44			Dentistry
45			Disabilities Awareness
46			Dog Care
47			Drafting
48			Electricity
49			Electronics
50			Energy

MERIT BADGES

SCOUT		Scout 1	
SCOUT RANK ADVANCEMENTS			
#	CATEGORY		DESCRIPTION
51			Engineering
52			Entrepreneurship
53			Farm Mechanics
54			Fingerprinting
55			Fire Safety
56			Fish and Wildlife Management
57			Fishing
58			Fly-Fishing
59			Forestry
60			Gardening
61			Genealogy
62			Geology
63			Golf
64			Graphic Arts
65			Home Repairs
66			Horsemanship
67			Indian Lore
68			Insect Study
69			Journalism
70			Landscape Architecture
71			Law
72			Leatherwork
73			Mammal Study
74			Medicine
75			Metalwork
76			Model Design and Building
77			Motorboating
78			Music
79			Nature
80			Oceanography
81			Orienteering
82			Painting
83			Pets
84			Photography
85			Pioneering
86			Plant Science
87			Plumbing
88			Pottery
89			Public Health
90			Public Speaking
91			Pulp and Paper
92			Radio
93			Railroading
94			Reading
95			Reptile and Amphibian Study
96			Rifle Shooting
97			Rowing
98			Safety
99			Salesmanship
100			Scholarship
101			Sculpture

MERIT BADGES

SCOUT		Scout 1	
SCOUT RANK ADVANCEMENTS			
#	CATEGORY		DESCRIPTION
102			Shotgun Shooting
103			Skating
104			Small-Boat Sailing
105			Snow Sports
106			Soil and Water Conservation
107			Space Exploration
108			Sports
109			Stamp Collecting
110			Surveying
111			Textile
112			Theater
113			Traffic Safety
114			Truck Transportation
115			Veterinary Medicine
116			Water Skiing
117			Weather
118			Whitewater
119			Wilderness Survival
120			Woodcarving
121			Woodwork
122			New badges - type in on summary sheet
123			
124			
125			
126			
127			
128			
129			
130			
131			
132			
133			
134			
135			
136			
137			
138			
139			
140			
			# OF MERIT BADGES EARNED

MERIT BADGES

SCOUT Scout 1		SCOUT RANK ADVANCEMENTS		1	
#	CATEGORY	DESCRIPTION			
TENDERFOOT		# OF REQUIREMENTS (19) REMAINING:		19	
TENDERFOOT	1	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.		
	2	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.		
	3	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.		
	4	a	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	
	4	b	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the tautline hitch.	
	4	c	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	
	5		Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	
	6		Duty	Demonstrate how to display, raise, lower, and fold the American flag.	
	7		Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	
	8		Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	
	9		Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	
	10	a	Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run.	
	10	b	Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	
	11		Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	
	12	a	First Aid	Demonstrate how to care for someone who is choking	
12	b	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat)burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.		
13		Troop Review	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples of how you have lived the points of the Scout Law in your daily life.		
14		Troop Review	Participate in a Scoutmaster conference.		
15		Troop Review	Complete your board of review.		
TENDERFOOT		# OF REQUIREMENTS (19) REMAINING:		19	
		# OF SECOND CLASS REQUIREMENTS (25) REMAINING:		25	
		# OF FIRST CLASS REQUIREMENTS (24) REMAINING:		24	
		# OF STAR REQUIREMENTS (12) REMAINING:		12	
		# OF LIFE REQUIREMENTS (12) REMAINING:		12	
		# OF EAGLE REQUIREMENTS (27) REMAINING:		27	

SCOUT		Scout 1		1	
SCOUT RANK ADVANCEMENTS					
#	CATEGORY		DESCRIPTION		
SECOND CLASS			# OF REQUIREMENTS (25) REMAINING:		25
SECOND CLASS	1	a	Hiking	Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	
	1	b	Hiking	Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	
	2		Activities	Discuss the principles of Leave No Trace.	
	3	a	Activities	Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	
	3	b	Camping	On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	
	3	c	Cooking/Fires	On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	
	3	d	Cooking/Fires	Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	
	3	e	Cooking/Fires	Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both..	
	3	f	Cooking/Fires	In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	
	3	g	Cooking/Fires	On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the food guide pyramid. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	
	4		Duty	Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	
	5		Duty	Participate in an approved (minimum of one hour) service project.	
	6		Hiking	Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	
7	a	First Aid	Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.		
7	b	First Aid	Prepare a personal first aid kit to take with you on a hike.		
7	c	First Aid	Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.		
8	a	Swimming	Tell what precautions must be taken for a safe swim.		
8	b	Swimming	Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.		
8	c	Swimming	Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.		
9	a	Duty	Participate in a school, community, or troop program on the dangers of using drugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family, and explain the dangers of substance addictions.		
9	b	Duty	Explain the three R's of personal safety and protection.		
10		Duty	Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.		
11		Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement) of how you have lived the points of the Scout Law in your daily life.		
12		Troop Review	Participate in a Scoutmaster conference.		
13		Troop Review	Complete your board of review.		
			# OF SECOND CLASS REQUIREMENTS (25) REMAINING:		25

SCOUT		Scout 1		1	
SCOUT RANK ADVANCEMENTS					
#	CATEGORY		DESCRIPTION		
# OF FIRST CLASS REQUIREMENTS (24) REMAINING:					24
FIRST CLASS	1		Hiking	Demonstrate how to find directions during the day and at night without using a compass.	
	2		Hiking	Using a map and compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	
	3		Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	
	4	a	Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	
	4	b	Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	
	4	c	Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	
	4	d	Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	
	4	e	Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	
	5		Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	
	6		Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	
	7	a	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.	
	7	b	Knots/Lashing	Use lashing to make a useful camp gadget.	
	8	a	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	
	8	b	First Aid	Demonstrate bandages for a sprained ankle. and for injuries on the head, the upper arm, and the collarbone.	
8	c	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.		
8	d	First Aid	Tell the five most common signals of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).		
9	a	Swimming	Tell what precautions must be taken for a safe trip afloat.		
9	b	Swimming	Successfully complete the BSA swimmer test.		
9	c	Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)		
10		Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.		
11		Duty	Describe the three things you should avoid doing related to use of the Internet. Describe a cyberbully and how you should respond to one.		
12		Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life. Discuss four specific examples(different from those used for Tenderfoot requirement 13 and Second Class requirement 11) of how you have lived the points of the Scout Law in your daily life.		
13		Troop Review	Participate in a Scoutmaster conference.		
14		Troop Review	Complete your board of review.		
# OF FIRST CLASS REQUIREMENTS (23) REMAINING:					24

SCOUT		Scout 1				1	
SCOUT RANK ADVANCEMENTS							
#	CATEGORY			DESCRIPTION			
STAR		# OF STAR REQUIREMENTS (12) REMAINING:				12	
STAR	1		Active	Be active in your troop and patrol for at least four months as a First Class Scout			
	2		Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.			
	3	a	Merit Badges	Eagle #1			
		b		Eagle #2			
		c		Eagle #3			
		d		Eagle #4			
		e		Other			
		f		Other			
	4		Service	While a First Class Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.			
	5		Position	While a First Class Scout, serve actively 4 months in one or more of the following positions of responsibility (or carry out a Scoutmaster-assigned leadership project to help the troop):			
6		Troop Review	Participate in a Scoutmaster conference.				
7		Troop Review	Complete your board of review.				
		# OF STAR REQUIREMENTS (12) REMAINING:				12	
LIFE		# OF LIFE REQUIREMENTS (12) REMAINING:				12	
LIFE	1		Active	Be active in your troop and patrol for at least six months as a Star Scout			
	2		Scout Spirit	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.			
	3	a	Merit Badges	Eagle #5			
		b		Eagle #6			
		c		Eagle #7			
		d		Other			
		e		Other			
	4		Service	While a Star Scout, take part in service projects totaling at least six hours of work. These projects must be approved by your Scoutmaster.			
	5		Position	While a Star Scout, serve actively for six months in one or more defined positions of responsibility (carry out a Scoutmaster-assigned leadership project to help the troop).			
	6		Position	While a Star Scout, use the EDGE method to teach a younger Scout the skills from ONE of the following six choices, so that he is prepared to pass those requirements to his unit leader's satisfaction. A. Second Class - 7a and 7c (first aid) B. Second Class - 1a (outdoor skills) C. Second Class - 3c, 3d, 3e, and 3f (cooking/camping) D. First Class - 8a, 8b, 8c, and 8d (first aid) E. First Class - 1, 7a, and 7c (outdoor skills) F. First Class - 4a, 4b, and 4d (cooking/camping)			
7		Troop Review	Participate in a Scoutmaster conference.				
8		Troop Review	Complete your board of review.				
		# OF LIFE REQUIREMENTS (12) REMAINING:				12	

SCOUT		Scout 1		1	
SCOUT RANK ADVANCEMENTS					
#	CATEGORY		DESCRIPTION		
EAGLE			# OF EAGLE REQUIREMENTS (27) REMAINING:		27
1		Active	Be active in your troop, team, crew, or ship for a period of at least 6 months after you have achieved the rank of Life Scout.		
2		Scout Spirit	2. Demonstrate Scout spirit by living the Scout Oath and Scout Law in your daily life. List the names of individuals who know you personally and would be willing to provide a recommendation on your behalf, including parents/guardians, religious, educational, and employer references.		
3	1	Merit Badges	Camping		
	2		Citizen in Community		
	3		Citizen in Nation		
	4		Citizen in World		
	5		Communication		
	6		Emergency Preparedness/Lifesaving		
	7		Environmental Science		
	8		Family Life		
	9		First Aid		
	10		Personal Fitness		
	11		Personal Management		
	12		Swimming/Hiking/Cycling		
	13		Other		
	14		Other		
	15		Other		
	16		Other		
	17		Other		
	18		Other		
	19		Other		
	20		Other		
	21		Other		
4		Position	While a Life Scout, serve actively for six months in one or more defined positions of responsibility.		
5		Service	While a Life Scout, plan, develop, and give leadership to others in a service project helpful to any religious institution, any school, or your community. (The project should benefit an organization other than Boy Scouting.) The project plan must be approved by the organization benefiting from the effort, your Scoutmaster and troop committee and the council or district before you start. You must use the Eagle Scout Leadership Service Project Workbook, No. 512-927, in meeting this requirement..		
6		Troop Review	Participate in a Scoutmaster conference.		
7		Troop Review	Complete your board of review.		
			# OF EAGLE REQUIREMENTS (27) REMAINING:		27

EAGLE

SCOUT		Scout 1			1
SCOUT RANK ADVANCEMENTS					
	#	CATEGORY		DESCRIPTION	
MERIT BADGES				# OF MERIT BADGES EARNED	0
MERIT BADGES	1			Camping	
	2			Citizenship in the Community	
	3			Citizenship in the Nation	
	4			Citizenship in the World	
	5			Communications	
	6			Cycling	
	7			Emergency Preparedness	
	8			Environmental Science	
	9			Family Life	
	10			First Aid	
	11			Hiking	
	12			Lifesaving	
	13			Personal Fitness	
	14			Personal Management	
	15			Swimming	
	16			American Business	
	17			American Cultures	
	18			American Heritage	
	19			American Labor	
	20			Animal Science	
	21			Archaeology	
	22			Archery	
	23			Architecture	
	24			Art	
	25			Astronomy	
	26			Athletics	
	27			Atomic Energy	
	28			Auto Mechanics	
	29			Aviation	
	30			Backpacking	
	31			Basketry	
	32			Bird Study	
	33			Bugling	
	34			Canoeing	
	35			Chemistry	
	36			Cinematography	
	37			Climbing	
	38			Coin Collecting	
	39			Collections	
	40			Compostie Material	
	41			Computers	
	42			Cooking	
	43			Crime Prevention	
	44			Dentistry	
	45			Disabilities Awareness	
	46			Dog Care	
	47			Drafting	
	48			Electricity	
	49			Electronics	
	50			Energy	

SCOUT		Scout 1		1	
SCOUT RANK ADVANCEMENTS					
#	CATEGORY		DESCRIPTION		
51			Engineering		
52			Entrepreneurship		
53			Farm Mechanics		
54			Fingerprinting		
55			Fire Safety		
56			Fish and Wildlife Management		
57			Fishing		
58			Fly-Fishing		
59			Forestry		
60			Gardening		
61			Genealogy		
62			Geology		
63			Golf		
64			Graphic Arts		
65			Home Repairs		
66			Horsemanship		
67			Indian Lore		
68			Insect Study		
69			Journalism		
70			Landscape Architecture		
71			Law		
72			Leatherwork		
73			Mammal Study		
74			Medicine		
75			Metalwork		
76			Model Design and Building		
77			Motorboating		
78			Music		
79			Nature		
80			Oceanography		
81			Orienteering		
82			Painting		
83			Pets		
84			Photography		
85			Pioneering		
86			Plant Science		
87			Plumbing		
88			Pottery		
89			Public Health		
90			Public Speaking		
91			Pulp and Paper		
92			Radio		
93			Railroading		
94			Reading		
95			Reptile and Amphibian Study		
96			Rifle Shooting		
97			Rowing		
98			Safety		
99			Salesmanship		
100			Scholarship		
101			Sculpture		

MERIT BADGES

SCOUT		Scout 1		1		
SCOUT RANK ADVANCEMENTS						
#	CATEGORY		DESCRIPTION			
102			Shotgun Shooting			
103			Skating			
104			Small-Boat Sailing			
105			Snow Sports			
106			Soil and Water Conservation			
107			Space Exploration			
108			Sports			
109			Stamp Collecting			
110			Surveying			
111			Textile			
112			Theater			
113			Traffic Safety			
114			Truck Transportation			
115			Veterinary Medicine			
116			Water Skiing			
117			Weather			
118			Whitewater			
119			Wilderness Survival			
120			Woodcarving			
121			Woodwork			
122			New badges - type in on summary sheet			
123						
124						
125						
126						
127						
128						
129						
130						
131						
132						
133						
134						
135						
136						
137						
138						
139						
140						
				# OF MERIT BADGES EARNED		0

MERIT BADGES

Scout Rank Advancement Activities by Categories				# of Scout Lacking Rqmt		
Category	Description	Rank	#	Tenderft	Second	First
Activities	Discuss the principles of Leave No Trace.	SC	2		100	
Activities	Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.	SC	3a		100	
Activities	Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight. Demonstrated the principles of Leave No Trace on these outings	FC	3			100
Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	TF	1	100		
Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	TF	2	100		
Camping	On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	SC	3b		100	
Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	TF	3	100		
Cooking/Fires	On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	SC	3c		100	
Cooking/Fires	Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	SC	3d		100	
Cooking/Fires	Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both..	SC	3e		100	
Cooking/Fires	In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	SC	3f		100	
Cooking/Fires	On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the four basic food groups. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	SC	3g		100	
Cooking/Fires	Help plan a patrol menu for one campout that includes at least one breakfast, lunch, and dinner - that requires cooking two of the meals. Tell how the menu includes food from the food pyramid and meets nutritional needs.	FC	4a			100
Cooking/Fires	Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.	FC	4b			100
Cooking/Fires	Tell which pans, utensils, and other gear will be needed to cook and serve these meals.	FC	4c			100
Cooking/Fires	Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.	FC	4d			100
Cooking/Fires	On one campout, serve as your patrol's cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch, and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.	FC	4e			100

Scout Rank Advancement Activities by Categories				# of Scout Lacking Rqmt		
Category	Description	Rank	#	Tenderft	Second	First
First Aid	Demonstrate how to care for someone who is choking	TF	12a	100		
First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	TF	12b	100		
First Aid	Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	SC	7a		100	
First Aid	Prepare a personal first aid kit to take with you on a hike.	SC	7b		100	
First Aid	Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (partial thickness, or second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia & hyperventilation.	SC	7c		100	
First Aid	Demonstrate bandages for a sprained ankle. and for injuries on the head, the upper arm, and the collarbone.	FC	8b			100
First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	FC	8c			100
First Aid	Tell the five most common signs of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	FC	8d			100
Fitness	Record your best in the following tests: push-ups, pull-ups, sit-ups, standing long jump, 1/4 mile walk/run	TF	10a	100		
Fitness	Show improvement in the activities listed in requirement 10a after practicing for 30 days.	TF	10b	100		
Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	TF	5	100		
Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	TF	9	100		
Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	TF	11	100		
Hiking	Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	SC	6		100	
Hiking	Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	SC	1a		100	
Hiking	Using a compass and a map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or guardian.	SC	1b		100	
Hiking	Demonstrate how to find directions during the day and at night without using a compass.	FC	1			100
Hiking	Using a compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc.)	FC	2			100
Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	FC	6			100
Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	TF	4a	100		
Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the tautline hitch.	TF	4b	100		
Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	TF	4c	100		
Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings be joining two or more poles or staves together.	FC	7a			100
Knots/Lashing	Use lashing to make a useful camp gadget.	FC	7b			100
Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	FC	8a			100
Swimming	Tell what precautions must be taken for a safe swim.	SC	8a		100	
Swimming	Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.	SC	8b		100	
Swimming	Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.	SC	8c		100	
Swimming	Tell what precautions must be taken for a safe trip afloat.	FC	9a			100
Swimming	Successfully complete the BSA swimmer test.	FC	9b			100
Swimming	With a helper and a practice victim, show a line rescue both as tender and rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)	FC	9c			100

Scout Rank Advancement Activities by Categories				# of Scout Lacking Rqmt		
Category	Description	Rank	#	Tenderft	Second	First
Duty	Demonstrate how to display, raise, lower, and fold the American flag.	TF	6	100		
Duty	Repeat from memory and explain in your own words the Scout Oath, Law, motto, and slogan.	TF	7	100		
Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	TF	8	100		
Duty	Participate in a flag ceremony for your school, religious institution, chartered organization, community, or troop activity. Explain to your leader what respect is due the of the United States.	SC	4		100	
Duty	Participate in an approved (minimum of one hour) service project.	SC	5		100	
Duty	Participate in a school, community, or troop program on the dangers of using rugs, alcohol, and tobacco, and other practices that could be harmful to your health. Discuss your participation in the program with your family.	SC	9a		100	
Duty	Explain the three R's of personal safety and protection.	SC	9b		100	
Duty	Earn an amount of money agreed upon by you and your parent, then save at least 50% of that money.	SC	10		100	
Duty	Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.	FC	5			100
Duty	Tell someone who is eligible to join Boy Scouts, or an inactive Boy Scout, about your troop's activities. Invite him to a troop outing, activity, service project or meeting. Tell him how to join, or encourage the inactive Boy Scout to become active.					100
Duty	Demonstrate scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.			100	100	100
Troop Review	Participate in a Scoutmaster conference.			100	100	100
Troop Review	Complete your board of review.			100	100	100

Scout Rank Advancement Activities by Station				# of Scout Lacking Rqmt			
Station	Category	Description	Rank	#	Tenderft	Second	First
Troop Guide	Camping	Present yourself to your leader, properly dressed, before going on an overnight camping trip. Show the camping gear you will use. Show the right way to pack and carry it.	TF	1	100		
Troop Guide	Camping	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.	TF	2	100		
Troop Guide	Camping	On one of these campouts, select your patrol site and sleep in a tent that you pitched. Explain what factors you should consider when choosing a patrol site and where to pitch a tent	SC	3b		100	
Troop Guide	Cooking/Fires	On the campout, assist in preparing and cooking one of your patrol's meals. Tell why it is important for each patrol member to share in meal preparation and cleanup, and explain the importance of eating together.	TF	3	100		
Troop Guide	Cooking/Fires	On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the four basic food groups. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.	SC	3g		100	
Troop Guide	First Aid	Prepare a personal first aid kit to take with you on a hike.	SC	7b		100	
Troop Guide	Duty	Know your patrol name, give the patrol yell, and describe your patrol flag.	TF	8	100		
Hike	Hiking	Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.	TF	5	100		
Hike	Hiking	Explain the importance of the buddy system as it relates to your personal safety on outings and in your neighborhood. Describe what a bully is and how you should respond to one.	TF	9	100		
Hike	Hiking	Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.	SC	1a		100	
Hike	Hiking	Using a compass and a map together, take a 5-mile hike approved by your adult leader and your parent or guardian.	SC	1b		100	
Hike	Hiking	Identify local poisonous plants; tell how to treat for exposure to them.	TF	11	100		
Hike	Hiking	Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.	SC	6		100	
Hike	Hiking	Identify or show evidence of at least ten kinds of native plants found in your community.	FC	6			100
Knife, Ax, Fire & Stove	Cooking/Fires	On one campout, demonstrate proper care, sharpening, and use of the knife, saw, and ax, and describe when they should be used.	SC	3c		100	
Knife, Ax, Fire & Stove	Cooking/Fires	Totin Chit					
Knife, Ax, Fire & Stove	Cooking/Fires	Use the tools listed in requirement 3c to prepare tinder, kindling, and fuel for a cooking fire.	SC	3d		100	
Knife, Ax, Fire & Stove	Cooking/Fires	Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both..	SC	3e		100	
Knife, Ax, Fire & Stove	Cooking/Fires	In an approved place and at an approved time, demonstrate how to build a fire and set up a lightweight stove. Note: lighting the fire is not required.	SC	3f		100	
First Aid	First Aid	Demonstrate how to care for someone who is choking	TF	12a	100		
First Aid	First Aid	Show first aid for the following: simple cuts and scrapes, blisters on the hand and foot, minor (thermal/heat) burns or scalds (superficial, or first degree), bites and stings of insects and ticks, venomous snakebite, nosebleed, frostbite and sunburn.	TF	12b	100		
First Aid	First Aid	Show what to do for "hurry" cases of stopped breathing, serious bleeding, and ingested poisoning.	SC	7a		100	
First Aid	First Aid	Demonstrate first aid for the following: object in the eye, bite of a suspected rabid animal, puncture wounds from a splinter, nail, and fishhook, serious burns (second degree), heat exhaustion, shock, heatstroke, dehydration, hypothermia, and hyperventilation	SC	7c		100	
First Aid	First Aid	Demonstrate bandages for a sprained ankle. and for injuries on the head, the upper arm, and the collarbone.	FC	8b			100
First Aid	First Aid	Show how to transport by yourself, and with one other person, a person: from a smoke-filled room with a sprained ankle, for at least 25 yards.	FC	8c			100
First Aid	First Aid	Tell the five most common signs of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).	FC	8d			100
Knots/Lashings	Knots/Lashing	Demonstrate how to whip and fuse the ends of a rope.	TF	4a	100		
Knots/Lashings	Knots/Lashing	Demonstrate you know how to tie the following knots and tell what their uses are: two half hitches and the tautline hitch.	TF	4b	100		
Knots/Lashings	Knots/Lashing	Use the EDGE method, teach another person how to tie the square knot.	TF	4c	100		
Knots/Lashings	Knots/Lashing	Discuss when you should and should not use lashings. Then demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings be joining two or more poles or staves together.	FC	7a			100
Knots/Lashings	Knots/Lashing	Use lashing to make a useful camp gadget.	FC	7b			100
Knots/Lashings	Knots/Lashing	Demonstrate tying the bowline knot and describe several ways it can be used.	FC	8a			100