CONSERVATION

Designed to foster working in a team or group and learning to share skills and knowledge, tolerance and planning.
	REQUIREMENTS
	Passed, Signed & Dated:

	Do ONE of the following in part 1:

(Part 1)

· Make, set up and maintain a bird feeder, bird table, or birdbath.

· Make, set up and maintain a bird nesting box.

· Take part in a nature survey.

· Take part in an anti-litter campaign.

· Arrange a nature trail or competition for the members of your Cub Pack.

· Choose a wild animal, tree, fish or bird. Discover all you can about it and report your discoveries on a wall chart, in a logbook, or in a scrapbook.

· Visit a zoo, botanical garden, nature garden, natural history museum or watch a film about animals or plants. Report on your observations.

You may wish to try similar projects that your group has suggested and have been agreed to by your Leader.
	

	(Part 2)

Go on an expedition with your group into the countryside and:

· Find some examples showing how man has damaged nature and some examples showing how man has improved nature.

· Write down some rules for good behaviour in the countryside (outdoor code) and show how you are doing your best to keep them.
	.

	(Part 3)

Do one of the following:

· Choose an endangered plant or animal in New Zealand and find out what is being done to save it and how you can help.

· Choose an endangered animal in another country and find out what is being done to save it and how you can help.
	

	(Part 4)

Improve your environment: (choose one)

· Plant a tree.

· Lay grass on an area where there is no vegetation cover.

· Plant something in a balcony box or indoors in a flowerpot.

· Clear rubbish from a beach or riverbank and explain why rubbish is so dangerous to animals.
	


