

MY TRAIL TO EAGLE SCOUT ADVANCEMENT PASSPORT

"On My Honor, I will Do My Best..."

BOY SCOUTS OF THE PHILIPPINES

"Commitment to Excellence"

*“Sa ngalan ng aking dangal ay gagawin ko
ang aking buong makakaya...”*

THE SENIOR SCOUT CODE

AS A SENIOR SCOUT,

I WILL LIVE UP TO THE SCOUT OATH AND LAW,
THE SCOUT MOTTO, AND THE SENIOR SCOUT
SLOGAN;

I WILL BE FAMILIAR WITH THE CONSTITUTION OF
THE REPUBLIC OF THE PHILIPPINES, ESPECIALLY MY
RIGHTS AND OBLIGATIONS AS A FILIPINO CITIZEN;

I WILL SHARE IN THE RESPONSIBILITIES OF MY
HOME, SCHOOL, CHURCH, NEIGHBORHOOD,
COMMUNITY, AND COUNTRY;

I WILL DEAL FAIRLY AND KINDLY WITH MY
FELLOWMEN IN THE SPIRIT OF THE SCOUT LAW;

I WILL WORK TO PRESERVE OUR FILIPINO
HERITAGE, AWARE THAT THE PRIVILEGES I ENJOY
WERE WON BY HARD WORK, SACRIFICES,
CLEAR THINKING, AND FAITH OF OUR
FOREFATHERS;

I WILL DO EVERYTHING IN MY POWER TO
PASS ON A BETTER PHILIPPINES TO THE
NEXT GENERATION.

“On my honor, I will do my best...”

MY TRAIL TO EAGLE SCOUT ADVANCEMENT PASSPORT

*“A Scout who has earned the **highest rank** is the one who having thoroughly trained himself in **Scoutcraft** and places that training at the disposal of the community for **public service...**”*

Baden Powell

BOY SCOUTS OF

THE PHILIPPINES

“On My Honor, I will do My Best...”

ALL RIGHTS RESERVED 2019

“Commitment to Excellence”

Your Trail to Eagle Scout Advancement Passport

Welcome to the world of Scouting! Scouting is an Adventure of a Lifetime!

Welcome to the world of limitless adventure. Scouting is Education for Life! It prepares you to learn knowledge, skills and attitude that will ground out your life and be able to face the challenges in the future as responsible citizens taking positive actions in the community to create a better world.

This Scout Advancement Passport will help you to keep track of your progress and development as you earn your Merit Badges and Scout Ranks that will enable you to do your best to do your Duty to God and Country, your Duty to Others and Duty to self.

Take care of your Scout Advancement Passport at all times. Always bring it with you whenever you attend your Crew and Outfit Meetings, Crew Leader's Training, Scout Jamborees, Scout Youth Forum, Encampment, Skill-O-Rama, Scout Rally, Community Service Projects, Crew and Outfit Activities, Venture Camps and alike.

Make sure to ask your Merit Badge Counselors to sign your Merit Badge completion and see to it that you keep track of your own progress as you go through the prescribed requirements and standards of the Merit Badge System. You can always ask guidance from your Outfit Advisor, and other Scout Leaders from the Institutional Scouting Committee and fellow Scouts as you learn together.

Your Parents/Guardians, Teachers, Scout Leaders, fellow Scouts and friends will be very proud of your achievements and accomplishments in Scouting as you become a responsible person and be able to make a difference in the lives of other people in the community.

We wish you all the best as you take your first step towards your journey in Scouting.

May your Scouting endeavors be always accompanied with a huge success!

Good luck to your next Scouting Adventure!

Boy Scouts of the Philippines

Scouting: Adventure of a Lifetime!

Scouting enables young people to be Active Global Citizens

SCOUTS
Creating a Better World

**SUSTAINABLE
DEVELOPMENT
GOALS**

**The Scout Movement
is united to achieved
the Sustainable
Development Goals.**

Your new Scout Advancement Passport offers more exciting learning and leadership opportunities anchored on the WOSM Better World Framework.

The Better World Framework is a set of coordinated programmes, campaigns, call to actions, and events designed to develop the competencies of young people to become Active Global Citizens and take action around issues related to the Global Goals for Sustainable Development.

SCOUTS *for* SDGs

Scouts for SDGs is a mobilization that aims to engage and empower 50 Million Scouts and young people with the world's largest coordinated youth contribution to the SDGs that will deliver 2 Million local actions and an additional 3 Billion hours of community service by 2030.

By re-aligning the Better World Framework initiatives with the 17 Global Goals, our coordinated efforts through the Messengers of Peace, World Scout Environment Programme and the Scouts of the World Award were all fully integrated in our new Scout Advancement Scheme to contribute in the SDGs and help create a Better World.

Know more about #Scouts4SDGs! Learn and Explore WOSM's SDG Hub at sdgs.scout.org

Education is key to achieving Sustainable Development

Scouts for Sustainable Development Goals

SUSTAINABLE DEVELOPMENT GOALS

Scouts can work on Community Service and Development Projects under Messengers of Peace, World Scout Environment Programme, Scouts of the World Award and other relevant global, regional, national and local initiatives towards Sustainable Development Goals.

SCOUTS for SDGs

Always remember to upload your service projects to scout.org before sharing it in your respective social media accounts.

Use an appropriate Goal that is applicable to your service project in order to get your contributions counted under the Scouts for SDGs using the official hashtag #Scouts4SDGs.

#MoPPH for MoP
#WSEPPH for WSEP
#SWAPH for SWA
#SGSPH for Scouts Go Solar
#HeforShe for Gender Equality
#YUNGAPH for YUNGA Badges
#ScoutsPh for BSP
#BetterWorldPh

BETTERWORLD framework

The Better World Framework Education for active citizenship

The Better World Framework was conceptualized in 2015 to integrate established World programmes and promote the engagement of young people in community development. Soon after it was endorsed by the World Scout Committee and shared with National Scout Organizations (NSOs), it became a common approach to support young people and succeeded in boosting actions in local communities.

In line with the Scout Movement's commitment to the achievement of the Sustainable Development Goals (SDGs), the Better World Framework is now enabling NSOs to align their community actions with the SDGs.

SCOUTS: Creating a Better World

I am Safe From Harm!

“The first and foremost responsibility of the Boy Scouts of the Philippines towards its members is to provide a Safe, Progressive and Enjoyable Learning Environment to all”

As a Senior Scout, I pledge to keep myself and my fellow Scouts to be Safe from all forms of Harm, by making myself aware of my rights, duties and responsibilities as a Scout and to obey safety instructions of my Scout Leaders and other persons in authorities at all times.

I will observe and practice safety precautionary measures whenever attending a Scout activities, especially during camping, hiking, swimming and other outdoor adventure activities that my Crew and my Outfit will undertake.

I will immediately take action and report any untoward incident that may occur during and after Scouting activities to the proper authority in order to protect and save lives of my fellow Scouts.

I will take necessary skills training as such as Safety and Accident Prevention, First Aid, Emergency Preparedness, Swimming and Lifesaving in order to improve my capacity as a Scout to help other people in times accident, emergency and in grave danger.

I will keep myself aware of the existing laws and regulations that promotes and protects the safety and well-being of Scouts, Youth and Young People with respect to local and national authorities at all times.

Signature over Printed Name

Date: _____

“Laging Handa”

My Personal Profile

FIRST NAME				1" X 1" Picture in Type A Scout Uniform
SURNAME				
MIDDLE NAME				
Region:		Local Council:		
Scouting Position:		Outfit No.:		
Home Address:				
Home Tel. No.:		Mobile No.:		
Date of Birth:		Place of Birth:		
Age:		Gender:		
Religion:		E-mail Address:		
Name of School:				
School Address:				
School Tel. No.:				
Social Media Profile (URL/Links)				
Facebook Account:				
Twitter Account:				
Instagram Account:				
Contact in Case of Emergency				
Name of Parent/Guardian:				
Mailing Address:				
Contact Number:				

"Scouting: Education for Life"

My Scout Membership Profile

"Once a Scout, always a Scout..."

 Region Council Serial Number

 PERMANENT
 Passport Number

No. of Years (Tenure) as KID Scout:	() 1 Year	() 2 Years	() 3 Years
No. of Years (Tenure) as KAB Scout:	() 1 Year	() 2 Years	() 3 Years
No. of Years (Tenure) as Boy Scout:	() 1 Year	() 2 Years	() 3 Years

AS A SENIOR SCOUT:

Date of Registration:		Membership ID No.:	
Date of Investiture:		Date of Expiration:	
Date of Re-registration	Membership ID Number	Valid Until	

My "Scout is Thrifty" Personal Profile:

Bank Name:	
Branch:	
Account Number:	

My Scout Advancement Profile

"The test of success in education is not what a boy or girl knows after examination or leaving school, but what he or she is doing ten years later"
Baden Powell

Membership Requirements	DATE COMPLETED	OUTFIT ADVISOR
		Signature over Printed Name
Messengers of Peace (scout.org) ID Number		Signature over Printed Name

RANKS	Date Passed the Board of Review	Board of Review Panel Chairperson	Council Scout Executive
EXPLORER Scout Rank	(Month/Date/Year)	Signature over Printed Name	Signature over Printed Name
PATHFINDER Scout Rank	(Month/Date/Year)	Signature over Printed Name	Signature over Printed Name
OUTDOORSMAN Scout Rank	(Month/Date/Year)	Signature over Printed Name	Signature over Printed Name
VENTURER Scout Rank	(Month/Date/Year)	Signature over Printed Name	Signature over Printed Name
EAGLE SCOUT Rank	(Month/Date/Year)	Signature over Printed Name	Signature over Printed Name
Bronze Eagle Scout Anahaw Award	(Month/Date/Year)	Signature over Printed Name	Signature over Printed Name
Silver Eagle Scout Anahaw Award	(Month/Date/Year)	Signature over Printed Name	Signature over Printed Name
Gold Eagle Scout Anahaw Award	(Month/Date/Year)	Signature over Printed Name	Signature over Printed Name

CERTIFIED BY:

OUTFIT ADVISOR Signature over Printed Name	Institutional Head / Representative Signature over Printed Name

WOSM World Programme Summary

BETTERWORLD
framework

SCOUTS for SDGs

scouts
of the world - du monde

world scout
environment
programme

Messengers of Peace

The Better World Framework was conceptualized in 2015 to integrate established World programmes and promote the engagement of young people in community development. It is line with the Scout Movement's commitment to the achievement of the Sustainable Development Goals (SDGs), the Better World Framework is now enabling NSOs to align their community actions with the SDGs.

MESSENGERS OF PEACE (MOP) INITIATIVES	No. of Service Hours Logged	Date Service Hours Logged	OUTFIT ADVISOR Signature over Printed Name
MEMBERSHIP			
EXPLORER Scout Rank			
PATHFINDER Scout Rank			
OUTDOORSMAN Scout Rank			
VENTURER Scout Rank			
EAGLE SCOUT Rank			

World Scout Environment Programme (WSEP)	WSEP ACTIVITY	Date Completed	WSEP COORDINATOR Signature over Printed Name
Aim 1: People and natural system have clean water and air.			
Aim 2: Sufficient natural habitat exist to support native species.			
Aim 3: The risk of harmful substances to people and the environment are minimized.			
Aim 4: The most suitable environment practices are used.			
Aim 5: People are prepared to respond to environmental hazards and natural disasters.			
Take Action: Environmental project that relates to the previous learning and to the local environment.			

SCOUTS OF THE WORLD AWARD	Date Started (mm/dd/yr)	Date Completed (mm/dd/yr)	LOCAL SWA COORDINATOR Signature over Printed Name
SWA Discovery			
SWA Voluntary Service			

SCOUTS OF THE WORLD AWARD	Date Completed (mm/dd/yr)	SWA Registration No.	OUTFIT ADVISOR Signature over Printed Name
SWA Court of Honor			
SWA Network			

My Community Service Activities

EVENT TITLE: DEPED BRIGADA ESKWELA (SCHOOL MAINTAINANCE WEEK)

Inclusive Dates	VENUE	Service Hours	REMARKS

EVENT TITLE: EARTH HOUR CELEBRATION

Inclusive Dates	VENUE	Service Hours	REMARKS

EVENT TITLE: INTERNATIONAL COASTAL CLEAN-UP

Inclusive Dates	VENUE	Service Hours	REMARKS

EVENT TITLE: WORLD ENVIRONMENT DAY

Inclusive Dates	VENUE	Service Hours	REMARKS

EVENT TITLE: INTERNATIONAL DAY OF PEACE

Inclusive Dates	VENUE	Service Hours	REMARKS

EVENT TITLE:

Inclusive Dates	VENUE	Service Hours	REMARKS

Outfit Advisor
Signature over Printed Name

Council Scout Executive
Signature over Printed Name

Institutional Head/Rep.
Signature over Printed Name

Activities in Senior Scouting

My Community Service Project Checklist

Environment Education

- ☐ Solid Waste Management and Waste Segregation
- ☐ Reduce, Reuse, Recycle and Resell
- ☐ Wildlife Conservation (e.g. Pawikan, Philippine Eagle, etc.)
- ☐ Soil and Water Conservation
- ☐ Mangrove Reforestation Project
- ☐ Massive Tree Planting Activity
- ☐ Adopt-A-Forest-Park Area
- ☐ Climate Change and Global Warming Symposium
- ☐ Inland Water Ways Rehabilitation
- ☐ Lakeshore and Riverside Clean-Up Drive
- ☐ Scouts Go Solar: Clean and Renewable Sources of Energy
- ☐ YUNGA: Biodiversity, Ocean, Forest, Ending Hunger, Climate Change
- ☐ Food Security through Sustainable Farming and Agriculture
- ☐ Disaster Preparedness Training
- ☐ Leave No Trace and Outdoor Conservation Education
- ☐ World Environment Day
- ☐ International Coastal Clean-Up

Peace Education

- ☐ Inter-Cultural and/or Inter-Cultural Dialogue
- ☐ School and Community Peace and Order (Gang/Fraternity War & Conflicts)
- ☐ Anti-Bullying and Cyber-Bullying Campaign
- ☐ Gender Equality and Development Symposium
- ☐ Scouting for Children in Conflict with Law (Youth Offenders)
- ☐ Scouting for Minority and Indigenous Young People
- ☐ Scouting for Differently-Abled (Persons with Disability) Young People
- ☐ Special Projects or Program for the Elderly and Senior Citizens
- ☐ Keeping Scouts Safe from Harm & Child Protection
- ☐ Rehabilitation of Children in Armed Conflict
- ☐ Rehabilitation of Children under Child Labor, Trafficking and Abuse
- ☐ Service and Support to Internally Displaced Persons
- ☐ Ticket to Life: Scouting for the Street Children
- ☐ International Day of Peace

Development Education

- ☐ Gift Giving & Outreach Program
- ☐ Feeding Program (Health and Nutrition)
- ☐ Medical & Dental Mission for Remote Communities
- ☐ Book Donation Drive to Public Library
- ☐ School Supplies Donation Drive for Public Schools
- ☐ Illegal Drugs and Substance Abuse Resistance Education
- ☐ HIV-AIDS-STD Campaign and Support Program
- ☐ Health and Communicable Diseases Campaign (e.g. Dengue, Malaria, etc.)
- ☐ Population Education and Reproductive Health Symposia
- ☐ Numeracy and Literacy Skills Training for Out-of-School-Youth
- ☐ Livelihood and Vocational Skills Training for Out-of-School-Youth
- ☐ Scouts for SDGs: Education for Sustainable Development
- ☐ Patrimonio Badge Challenge: UNESCO World Heritage Sites Rehabilitation
- ☐ Brigada Eskwela: Nationwide School Maintenance Week

Activities in Senior Scouting

Membership Badge Requirements

Senior Scout Membership Requirements	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
1. Sing the Philippine National Anthem – Lupang Hinirang and recite the Panunumpa ng Katapatan sa Watawat and the Panatang Makabayan.		
2. Recite the Scout Oath and Law, Scout Motto, the Senior Scout Slogan, and the Senior Scout Code.		
3. Demonstrate how to execute the Scout Sign, the Scout Salute, and the Scout Handshake.		
4. Describe the World Scout Emblem, the BSP Scout Badge and the Senior Scout Emblem.		
5. In a meeting with your Outfit, explain to your Senior Crew Leader and Outfit Advisor why you want to become a Senior Scout.		
6. Earn and save enough money to pay for your membership registration fee.		
7. Appear before your Outfit in an investiture ceremony and commit yourself to the Scout Oath and Law.		
8. Get online, register and create your personal profile at www.scout.org and learn more about the Messengers of Peace (MoP) Initiatives. Participate in any school or community service activities for at least eight (8) hours and have it uploaded in your scout.org profile and share it in all of your social media accounts.		

**Institutional Scouting Committee
Chairperson**

Signature over Printed Name

Institutional Head/Representative

Signature over Printed Name

Explorer Rank Requirements

Senior Scout Ideals	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
1. Recite and explain why Scouts must live up to the Scout Oath and Law, the Senior Scout Code, the Scout Motto, and the Senior Scout Slogan.		
2. Show how to properly execute a Scout Sign, Scout Salute and a Scout Handshake and explain when and where you to use it.		
3. Discuss with your fellow Scouts, the significant meaning of the World Scout Emblem, the Scout Badge and the Senior Scout Emblem.		
4. Explain the symbolism of the Evolution of the Philippine Flag and demonstrate how to hoist, lower, display, fold, and show respect for the Philippine Flag.		
5. Attend regular religious services with the members of your family.		
Social Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
6. Get to know your Crew members and fellow Scouts in the Outfit, discuss with them the traditions and practices that you have observed and explain to them your commitment as Scout in the Outfit.		
7. Identify and explain the different functions and positions of Scouts and Adult Leaders in the Crew and Outfit respectively.		
8. Demonstrate an appropriate table manner and etiquette to your fellow Scout and the Outfit Advisor.		
9. Discuss with your Outfit Advisor the proper social decorum and discourse with peers and elders in a formal gathering.		
10. Explain to your fellow Scouts and Leaders the duties and responsibilities in taking care of the Crew and Outfit tools, properties and equipment.		
11. Undertake activities (e.g. fun run, cycling, mixed martial arts, boxing, swimming, hiking, etc.) in the Crew and the Outfit that will help promote an active and a healthy lifestyle.		

Explorer Rank Requirements

Vocational Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
12. Do some basic home repairs and improvement (e.g. home furniture, simple electricity wiring, cleaning of appliances, faucet, water tube system, etc.) to the satisfaction of your parents / guardians.		
13. Based on your locality, earn and save enough money equivalent to one-half day's wage or income to pay for your Scout Type A Uniform.		
Service Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
14. Together with your Crew members, plan, organize and conduct "Scout's Good Turn" habit through a School or Community Service Project for at least sixteen (16) hours and have it uploaded in your scout.org profile and earn your Messengers of Peace (MoP) Ring Badge for your Type A Scout Uniform. These service projects may either be related to Environment, Development and Peace.		
Outdoor and Indoor Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
15. Plan, organize and conduct a 2-5 Kilometers Crew (e.g. Rural, Urban, Historical, Ecological, Day, etc.) Hike, identify and explain appropriate trail and traffic signs and other safety warnings and precautions. Discuss safety measure during day or night hike.		
16. WSEP Aim No. 1: Explore and Reflect. People and natural systems have clean water and clean air.		
17. WSEP Aim No. 2: Explore and Reflect. Sufficient natural habitat exists to support native species.		
18. Earn the following Merit Badges: a. Safety b. Citizenship c. Physical Fitness d. Ropework e. Cooking		

**Institutional Scouting Committee
Chairperson**

Signature over Printed Name

Institutional Head/Representative

Signature over Printed Name

Congratulations!

Dear Messenger of Peace,

You have successfully completed the criteria for your Messengers of Peace Ring Badge with a total of 24 hours initial Service Hours logged into the scout.org platform under the new Senior Scout Advancement Scheme, specifically the Membership and the Explorer Rank requirements.

Your Peace building initiatives do not end here, together with you fellow Scouts, continue your journey as ambassador of peace and goodwill by inspiring others to take actions that will promote the Culture of Peace and Dialogue in your school and community.

Share your stories and service projects at scout.org to expand the Global Network and the Universal Brotherhood of Service. Remember that all of your peace actions help contribute in the Global Goals for Sustainable Development.

Know more about Scouts for SDGs at sdgs.scout.org

“a Universal Brotherhood of Service.”

Baden Powell

Scout.org ID No: _____

Outfit Advisor: _____

Date Completed: _____

Date Issued: _____

MoP Local Coordinator

Council Scout Executive

“Laging Handa”

Required Merit Badges Earned

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

SAFETY

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

CITIZENSHIP

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

PHYSICAL FITNESS

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

ROPEWORK

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

COOKING

OUTFIT ADVISOR

Signature over Printed Name

COUNCIL SCOUT EXECUTIVE

Signature over Printed Name

Venue: _____

Inclusive Dates: _____ **Course No.:** _____

Course Leader: _____ **Crew Counselor:** _____

PERFORMANCE CRITERIA	O	VS	S	NI	P	Remarks
1. Leadership Skills						
2. Scoutcraft Skills						
3. Scouting Knowledge						
4. Attitude towards fellow Scouts						
5. Attitude towards Scout Leaders						

Legend: O – Outstanding; VS – Very Satisfactory; S – Satisfactory
NI – Needs Improvement; P – Poor

Comments: _____

Signature over Printed Name

Signature over Printed Name

Signature over Printed Name

MY LEARNING JOURNAL

Activities in Senior Scouting

PEOPLE AND NATURAL SYSTEMS HAVE CLEAN WATER AND CLEAN AIR.

Explore the sources of clean water and clean air in the local environment. Demonstrate the relationship of personal actions to the availability of clean water and clean air in the local and global environment.

Activity: _____

Date Completed: _____

Signature: _____

SUFFICIENT NATURAL HABITAT EXISTS TO SUPPORT NATIVE SPECIES.

Explore a local natural area. Understand the ecosystem connections of native species of plants and animals and their habitat needs. Demonstrate the relationship between personal actions and the availability of sufficient natural habitat to support native species. Be aware of global conservation issues affecting biodiversity.

Activity: _____

Date Completed: _____

Signature: _____

Board of Review for Explorer Scout Rank

“An invaluable step in character training is to put responsibility on the individual.”

Baden Powell

Date of the
Board of Review:

Venue of the
Board of Review:

This is to **CERTIFY** that the Scout who owns this Advancement Passport has appeared before this panel of the **Board of Review** and we were convinced that the Scout has successfully completed the prescribed Advancement and Merit Badge requirements specified for the **Explorer Scout Rank** of the Revised Advancement Scheme for the Senior Scout Section of the BSP.

The undersigned members of the panel of the Board of Review further certify that he/she has successfully completed the **WSEP Aim No. 1** and **2** as prescribed in standards of the **World Scout Environment Badge** and is now qualified to start working on his/her Advancement and Merit Badge requirements set forth in the **Pathfinder Scout Rank** and be able to learn more Scoutcraft Skills, acquire knowledge and the attitude of a true Senior Scout.

All the best and Congratulations!

Good luck on your next Scouting adventure!

Chairperson, Board of Review Panel

Signature over Printed Name

Vice Chairperson, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Date B.O.R. Submitted: _____

Processed by the Council: _____

Registration Number: _____

Council Scout Executive: _____

“Laging Handa”

Pathfinder Rank Requirements

Senior Scout Ideals	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
1. Narrate your life experience wherein you were able to show example of living up to the Scout Oath and Law, the Senior Scout Code, the Scout Motto, and the Senior Scout Slogan.		
2. Show proof of your spiritual growth and have been faithful to your religious obligations.		
3. Together with your Crew members in your school, volunteer to lead in at least three (3) flag-raising and flag-lowering ceremonies during Philippine Flag Day and/or Scouting Month.		
4. Recite the BSP Vision and Mission Statement.		
Social Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
5. Identify and explain with your Crew members the different functions of the Outfit Program Committees and who does it helps the Crew in accomplishing their advancement requirements.		
6. Discuss with your friends, peers and fellow Scouts the harmful effects of illegal drugs and substance abuse, including alcoholism and smoking. Explain why young people engage into these activities and how you can help to avoid and prevent it.		
7. Discuss with your peers, friends, and fellow Scouts how teenagers must behave in social parties at home, school and communities with the members of the opposite sex.		
8. Explain how to show courtesy and respect to the rights and properties of others.		
9. Show proof that you are physically fit to participate in the Crew and Outfit outdoor activities and living a healthy lifestyle.		
Vocational Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
10. Engage into simple and basic vocational and entrepreneurial activities that will help you earn and save money to help your parents.		
11. Based on your locality, earn and save enough money equivalent of two-day's wag or income and open your "Scout is Thrifty" savings bank account.		

Pathfinder Rank Requirements

Service Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
12. Together with your Crew members, plan, organize and conduct "Scout's Good Turn" habit through a School or Community Service Project for at least twenty four (24) hours and have it uploaded in your scout.org profile. These service projects may either be related to Environment, Development and Peace.		
Outdoor and Indoor Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
13. Plan, organize and go for a 6-8 kilometers hike with your Outfit and explain with your fellow Scouts how to find directions with and without using a compass, describe and predict weather and environment condition, read common trail signs and safe hiking procedures. Sketch the route from your home to the hike site.		
14. Must attend an Emergency Service Corps Training Course duly organized by the Local Council or its equivalent by duly recognize authorities such as Local DRRM Unit, Red Cross, BFP, PNP, AFP, etc.		
15. WSEP Aim No. 3: Explore and Reflect. The risk of harmful substances to people and the environment are minimized. Explain the local impact of harmful substances to people and the broader environment and what can be done by individuals, groups and the community to reduce the risk. Understand the global impact of harmful substances and how local actions can change the global environment.		
16. WSEP Aim No. 4: Explore and Reflect. The most suitable environmental practices are used. Explain how our choice of action and responsibility as an individual, group, community and country can affect the environment. Understand how we can change our actions to improve our impact on the environment. Demonstrate how local solutions can impact global issues.		
17. Earn the following Merit Badges: a. Environment b. Weather c. First Aid d. Signalling e. Navigation		

**Institutional Scouting Committee
Chairperson**

Signature over Printed Name

Institutional Head/Representative

Signature over Printed Name

3 GOOD HEALTH
AND WELL-BEING**13** CLIMATE
ACTION**14** LIFE
BELOW WATER**15** LIFE
ON LAND**THE RISK OF HARMFUL SUBSTANCES TO PEOPLE AND THE ENVIRONMENT ARE MINIMIZED**

Explain the local impact of harmful substances to people and the broader environment and what can be done by individuals, groups and the community to reduce the risk. Understand the global impact of harmful substances and how local actions can change the global environment.

Activity: _____**Date Completed:** _____**Signature:** _____**THE MOST SUITABLE ENVIRONMENTAL PRACTICES ARE USED**

Explain how our choice of action and responsibility as an individual, group, community and country can affect the environment. Understand how we can change our actions to improve our impact on the environment. Demonstrate how local solutions can impact global issues.

Activity: _____**Date Completed:** _____**Signature:** _____

Required Merit Badges Earned

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

ENVIRONMENT

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

WEATHER

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

FIRST AID

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

SIGNALLING

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

NAVIGATION

OUTFIT ADVISOR

Signature over Printed Name

COUNCIL SCOUT EXECUTIVE

Signature over Printed Name

Board of Review for Pathfinder Scout Rank

“In Scouting you are combating the brooding of selfishness.”

Baden Powell

Date of the
Board of Review:
Venue of the
Board of Review:

This is to **CERTIFY** that the Scout who owns this Advancement Passport has appeared before this panel of the **Board of Review** and we were convinced that the Scout has successfully completed the prescribed Advancement and Merit Badge requirements specified for the **Pathfinder Scout Rank** of the Revised Advancement Scheme for the Senior Scout Section of the BSP.

The undersigned members of the panel of the Board of Review further certify that he/she has successfully completed the **WSEP Aim No. 3** and **4** as prescribed in standards of the **World Scout Environment Badge** and is now qualified to start working on his/her Advancement and Merit Badge requirements set forth in the **Outdoorsman Scout Rank** and be able to learn more Scoutcraft Skills, acquire knowledge and the attitude of a true Senior Scout.

All the best and Congratulations!

Good luck on your next Scouting adventure!

Chairperson, Board of Review Panel

Signature over Printed Name

Vice Chairperson, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Date B.O.R. Submitted: _____

Processed by the Council: _____

Registration Number: _____

Council Scout Executive: _____

“Laging Handa”

Outdoorsman Rank Requirements

Senior Scout Ideals	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
1. During your Crew and Outfit Meeting, explain in your own words, the significance of the values you learned from the Scout Oath and Law, the Senior Scout Code, the Scout Motto, and the Senior Scout Slogan and how you relate it with your daily life.		
2. In your Crew/Outfit Meeting, explain and discuss with your fellow Scouts on how to show respect for Scouts and friends with other faith or religious belief.		
3. Participate in activities that will show your citizenship, civic-consciousness and patriotism.		
4. Recite and explain in your own understanding of the BSP Vision and Mission Statement.		
Social Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
5. Identify and explain to your parents, teachers and Scout Leaders the importance of the Rights of the Child and Keeping Scouts Safe from Harm Policy of the BSP.		
6. In a Crew and Outfit Meeting, under the guidance of your Outfit Advisor, identify and explain to your fellow Scouts the physical characteristics and changes of the adolescents and young people in teen-age group including sexual maturity and reproductive health.		
7. Explain and demonstrate how to properly introduce two or more persons of different age group and of the opposite sex; cordially send and reply to formal and informal invitations and attend one formal affair with a person of the opposite sex, or with a member of your Crew and demonstrate the proper social graces and etiquette.		
8. Satisfy your parents and Scout Leaders that you are in good physical condition to undertake outdoor high adventure activities and continuously living a healthy lifestyle.		
Vocational Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
9. Earn at least three (3) Merit Badges from Livelihood Electives of your personal choice and interest.		
10. Show proof of increase in your "Scout is Thrifty" savings bank account for future use.		

Outdoorsman Rank Requirements

Service Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
<p>11. WSEP Take Action: Together with your Crew members, plan, organize, lead, initiate and/or actively participate in at least one (1) Environment Service Project (e.g. Earth Day, Coastal Clean-Up, Earth Hour, Re-cycling, Solid Waste Management, Go Green Tree Planting, etc.). Upload your Service Hours in your scout.org profile and earn your World Scout Environment Badge.</p> <p>Note: WSEP Aim No. 5: Explore and Reflect must be completed first before this requirement.</p>		
Outdoor and Indoor Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
<p>12. WSEP Aim No. 5: Explore and Reflect. People are prepared to respond to environmental hazards and natural disasters. Be able to recognize different types of environmental hazards and natural disasters and explain why they occur. Demonstrate how to help other people to be prepared to respond to environmental hazards and (e.g. fires, earthquakes, landslide, flash flood, vehicular accident and alike) natural disasters in the local area. Explain how changes to the environment can influence environmental hazards and natural disasters.</p>		
<p>13. Actively participate in an emergency preparedness drill in your school and community or barangay on a regular basis.</p>		
<p>14. Earn the following Merit Badges:</p> <ul style="list-style-type: none">a. Campingb. Swimmingc. Emergency Preparedness		

Institutional Scouting Committee

Chairperson

Signature over Printed Name

Institutional Head/Representative

Signature over Printed Name

PEOPLE ARE PREPARED TO RESPOND TO ENVIRONMENTAL HAZARDS AND NATURAL DISASTERS.

Be able to recognise different types of environmental hazards and natural disasters and explain why they occur. Demonstrate how to help other people to be prepared to respond to environmental hazards and natural disasters in the local area. Explain how changes to the environment can influence environmental hazards and natural disasters.

Activity: _____

Date Completed: _____

Signature: _____

WSEP Take Action

ENVIRONMENTAL PROJECT THAT RELATES TO THE PREVIOUS LEARNING AND TO THE LOCAL ENVIRONMENT.

Identify local environmental issues and potential solutions. Plan and execute an environmental project. Understand the local to global connections of the project. Evaluate the results of the project for the Scouts, the community and the environment.

Activity: _____

Date Completed: _____

Signature: _____

Congratulations!

Scout _____

Outfit No: _____

Council: _____

***You have successfully completed your
World Scout Environment Badge!***

***This means that you have significantly made real
contributions toward the protection and conservation of
nature and the environment - one of the core dimensions of
Sustainable Development Goals (SDGs).***

***You are now part of the Global Goals initiative through the
Scouts for SDGs where 50 Million Scouts and young people
are making the largest coordinated effort to help achieve
the Global Goals for Sustainable Development.***

***Continue to do Service Projects under WSEP and you may
include these for Goals No. 6, 7, 13, 14 and 15 where nature and
environment play vital role towards Sustainable Development.
Explore more about Scouts for SDGs at sdgs.scouts.org***

***“Nature Study is the key activity in Scouting & Guiding.”
Baden Powell***

Registration Number: _____

Outfit Advisor: _____

Date Completed: _____

Date Issued: _____

WSEP Local Coordinator

Council Scout Executive

“Laging Handa”

Required Merit Badges Earned

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

CAMPING

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

SWIMMING

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

**EMERGENCY
PREPAREDNESS**

OUTFIT ADVISOR

Signature over Printed Name

COUNCIL SCOUT EXECUTIVE

Signature over Printed Name

COUNCIL PROGRAM COMMISSIONER

Signature over Printed Name

**COUNCIL ADVANCEMENT & AWARDS
COMMITTEE CHAIRPERSON**

Signature over Printed Name

3 Merit Badges from Livelihood Electives

MB SUBJECT	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

MB SUBJECT	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

MB SUBJECT	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

OUTFIT ADVISOR

Signature over Printed Name

COUNCIL SCOUT EXECUTIVE

Signature over Printed Name

COUNCIL PROGRAM COMMISSIONER

Signature over Printed Name

**COUNCIL ADVANCEMENT & AWARDS
COMMITTEE CHAIRPERSON**

Signature over Printed Name

Board of Review for Outdoorsman Scout Rank

“Nature Study will show you how full of beautiful and wonderful things God has made the world for you to enjoy.”

Baden Powell

Date of the
Board of Review:
Venue of the
Board of Review:

This is to **CERTIFY** that the Scout who owns this Advancement Passport has appeared before this panel of the **Board of Review** and we were convinced that the Scout has successfully completed the prescribed Advancement and Merit Badge requirements specified for the **Outdoorsman Scout Rank** of the Revised Advancement Scheme for the Senior Scout Section of the BSP.

The undersigned members of the panel of the Board of Review further certify that he/she has successfully completed the **WSEP Aim No. 5** and the **Take Action** project as prescribed in standards of the **World Scout Environment Badge** and is now qualified to start working on his/her Advancement and Merit Badge requirements set forth in the **Venturer Scout Rank**, the second to the highest rank and be able to learn more Scoutcraft Skills, acquire knowledge and the attitude of a true Senior Scout.

All the best and Congratulations!

Good luck on your next Scouting adventure!

Chairperson, Board of Review Panel
Signature over Printed Name

Vice Chairperson, Board of Review Panel
Signature over Printed Name

Member, Board of Review Panel
Signature over Printed Name

Member, Board of Review Panel
Signature over Printed Name

Member, Board of Review Panel
Signature over Printed Name

Date B.O.R. Submitted: _____

Processed by the Council: _____

Registration Number: _____

Council Scout Executive: _____

“Laging Handa”

Venturer Rank Requirements

Senior Scout Ideals	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
1. Satisfy your parents, teachers, Scout Leaders and peers that you are living up to the Scout Oath and Law, the Scout Motto, and the Senior Scout Slogan.		
2. Show to your fellow Scouts and Leaders that you have abide-by the Senior Scout Code in all of your dealings.		
3. Take active participation in the church activities with a friend or fellow Scout of the same faith.		
4. Discuss ways and means to Develop Filipinism with younger Scouts with lower ranks.		
Social Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
5. Make a survey of values, beliefs, and practices in your community. Examine their importance to the life of the people in the community. Analyze these values and beliefs in relation to the Scout Oath and Law and determine which values/beliefs that need to be changed, improved, or modified to make a better community. Present this to your Crew as this will form part of your SW Award Discovery.		
6. Together with your Crew and Outfit Members, plan, organize and conduct your Annual Outfit Scout Youth Forum invite Girl Scouts and Female Students from your Supreme Student Government Council to discuss issues and challenges affecting the lives of young people in the community.		
Vocational Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
7. Earn three 5 Elective Merit Badges that correspond to your selected Advancement (Land, Air and Sea Scouting) Track.		
8. Show proof of continuous growth in your "Scout is Thrifty" savings bank account for future needs.		

Venturer Rank Requirements

Service Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
9. Together with your Crew members, plan, organize and conduct with your Crew/Outfit, the Scouts of the World Award (SWA) Discovery for a minimum of 21 Hours. Upload your SWA Discovery in your scout.org profile and be ready for the SWA Voluntary Service. Discuss and decide with your Crew which Field of Actions you would take: Environment Education, Development Education and Peace Education.		
Outdoor and Indoor Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
10. Together with your Crew and Outfit, actively join, train and participate in your School and Community or Barangay Disaster Risk Reduction Management (DRRM) Group or Patrol in coordination with the School Officials and Local Government Units.		
11. In consultation with your Outfit Advisor, plan, organize and go for a 3-day and 2-night survival expedition camp in any of the BSP Campsite or Government Accredited Natural Parks and Wildlife area and show proof that you have managed to keep yourself dry, safe, healthy and in good condition. Make an essay about this experience.		
12. Participate in at least 1 (Council, Regional or National) Scout Venture Camp and write an essay about your learnings in the Camp and submit it to your Outfit Advisor and to your Merit Badge Counselor in Camping Merit Badge.		

**Institutional Scouting Committee
Chairperson**

Signature over Printed Name

Institutional Head/Representative

Signature over Printed Name

Participation

Signature over Printed Name

Activities in Senior Scouting

Theme of the SW Discovery:	
Field of Action:	
Global Goals (#Scouts4SDGs)	
Inclusive Dates:	
Discovery Venue:	
Project Beneficiary:	

Summary of the SW Discovery Programme:

Summary of Life Skills Learned from the SW Discovery:

- 1.
- 2.
- 3.
- 4.
- 5.

Problems Identified during the Discovery:

1.

2.

3.

Proposed SW Voluntary Service Project :

1.

2.

3.

SW Discovery Organizer/Coordinator

Signature over Printed Name

Outfit Advisor

Signature over Printed Name

Council Program Commissioner

Signature over Printed Name

Council Scout Executive

Signature over Printed Name

Land, Air and Sea Venture Scout

MERIT BADGE SUBJECT OPTION 1: LAND VENTURE TRACK

1. Hiking

2. Nature Lore

3. Wildlife Conservation

4. Forestry

5. Pioneering

DATE APPLIED

DATE EARNED

MB COUNSELOR

DATE APPLIED

DATE EARNED

MB COUNSELOR

MERIT BADGE SUBJECT OPTION 2: AIR MAN VENTURE TRACK

1. Astronomy

2. Aviation

3. Electricity

4. Electronics

5. Radio

DATE APPLIED

DATE EARNED

MB COUNSELOR

MERIT BADGE SUBJECT OPTION 3: SEA MAN VENTURE TRACK

1. Seamanship

2. Boating

3. Snorkeling

4. Fishing

5. Radio

My Scout Venture Camp Experience

Scout Venture Camp

Inclusive Dates

Camp Venue

Outfit Advisor

Signature over Printed Name

Council Scout Executive

Signature over Printed Name

Institutional Head/Rep.

Signature over Printed Name

My Learning Journal

Skills Learned and Modules Completed

Activities in Senior Scouting

My Survival Expedition Camp

Region: _____ Local Council: _____

Venue: _____

Inclusive Dates: _____ Course No.: _____

Camp Director: _____ Crew Counselor: _____

PERFORMANCE CRITERIA	O	VS	S	NI	P	REMARKS
A. Campcraft Skills						
1. Map Orienteering, Compass Reading and Trail Signs						
2. Nature Lore, Ecology and Weather						
3. Tracking, Observation and Senses Training						
B. Woodcraft Skills						
1. Tent Pitching and Camp Layout						
2. Improvised/Shift Shelter						
3. Rope Work and Pioneering Projects						
4. Fire Lays, Fire Places and Camp Cookery						
5. Survival Skills						
C. Leadership Skills (Team System)						
1. Teamwork and Team Building						
2. Decision-Making and Problem Solving						

Legend: O – Outstanding; VS – Very Satisfactory; S – Satisfactory
NI – Needs Improvement P – Poor

Comments: _____

Outfit Advisor
Signature over Printed Name

Council Scout Executive
Signature over Printed Name

Institutional Head/Rep.
Signature over Printed Name

Activities in Senior Scouting

Board of Review for Venturer Scout Rank

“Try to leave this world a little better than you found it and, when your turn comes to die, you can die happy in feeling that at any rate you have not wasted your time but have done your best.”

Baden Powell

Date of the
Board of Review:
Venue of the
Board of Review:

This is to **CERTIFY** that the Scout who owns this Advancement Passport has appeared before this panel of the **Board of Review** and we were convinced that the Scout has successfully completed the prescribed Advancement and Merit Badge requirements specified for the **Venturer Scout Rank** of the Revised Advancement Scheme for the Senior Scout Section of the BSP.

The undersigned members of the panel of the Board of Review further certify that he/she has successfully completed the **Scouts of the World Discovery** and is now qualified to start working on his/her Advancement and Merit Badge requirements set forth in the **Eagle Scout Rank** including the **Scouts of the World Voluntary Service**, the highest rank in the ladder of Scout Advancement and be able to learn more Scoutcraft Skills, acquire knowledge and the attitude of a true Senior Scout.

All the best and Congratulations!

Good luck on your next Scouting adventure!

Chairperson, Board of Review Panel

Signature over Printed Name

Vice Chairperson, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Date B.O.R. Submitted: _____

Processed by the Council: _____

Registration Number: _____

Council Scout Executive: _____

“Laging Handa”

EAGLE Scout Rank Requirements

Senior Scout Ideals	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
1. Convince your parents, teachers, Scout Leaders and peers that you are doing your best to live by the Scout Oath and Law, the Scout Motto and the Senior Scout Slogan.		
2. Prove to your fellow Scouts and Leaders that you are living up to the Senior Scout Code as your personal code of conduct in your daily lives.		
3. Show proof that you have been actively and continuously fulfilling your religious obligations and write an essay about "Duty to God".		
4. Together with your fellow Scouts in the Crew and Outfit, plan, organize and conduct a "Worn-Out Flag Disposal Ceremony".		
Social Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
5. Under the supervision of our Outfit Advisors, together with the members of your Crew and Outfit, plan, organize and conduct a cultural or social activity, either indoors or outdoors, involving members of the opposite sex.		
6. Demonstrate proper conduct in boarding and alighting from a public conveyance with a lady and/or an elderly person, and the proper decorum when you meet someone you know on the street.		
7. Explain and demonstrate appropriate manners during telephone conversation with peers and elders, respect due to women and elderly during social occasions.		
Vocational Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
8. Attend and actively participate a Career Orientation Forum, Seminar or Symposium for Students conducted by your School and/or organized by any of your preferred Colleges/Universities and write your reflection about this activity.		
9. Discuss with your Outfit Advisor, Teacher, or Guidance Counselor about your strengths, hobbies and interests. Explain to them your 3-Year Vocational / Career Path Plan and seek advice for career path planning.		
10. Show proof that your "Scout is Thrifty" savings account is in good standing and discuss with your parents and teachers how you intend to increase your savings for the future.		

EAGLE Scout Rank Requirements

Service Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
11. Together with your Crew members, plan, organize and conduct with your Crew/Outfit, the Scouts of the World Award (SWA) Voluntary Service as your Eagle Scout Service Project with a minimum of 80 Hours. Upload your SWA Voluntary Service in your scout.org profile and earn your Scouts of the World Award. Join the SWA Network.		
12. Actively join and participate in training courses on Emergency Preparedness, Safety and Life Saving with the BSP's Emergency Service Training Course (ESTC), LGU's DRRM Offices, the Philippines Red Cross and other Agencies and organize your Outfit Emergency Service Corps.		
Outdoor and Indoor Activities	Date Completed (mm/dd/year)	OUTFIT ADVISOR Signature over Printed Name
13. Together with your Crew and Outfit, volunteer to plan, organize and lead an emergency preparedness drill in your school and/or community and demonstrate how to transport an injured person and give first aid to simple and complex fractures and severe bleeding.		
14. Participate in at least 1 (Council, Regional, National) Scout Jamboree. Write an essay about your Jamboree experience and submit it to your Outfit Advisor and to your Merit Badge Counselor in Camping Merit Badge.		
15. Earn the following Merit Badge: a. Life Saving b. World Brotherhood c. In addition, earn three 3 Career Elective Merit Badges.		

**Institutional Scouting Committee
Chairperson**

Signature over Printed Name

Institutional Head/Representative

Signature over Printed Name

Outfit Advisor

Signature over Printed Name

Parent / Guardian

Signature over Printed Name

SWA VOLUNTARY SERVICE

SWAward Voluntary Service Project Title:	
Field of Action:	
Global Goals (#Scouts4SDGs)	
Voluntary Service's Project Beneficiary:	
Inclusive Dates: From Date Started to Date Completed	
SWA Voluntary Service Venue:	
SWAward Voluntary Service Description:	

SWA VOLUNTARY SERVICE

Objectives of the SW Voluntary Service	<ol style="list-style-type: none"> 1. 2. 3. 4. 5.
Project's Expected Output/s:	<ol style="list-style-type: none"> 1. 2. 3. 4. 5.
Date of the Report Submitted:	

SW Voluntary Service Coordinator

Signature over Printed Name

Outfit Advisor

Signature over Printed Name

Council Program Commissioner

Signature over Printed Name

Council Scout Executive

Signature over Printed Name

Congratulations!

Scout _____

Outfit No: _____

Council: _____

You have successfully completed your Scouts of the World Award journey!

*The **Scouts of the World Award** aims to encourage greater involvement of Scouts and young adults in the development of society by giving them the **21st Century Leadership Skills and Sustainable Development Competencies** to face the challenges and problems in the world.*

*It concerns the preparation of Scouts and young people to become **Active Global Citizens** and making real contribution to the **Global Goals for Sustainable Development** with coordinated efforts and initiatives from the **Better World Framework** - with greater emphasis on the **Three (3) Fields of Action - Peace, Environment and Development**.*

Explore more about Scouts for SDGs at sdgs.scout.org.

“No man can be called educated, unless he has the willingness and a desire, as well as a trained ability, to do his part in the world’s work.”

Baden-Powell
of the world - du monde

Registration Number: _____ Outfit Advisor: _____

Date Completed: _____ Date Issued: _____

SWA Local Coordinator

Council Scout Executive

“Laging Handa”

My Scout Jamboree Experience

Scout Jamboree

Inclusive Dates

Jamboree Venue

Outfit Advisor
Signature over Printed Name

Council Scout Executive
Signature over Printed Name

Institutional Head/Rep.
Signature over Printed Name

My Learning Journal

Skills Learned and Modules Completed

Activities in Senior Scouting

Required Merit Badges Earned

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

LIFE SAVING

Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

WORLD BROTHERHOOD

OUTFIT ADVISOR

Signature over Printed Name

COUNCIL SCOUT EXECUTIVE

Signature over Printed Name

COUNCIL PROGRAM COMMISSIONER

Signature over Printed Name

COUNCIL ADVANCEMENT & AWARDS COMMITTEE CHAIRPERSON

Signature over Printed Name

3 Merit Badges from Career Electives

MB SUBJECT	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

MB SUBJECT	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

MB SUBJECT	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name

OUTFIT ADVISOR

Signature over Printed Name

COUNCIL SCOUT EXECUTIVE

Signature over Printed Name

COUNCIL PROGRAM COMMISSIONER

Signature over Printed Name

**COUNCIL ADVANCEMENT & AWARDS
COMMITTEE CHAIRPERSON**

Signature over Printed Name

My Special Events and Activities

DATE: _____

Badge: _____

Badge: _____

Badge: _____

WSEP/YUNGA Trainer/Facilitator
Signature over Printed Name

VENUE: _____

DATE: _____

jota call sign

joti registration URL

VENUE: _____

DATE: _____

Patrimonito Badge No: _____

SWA Patrimonito Coordinator/
UNESCO Heritage Site Representative
Signature over Printed Name

UNESCO World Heritage Site
in the Philippines

DATE: _____

WSEP/Scouts Go Solar
Trainer/Facilitator
Signature over Printed Name

Scout Go Solar Roadshow/Module Venue

DATE: _____

Dialogue for Peace Trainer/Facilitator
Signature over Printed Name

VENUE: _____

DATE: _____

ESTC/DRRM
Course No: _____

Course Leader / Course Director
Signature over Printed Name

VENUE: _____

OUTFIT ADVISOR
Signature over Printed Name

COUNCIL SCOUT EXECUTIVE
Signature over Printed Name

“Laging Handa”

My Trail to Eagle Scout Journal

MY LEARNING JOURNAL

[illegible]

"Laging Handa"

Board of Review for EAGLE Scout Rank

"A Scout who has earned the highest rank is one who, having thoroughly trained himself in Scoutcraft, places that training at the disposal of the community for public service."

Baden Powell

**Date of the
Board of Review:**
**Venue of the
Board of Review:**

This is to **CERTIFY** that the Scout who owns this Advancement Passport has appeared before this panel of the **Board of Review** and we were convinced that the Scout has successfully completed the prescribed Advancement and Merit Badge requirements specified for the **EAGLE Scout Rank**, the Highest Rank in the Revised Advancement Scheme for the Senior Scout Section of the BSP.

The undersigned members of the panel of the Board of Review further certify that he/she has successfully completed the prescribe requirements and standards of the **Scouts of the World Voluntary Service** which qualifies him/her for the **WOSM Scouts of the World Award** and is now qualified to start working on his/her **Bronze Eagle Scout Anahaw Award**, and be able to learn more Career/Vocational/Livelihood Skills, acquire knowledge and the attitude that will help round out his/her future career and vocational endeavors.

All the best and Congratulations!

Good luck on your next Scouting adventure!

Chairperson, Board of Review Panel

Signature over Printed Name

Vice Chairperson, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Date B.O.R. Submitted: _____

Processed by the Council: _____

Registration Number: _____

Council Scout Executive: _____

Eagle Scout Medal Number: _____

"Laging Handa"

Bronze Eagle Scout Anahaw Award

Group 1: Specialist Rating:

Merit Badge Subject	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name
1.			
2.			
3.			

Group 2: Specialist Rating:

Merit Badge Subject	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name
1.			
2.			
3.			

This is to **CERTIFY** that the Scout who owns this Advancement Passport has personally appeared before this **Special Panel** of the **Board of Review** and was able to convince the undersigned that he/she has successfully satisfy all the prescribed requirements and standards in the Specialist Rating Group of the Merit Badge Subjects that he/she has applied for the **Bronze Eagle Scout Anahaw Award**.

Further, he/she is now qualified to start working on your next set of Specialist Rating Merit Badges for the **Silver Eagle Scout Anahaw Award**. This shall help the Scout gain more knowledge and skills of his/her interest that will serve as guide in choosing his/her preferred career and vocation in the future.

Good luck on your next Scouting adventure!

All the best and Congratulations!

Chairperson, Board of Review Panel
Signature over Printed Name

Vice Chairperson, Board of Review Panel
Signature over Printed Name

Member, Board of Review Panel
Signature over Printed Name

Member, Board of Review Panel
Signature over Printed Name

Member, Board of Review Panel
Signature over Printed Name

Date Received/Processed: _____

Registration No.: _____

“Laging Handa”

Silver Eagle Scout Anahaw Award

Group 1: Specialist Rating:

Merit Badge Subject	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name
1.			
2.			
3.			

Group 2: Specialist Rating:

Merit Badge Subject	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name
1.			
2.			
3.			

This is to **CERTIFY** that the Scout who owns this Advancement Passport has personally appeared before this **Special Panel** of the **Board of Review** and was able to convince the undersigned that he/she has successfully satisfy all the prescribed requirements and standards in the Specialist Rating Group of the Merit Badge Subjects that he/she has applied for the **Silver Eagle Scout Anahaw Award**.

Further, he/she is now qualified to start working on his/her next set of Specialist Rating Merit Badges for the **Gold Eagle Scout Anahaw Award**. This shall help the Scout gain more knowledge and skills of his/her interest that will serve as guide in choosing his/her career and vocation in the future.

Good luck on your next Scouting adventure!

All the best and Congratulations!

Chairperson, Board of Review Panel

Signature over Printed Name

Vice Chairperson, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Date Received/Processed: _____

Registration No.: _____

"Laging Handa"

Gold Eagle Scout Anahaw Award

Group 1: Specialist Rating:

Merit Badge Subject	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name
1.			
2.			
3.			

Group 2: Specialist Rating:

Merit Badge Subject	Date Applied (mm/dd/year)	Date Earned (mm/dd/year)	Merit Badge Counselor Signature over Printed Name
1.			
2.			
3.			

This is to **CERTIFY** that the Scout who owns this Advancement Passport has personally appeared before this **Special Panel** of the **Board of Review** and was able to convince the undersigned that he/she has successfully satisfy all the prescribed requirements and standards in the Specialist Rating Group of the Merit Badge Subjects that he/she has applied for the **Gold Eagle Scout Anahaw Award**.

You have successfully completed the **Anahaw Awards** on top of the **Eagle Scout Rank**, the highest rank attainable in the Ladder of Scout Advancement in the Senior Scout Section.

On behalf of the National Executive Board, we wish extend our Congratulation to you, your parents and Scout Leaders on your achievement in Scouting.

We do hope that you take another challenging step towards **Rover Scouting** in the near future.

Kudos and all the best!

Chairperson, Board of Review Panel

Signature over Printed Name

Vice Chairperson, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Member, Board of Review Panel

Signature over Printed Name

Date Received/Processed: _____

Registration No.: _____

"Laging Handa"

This image shows a full page of blank, lined paper. It features approximately 20 evenly spaced horizontal red lines across its entire surface. The paper is otherwise completely empty, with no text or other markings.

"Laging Handa"

My Merit Badge Counselors' Directory

[illegible]

Outfit Advisor

Signature over Printed Name

Council Scout Executive

Signature over Printed Name

Institutional Head/Rep.

Signature over Printed Name

"Laging Handa"

Boy Scouts of the Philippines

Boy Scouts of the Philippines

VISION

Foremost in preparing the youth to become agents of change in communities, guided by the Scout Oath and Law.

MISSION

To help the youth develop values and acquire competencies to become responsible citizens and capable leaders anchored on the Scout Oath and Law.

“Commitment to Excellence”

scouts.org.ph
(+632) 528 0555
bsp@scouts.org.ph
/bspNHQ
@scoutsPH

Senior Scout Section

Maka-Diyos,

Maka-Tao,

Maka-Kalikasan at

Maka-Bansa

Boy Scouts of the Philippines

5/F BSP National Office Building, No. 181 Natividad A. Lopez Street, Ermita, 1000 Manila, Philippines.
PO Box 1378, Manila CPO, Philippines

“Once a Scout, always a Scout...”