

62 FUN Scout Cheers on One Page!

From MeritBadge.Org

Almost: With hands far apart, bring them rapidly together but miss just before meeting each other.

Archery: Shoot arrow and shout "BULLS EYE."

Avon Lady Cheer: "Dinnnnng! Donnnng!"

Baseball Cheer: "Back, Back, Back, It's out of here! Homerun!"

Bee Cheer: "Bzzzzzzzz, Bzzzzzzzz, OUCH!"

Beehive Cheer: Buzz gets louder or softer when leader's hand is high or low.

Bear Cheer: "Grrrrrr!"

Big Hand: Leader says, "let's give them a big hand" everybody holds up one hand, palm out.

Blastoff: "10 9 8 7 6 5 4 3 2 1 BLASTOFF!"

Canned Cheer: Leader opens and closes imaginary can, to start and stop cheering.

Canned Laughter: Leader opens and closes imaginary can, to start and stop laughter.

Cat cheer: "MeeeeOOWOOW!!!"

Clam: Fold hands together, interlocking fingers. Make noise by pressing palms together.

Class A: Clap in this rhythm: 1-2-3-4, 1-2, 1-2, 1-2-3-4, 1-2, 1-2, 1-2-3-4...(pause)..One big clap.

Cow Cheer: "MOOOOOO!!!"

Cowboy Cheer: Twirl lasso. Yell: "Yeeee Haaaw!!!"

Coyote Cheer: ""YIP, YIP, YIPEEEEE!!!!!!""

Doctor's Cheer: Open up, tongs out, everyone say "Aaaaaah!"

Dog Cheer: "Woof, woof, woof!"

Drum Roll: Pat knees soft then loud, then one last pat.

Duck Call: Make a duck call by making a circle with thumb & index finger. Blow like a trumpet.

Easy Duck Call: Make a duck call as above but instead yell, "Here duck! Here duck!"

Dynamite: Light fuse, "Sssssssssssssss, BOOM!"

Eskimo: Hold your shoulders, shiver, say "Brrrr."

Ferris Wheel: Like Round of Applause but also say "Ooooh" on the way up, "Aaaah" on the way down.

Fireworks Cheer: Look up at the ceiling and say "OOOOOH!" "AHHHHH!"

Food Cheer: "Yuuuummm!"

Football: Signal a touchdown and yell "Touchdown!"

Fred Flintstone Cheer: "Yabba-dabba-doo".

Frog Cheer: Crouch down. Jump Up. "Ribbit! Ribbit!"

Ghost, fast: "Boo!"

Ghost, scary: Stand, hands up: "Whoooooooooooo."

Good Turn: Stand, clap as you turn in one full circle.

Homerun cheer: "Back...Back...Back...HOMERUN!"

Ice cube cheer: "COOOOOOOOOL!"

Jet flying: "ZOOOOOOM"

Jet flying backwards: "MOOOOOOZ!"

Ketchup Bottle Cheer: Hold bottle in one hand and slap with other hand to get ketchup out.

Magician's Cheer: "Taaa Daaa!"

Mosquito Cheer: Slap face, neck, shoulders, etc.

One hand cheer: Leader: "What is the sound of one hand clapping?" Everyone claps one hand.

Photographer's cheer: Pretend to take their picture. "Everyone smile. Say Cheeeese!"

Pig Cheer: Suueeeee, Pig! Pig! Pig!

Politician's Cheer: Pat yourself on the back.

Popcorn Cheer: "Pop! . . . Pop! . . . Pop! Pop! Pop! Pop! Pop! Pop! Pop! Pop! Pop! Pop! Pop!"

Relay Clap: First person claps second person's hand and then relay it on through all of the Cubs.

Roller Coaster Cheer: Hold onto bar, tip back, say "Click,click, click, click, click, WHEEEEEEE!"

Round of Applause: While clapping hands, move them around in a circle in front of you.

Seal of Approval: Put your arms straight out together. Clap flippers and say "Ort, Ort, Ort"

Silent Yell: Everyone stands and open their mouths and screams without making any sound.

Six Shooter Cheer: Point imaginary gun in air and say "BANG!" six times.

Supersonic Cheer: Wave arms; pretend to cheer. Sit down wait a moment, then make sounds.

Surgeon's Cheer: Right Side of room: "Scalpell!" Left Side: "Sponge!" Back: "Oops!" Go faster & faster.

Theater Cheer: "Bravo! Bravo! Bravo!"

Thunderstorm Cheer: Pat knees soft then loud, then yell "Booom"

Tiger call: Quietly: "Here, kitty, kitty, kitty." "Here, kitty, kitty, kitty."

Tony the Tiger cheer: "They're Greeeeeat!"

Water Sprinkler: Move outstretched arm in a circle: "Choo, Choo, Choo, etc." Swing back "Wheel!"

Watermelon: Hold a big slice in both hands, suck up from one end to the other, spit out the seeds.

Wave: As done at sports, stand, raise hand and cheer then sit as a wave around the room.

Wave of applause: Lie Wave but clap on your turn.

Wolf Cheer: Wolf howl: "Wooooooooooooooooooooo!"