

Fly Fishing

Merit Badge Workbook

This workbook can help you but you still need to read the merit badge pamphlet (book). No one can add or subtract from the Boy Scout Requirements #33216. Each Scout must do each requirement. Merit Badge Workbooks and more: Online Resources. Send comments to the workbook developer: craig@craiglincoln.com. Requirements revised: 2010, Workbook updated: 8/10.

cout's Name:	Unit:	
ounselor's Name:		
Do the following:		
Discuss the prevention of and treatment for the scratches,	following health concerns that could occur while fly-fishing, including cuts,	
puncture wounds,		
insect bites,		
hypothermia,		
heat exhaustion,		
heatstroke,		
b. Explain how to remove a hook that has lodged in	n your arm	
c. Name and explain five safety practices you shou	uld always follow while fly-fishing.	
Demonstrate how to match a fly rod, line and leade	r to achieve a balanced system.	

Fly Fishing p. 2	Merit Badge Workbook	Scout's Name:
Discuss several types of fly equipment.	y lines, and explain how and when each would be u	sed. Review with your counselor how to care for this
Туре	Use & Care	
3. Demonstrate how to tie r	proper knots to prepare a fly rod for fishing:	
·	reel spool using the arbor knot	
	line using the nail knot	
		connection
		not
4. Explain how and when e	•	wet flies, nymphs, streamers, bass bugs, poppers and
dry flies - Use:		
wet flies - Use:		
imitates:		
nymphs - Use:		
imitates:		
streamers - Use:		
imitates:		
bass bugs - Use:		
imitates:		
poppers Use:		

Fly Fishing p. 3 imitates:	Merit Badge Workbook	Scout's Name:
5. Demonstrate the ability to cas	st a fly 30 feet consistently and accurately using	both overhead and roll cast techniques
6. Go to a suitable fishing location	on and observe what fish may be eating both abo	ove
and below the water's surface.		
	e that may be on or beneath the water's surface.	
7. Do the following:		
	practicing Leave No Trace techniques. Discuss	the positive effects of Leave No Trace on fishing
b. Discuss the meaning and	importance of catch and release.	
Describe how to properly	release a fish safely to the water.	
	he regulations affecting game fishing where you	live. Explain why they were adopted and what you
9. Discuss what good outdoor s	portsmanlike behavior is and how it relates to an	nglers.

Tell how the Outdoor Code of the Boy Scouts of America relates to a fishing enthusiast, including the aspects of

Fly Fishing p. 4	Merit Badge V	Vorkbook	Scout's Name:	
littering,				
trespassing,				
courteous behavior,				
and obeying fishing regulations				
10. Catch at least one fish. If reguland cook it.	-		•	-
Online Resources: (Use any Interpretation Boy Scouts of America: ► scou				,
<u> </u>	rfoot ► Second Class ►	► First Class	Rank Videos	► Safety Afloat
-	oks. <u>usscouls.org</u> -or- <u>mentoc</u>	adge.org we	it bauge books. www.sc	<u>soutstantory</u>
Requirement Resources	to letter //www.itheadara.aua/wildibad	av nhn/Elv Fiahi		
These resources and more are at			- -	
1: First Aid: See http://meritbackground-nations-radius . First Aid Videos: Rasics - Radius	<u>dge.org/wiki/index.php/First_Aid</u> sics2 Wilderness First Aid CP			d Kite
	Clinic First Aid Guide Class 1 E			
2: Fishing equipment:			<u> </u>	
Cabela's: http://www.cabelas.c	om/ Bass P	ro Shop: http://w	ww.basspro.com/	
3. Knots: See http://meritbadge.c		- · · · · · · · · · · · · · · · · · · ·	<u> </u>	
	s2 - <u>USScouts Knots</u> - <u>Animate</u>			<u>e</u>
Other Knot Links: Knots - Sea	Scout Knots - Ropers Knots Pa	age - Climbing K	<u>nots</u> - <u>Fishing knots</u> - <u>Kno</u>	ots Index
4: Fly tying lessons online: ▶ F	Flies ► Clinch Knot			
5: Fishing lessons online:				
ExpertVillage Fly Fishing Video	os ► <u>Gear</u> ► <u>Setup</u>	► <u>Tippet</u> ► <u>C</u>	Cast ► Cast2 ► Kno	<u>ots</u> ► <u>more</u>
ExpertVillage Fishing Videos	■ Basics for Kids ■ Adva	anced Fishing	How to Fillet a Fish	
7: Leave No Trace (see next page	je)			
8: Fishing Licenses and Laws f	or your state: http://www.take	mefishing.org/fis	hing/license	
9: Outdoor Code (see next page	!)			
10: How to fillet a fish: <u>■ http://w</u>	· · · · · · · · · · · · · · · · · · ·			
10: Cooking: http://meritbadge.org/				
	<u>tion</u> - <u>Food Quality</u> - <u>Stoves</u> - <u>U</u> lo Trace - <u>Cooking</u> - Water Tre		<u>' '</u>	
General Resources:	io trace - Oooking - water tre	aument - Otove (<u>Jaicty</u> - <u>1 dod Galety</u> - <u>Ivic</u>	<u>ariucas</u>
American Fisheries Society: http://	//www.fisheries.org	American Mus	eum of Fly Fishing: http://	www.amff.com
American Zoo and Aquarium Ass			Fly Fishers: http://www.fe	
Fly Fish America magazine: http://			Fly Tying: http://www.flyfis	· · ·
Fly Fisherman magazine: http://w	· · · · · · · · · · · · · · · · · · ·		rtfishing Assn.: http://www	
Future Fisherman Foundation: htt		· ·	tp://www.flyfish.com	
International Game Fish Assn: htt	•	•	_eague of America: http://	/www.iwla.org
National Oceanic and Atmospher	 			

Fly Fishing p. 5

National Park Service: http://nps.gov

Trout Unlimited: http://www.tu.org

Merit Badge Workbook

Scout's Name:

Nat. Wildlife Federation: http://www.nwf.org

U.S. Fish and Wildlife Service: http://www.fws.gov

_	_			_
	Lic	hina	n	Li.
LIA	L 19	hing	IJ.	U
,	•		г.	•

Merit Badge Workbook

Scout's Name:	

Wilderness Use Policy of the Boy Scouts of America

All privately or publicly owned backcountry land and designated wildernesses are included in the term "wilderness areas" in this policy. The Outdoor Code of the Boy Scouts of America and the principles of Leave No Trace apply to outdoor behavior generally, but for treks into wilderness areas, minimum-impact camping methods must be used. Within the outdoor program of the Boy Scouts of America, there are many different camping-skill levels. Camping practices that are appropriate for day outings, long-term Scout camp, or short-term unit camping might not apply to wilderness areas. Wherever they go, Scouts need to adopt attitudes and patterns of behavior that respect the rights of others, including future generations, to enjoy the outdoors.

- In wilderness areas, it is crucial to minimize human impact, particularly on fragile ecosystems such as mountains, lakes and streams, deserts, and seashores. Because our impact varies from one season of the year to the next, it becomes important for us to adjust to these changing conditions to avoid damaging the environment.
- The Boy Scouts of America emphasizes these practices for all troops, teams, and crews planning to use wilderness areas:
- Contact the landowner or land-managing agency (USDA Forest Service, National Park Service, Bureau of Land Management, U.S.
 Fish and Wildlife Service, U.S. Army Corps of Engineers, state and private agencies, etc.) well before an outing to learn the
 regulations for that area, including group size limits, to obtain required permits and current maps, and to discuss ways Scouts can
 fulfill the expectations of property owners or land managers.
- Obtain a tour permit (available through local council service centers), meet all of its conditions, and carry it during the trip.
- Review the appropriate BSA safety literature relating to planned activities. (See Safe Swim Defense, Safety Afloat, Climb On Safely, and Trek Safely.) Also see the Guide to Safe Scouting on the BSA Web site at http://www.scouting.org/pubs/gss/toc.html for more information on current BSA policies and procedures for ensuring safe activities, as well as the Fieldbook Web site at http://www.bsafieldbook.org.
- Match the ruggedness of high-adventure experiences to the skills, physical ability, and maturity of those taking part. Save rugged treks for older unit members who are more proficient and experienced in outdoor skills.
- Conduct pretrip training for your group that stresses proper wilderness behavior, rules, and skills for all of the conditions that may be encountered, including lightning, missing person, wildfire, high winds, flooding, and emergency medical situations.
- Participate in training in how to apply the principles of Leave No Trace, and be proficient and experienced in the leadership and skills required for treks into wilderness areas.
- Adhere to the principles of Leave No Trace.

The Principles of Leave No Trace

- 1. Plan Ahead and Prepare
- 2. Travel and Camp on Durable Surfaces
- 3. Dispose of Waste Properly (Pack It In, Pack It Out)
- 4. Leave What You Find
- 5. Minimize Campfire Impacts
- 6. Respect Wildlife
- 7. Be Considerate of Other Visitors

Outdoor Code

As an American, I will do my best to-

Be clean in my outdoor manners. I will treat the outdoors as a heritage. I will take care of it

for myself and others. I will keep my trash and garbage out of lakes, streams, fields, woods, and roadways.

Be careful with fire. I will prevent wildfire. I will build my fires only when and where they are appropriate. When I have finished using a fire, I will make sure it is cold out. I will leave a clean fire ring, or remove all evidence of my fire.

Be considerate in the outdoors. I will treat public and private property with respect. I will follow the principles of Leave No Trace for all outdoor activities.

Be conservation-minded. I will learn about and practice good conservation of soil, waters, forests, minerals, grasslands, wildlife, and energy. I will urge others to do the same.