
Bobcat Badge Trail
Record the date that the Tiger Cub completes each requirement and receives his Bobcat Badge.

 Cub Scout
 Promise

 Law
 of the
 Pack

 Meaning
 of
 Webelos

 Cub Scout
 Sign

 Cub Scout
 Handshake

 Cub Scout
 Motto

 Cub Scout
 Salute

 Read the
 Family Guide

Service
Star

Perfect
Attendance

Transition
to Wolf Den

 Bobcat
 Badge
 Received

Tiger Track Trail
As the Tiger Cub completes each elective, write the elective number in the box.
Write the date the Tiger Cub receives each Tiger Track.

 Tiger
 Track
 Received

Tiger Cub Badge Trail
Mark each box with date that the Tiger Cub completes each requirement.
Record date that the Tiger Cub receives his Tiger Cub Immediate Recognition emblem.
Record date that the Tiger Cub receives his Tiger Cub badge.

 Tiger Cub
 Badge
 Received

1. Making
 My Family
 Special

2. Where I Live

3. Keeping
 Myself Healthy
 and Safe

4. How I Tell It

5. Let’s Go
 Outdoors

 Family Activity Den Activity Go See It

Cub Scout

Motto

Cub
Scout
Sign

Cub
Scout
Salute

Tiger Cub
Immediate

Recognition
Emblem Received

Tiger Cub Individual Advancement Record
Name___ Den________ Date________________ Date Joined________________

