

BOY SCOUTS OF THE PHILIPPINES
 NATIONAL OFFICE
 Manila

MERIT BADGE APPLICATION

Date _____
 (Date of Merit Badge Application is applied for)

I, _____ hereby certify that I have been a holder of
 (Scout's complete name in block letters)
 the _____ since _____ that I am a member of
 (Present Scout Rank/Badge) (Date passed the Board of Review)
 _____, _____, _____ Council
 (Troop / Outfit No.) (Sponsoring Institution)
 and that I am qualified to work on the requirements for the _____ Merit Badge.

 (Signature over Printed Name)

APPROVED:

 (Signature over Printed Name of Troop Leader / Outfit Advisor)

NOTE: Upon signing this Merit Badge Application, the Troop Leader / Outfit Advisor recommends and sets an appointment with an accredited/certified Merit Badge Counselor on specified dates of Merit Badge Counseling/Examination.

MERIT BADGE COUNSELING APPOINTMENT

	Merit Badge Requirements / Projects Submitted and Completed	Troop Leader/ Outfit Advisor	Merit Badge Counselor Signature
Date of 1 st Meeting:			
Date of 2 nd Meeting:			
Date of 3 rd Meeting: (Optional when requirements are NOT satisfied during the 2 nd Meeting)			

NOTE: This portion **MUST** filled-out by the Scout who appears before the Merit Badge Counseling/Examination and **MUST** be signed by the Troop Leader / Outfit Advisor and the Merit Badge Counselor as proof of completion for Merit Badge requirements.

MERIT BADGE COUNSELOR'S COMPLETION CERTIFICATE

THIS IS TO CERTIFY that the above-named Scout personally appeared before the undersigned and that after a careful examination of said Scout on the subject, has satisfactorily passed the test for _____
 (Merit Badge Subject)

 (Date Passed the Merit Badge Requirements)

 (Signature over Printed Name of Merit Badge Counselor)

NOTE: Do not examine Scout unless application is approved by the Troop Leader / Outfit Advisor. Only certified Advancement Counselors are authorized to sign his certificate.