

Cub Scout Pet Care

Academics Workbook

The work space provided for each requirement should be used by the Cub Scout to make notes for discussing the item with Akela, not for providing the full and complete answers. Each Cub Scout must do each requirement.

No one may add or subtract from the official requirements found in the Cub Scout Academics and Sports Program Guide (Pub. 34299)

This workbook was updated in May 2013.

<http://www.USScouts.Org> • <http://www.MeritBadge.Org>

Please submit errors, omissions, comments or suggestions about this **workbook** to: Workbooks@USScouts.Org

Comments or suggestions for changes to the **requirements** for the **Belt Loop or Pin** should be sent to: Advancement.Team@Scouting.Org

Cub Scout's Name: _____ Pack No. : _____

Cub Scout Pet Care Belt Loop (See the [Pin Requirements](#) below.)

Complete these three requirements:

1. Care for your pet for two weeks.

Make a list of the tasks that you did to take care of your pet.

2. Read a book, explore the Internet (with your parent's or adult partner's permission), or acquire a pamphlet about your pet. List three new interesting facts that you learned about your pet.

1.	
2.	
3.	

3. Make a poster about your pet. Share your poster with your den, pack, or family.

Cub Scout Pet Care Pin

Earn the Cub Scout Pet Care belt loop, and complete five of the following requirements:

1. With an adult, develop a plan for someone to care for your pet if you were to be away for one week.

--

- 2. Train your pet to do a trick or follow a simple command.
- 3. Describe how your pet communicates with you and other animals.

- 4. Observe or play with your pet for 15 minutes each day for one week. Keep a chart that shows your pet's mood on each day.

Sunday	
Monday	
Tuesday	
Wednesday	
Thursday	
Friday	
Saturday	

- 5. Attend a pet show. Report to your den about the show.

- 6. Make a drawing of the cage or bed your pet requires.

Describe the important parts of it.

- 7. Visit an animal shelter. Explain the reasons why pets are in the animal shelter to your den or family.

- 8. Visit a pet store. Make a list of the different animals in the store and the kinds of foods they eat.

- 9. Talk to a veterinarian about his or her career. Share what you learned with your den or family.

- 10. Tell three ways that animals can help people.

1.	
2.	
3.	

- 11. Do a service project for an animal shelter, exercise an elderly person's pet, or help a friend with the care of his or her pet.

Project:

- 12. Find out about the pets of U.S. presidents while they lived at the White House. Tell your den about one president and his pet(s).

Requirement resources can be found here:
http://www.meritbadge.org/wiki/index.php/Cub_Scout_Pet_Care#Requirement_resources

Important excerpts from the 'Guide To Advancement', No. 33088:

Effective January 1, 2012, the *'Guide to Advancement'* (which replaced the publication *'Advancement Committee Policies and Procedures'*) is now the *official* Boy Scouts of America source on advancement policies and procedures.

- [Inside front cover, and 5.0.1.4] — **Unauthorized Changes to Advancement Program**
No council, committee, district, unit, or individual has the authority to add to, or subtract from, advancement requirements. (There are limited exceptions relating only to youth members with disabilities. For details see section 10, "Advancement for Members With Special Needs".)
- [Inside front cover, and 7.0.1.1] — The 'Guide to Safe Scouting' Applies
Policies and procedures outlined in the *'Guide to Safe Scouting'*, No. 34416, apply to all BSA activities, including those related to advancement and Eagle Scout service projects. [Note: Always reference the online version, which is updated quarterly.]
- [4.1.0.3] — **Who Approves Cub Scout Advancement?**
A key responsibility for den leaders is to implement the core den meeting plans as outlined in the Den & Pack Meeting Resource Guide, No. 34409. For Wolf, Bear, and Webelos advancement, den leaders take the lead in approving requirements, though their assistants, and also parents who help at meetings, may be asked to play the role of "Akela" and assist. Parents sign for requirements that, according to meeting plans and instructions in the handbooks, take place at home. For the Bobcat trail and Tiger Cub achievements, parents (or adult partners) should sign in the boy's handbook; the den leader then approves as progress is recorded in the den's advancement record.
- [4.1.0.4] — **"Do Your Best"**
Advancement performance in Cub Scouting is centered on its motto: "Do Your Best." When a boy has done this—his very best—then regardless of the requirements for any rank or award, it is enough; accomplishment is noted. This is why den leaders, assistants, and parents or guardians are involved in approvals. Generally they know if effort put forth is really the Cub Scout's best.
- [4.1.2.2] — **Cub Scout Academics and Sports Program**
More than just a recognition opportunity, this program develops new skills, improves those existing, and otherwise enriches Cub Scouting. Details can be found in the Cub Scout Academics and Sports Program Guide, No. 34299. Activities include subjects like science, video games, collecting, and chess; and sports such as baseball, skateboarding, and table tennis. Each has two levels—a belt loop and a pin. Belt loops, which can be earned more than once, are awarded when each of three requirements is met. Cub Scouts may then continue with additional requirements and earn the pin. Archery and BB gun shooting are included, but can only be conducted at a council presented activity with certified supervisors.

Additional notes of interest:

- Tiger Cubs, Cub Scouts, and Webelos Scouts may complete requirements for all Academics and Sports Belt Loops and Pins **(except shooting sports)** in a family, den, pack, school, or community environment. Tiger Cubs must work with their parents or adult partners. Parents and partners do not earn loops or pins.
- **"Akela"** (Pronounced "Ah-KAY-la") — Title of respect used in Cub Scouting—any good leader is *Akela*. *Akela* is also the leader and guide for Cub Scouts on the advancement trail. The name comes from Rudyard Kipling's *Jungle Book*. (See "Law of the Pack.")
- **"Law of the Pack"** —
The Cub Scout follows Akela.
The Cub Scout helps the pack go.
The pack helps the Cub Scout grow.
The Cub Scout gives goodwill.