

Tenderfoot Rank

Workbook

ę	This Workbook can help you organize your thoughts as you read your Boy Scout Handbook. You still must satisfy your Scoutmaster that you can <i>demonstrate</i> each skill and have <i>learned</i> the information. No one can add or subtract from the Boy						
Se	Scout Requirements #33216. Merit Badge Workbooks and much more are below: <u>Online Resources</u> . and comments to the workbook developer: <u>craig@craiglincoln.com</u> . Requirements revised: 01/1/10, Workbook updated: 02/10.						
Sc	out's Name: Troop:						
	Present yourself to your leader, properly dressed, before going on an overnight camping trip.						
	Show the camping gear you will use.						
	Show the right way to pack and carry it						
2.	Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.						
3.	On the campout, assist in preparing and cooking one of your patrol's meals.						
	Tell why it is important for each patrol member to share in meal preparation and cleanup,						
	and explain the importance of eating together.						
4.	a. Demonstrate how to whip and fuse the ends of a rope						
	b. Demonstrate you know how to tie the following knots and tell what their uses are:						
	two half hitches						
	and the taut-line hitch.						
	 using the EDGE method, teach another person how to tie the square knot. 						
	E						
	D						
	G						
	E						
5.	Explain the rules of safe hiking, both on the highway						

_	
_	
a	nd cross-country,
_	
_	
d	uring the day
_	
_	
_	
a	nd at night
_	
_	
-	
	xplain what to do if you are lost
_	
_	
_ _ D	emonstrate how to display, raise, lower, and fold the American flag.
	emonstrate how to display, raise, lower, and fold the American flag epeat from memory and explain in your own words the <u>Scout Oath</u> ,
R 	
R 	Lepeat from memory and explain in your own words the <u>Scout Oath</u> ,

	motto,						
i	and <u>slogan</u>						
	Know your patrol name,						
	give the patrol yell,						
i	and describe your patrol flag						
9.	Explain the importance of the buddy system as it relates to your personal safety on outings						
	and in your neighborhood						
	Describe what a bully is and how you should respond to one						
	a. Record your best in the following tests		n a 1/4 mile welk/we				
	 Push-ups Pull-ups Sit-ups Standing long jump 1/4 mile walk/run b. Show improvement in the activities listed in requirement 10a after practicing for 30 days. 						
	b. Show improvement in the activities list	ed in requirement 10a aπo	er practicing for 30 days.				
		First Test	Second Test	Improvement			
	Activity : Date:						
	Push-up (number)						
	Pull-ups (number)						

Tenderfoot p. 4	Merit Badge Workbook	Scout's Name:	Scout's Name:	
Sit-ups (number)				
Standing Long Jump (Feet, inches)				
1/4 mile walk/run (minutes:seconds))				
11. Identify local poisonous plants;				
tell how to treat for exposure to them				
12. a. Demonstrate how to care for someone				
b. Show first aid for the following:				
Simple cuts and scrapes				
Blisters on the hand and foot				
• Minor (thermal/heat) burns or scalds (superficial, or first degree)			
 Bites and stings of insects and ticks _ 				
Venomous snakebite				
Nosebleed				
Frostbite and sunburn				
13. Demonstrate scout spirit by living the Sc examples of how you have lived the poir				
14. Participate in a Scoutmaster conference	·			
15. Complete your board of review				
<u>Notes</u> Alternate Requirements for the Tenderfoot rank a Boy Scout Requirements book. <u>click here to</u> The requirements for Tenderfoot, Second Class, earned in sequence.	learn more			

Scout's Name: ____

Online Resources (Use any Internet resource with caution and only with your parent's or guardian's permission.)

Boy Scouts of America: ► scouting.org ► Guide to Safe Scouting ► Age-Appropriate Guidelines ► Safe Swim Defense

► <u>Scout</u> ► <u>Tenderfoot</u>

► <u>Second Class</u> ► <u>First Class</u> <u>**Rank Videos**</u> ► <u>Safety Afloat</u>

Merit Badge Books: <u>www.scoutstuff.org</u> Please don't post workbooks on your site. Please instead post links to these: MeritBadge.org: http://meritbadge.org/wiki/index.php/MBW -or- usscouts.org: http://www.usscouts.org/mb/worksheets/list.asp

Requirement Resources

These resources and much more are at: http://meritbadge.org/wiki/index.php/Tenderfoot_Rank

BSA Skill Lesson Videos

1-3: Camping:

- <u>Camping Lesson Videos</u>: <u>BSA Skill Lesson Videos</u> <u>Packing</u> <u>Layering</u> <u>Wet Weather</u> <u>Campsite</u> <u>Sleeping Bags</u> <u>Pads</u> <u>Tents</u> <u>Water Purification</u> <u>Leave No Trace</u>
- Other Camping links: <u>Leave No Trace</u> <u>Outdoor Code</u> <u>Camping Checklists</u> <u>Cooking</u> <u>USScouts: Camping</u> <u>Camps</u> <u>Database</u> - <u>Types of Tents</u> - <u>Water Treatment</u> - <u>Campsite Selection</u> - <u>Types of Sleeping Bags</u> - <u>More Checklists</u>

4: Knots:

- Knot Videos: Basics Basics2 USScouts Knots Animated knots More Animated Knots Still more
- Other Knot Links: Knots Sea Scout Knots Ropers Knots Page Climbing Knots Fishing knots Knots Index
- 4c: EDGE method

5: Hiking:

- Knot Videos: Basics Basics2 USScouts Knots Animated knots More Animated Knots Still more
- Other Knot Links: Knots Sea Scout Knots Ropers Knots Page Climbing Knots Fishing knots Knots Index
- 6. Flag Ceremonies
- 7: <u>Scout Oath</u> <u>Scout Law</u> <u>Scout Motto</u> <u>Scout Slogan</u>
- 8. Patrol
- 9: Buddy System
- 10: Fitness:
 - Lesson Videos: Warm Up Stretching Running Pull-Ups Push-Ups
- 12: First Aid:
 - First Aid Lesson Videos: Basics Basics2 Wilderness First Aid CPR Basics Venomous Snake Bite First Aid Kits
 - Other First Aid Links: <u>Mayo Clinic First Aid Guide</u> <u>Bleeding First Aid Video</u> <u>Class 1 Exam</u> <u>Class 3</u> <u>Warning Signs of</u> <u>Cancer</u> - <u>Heart Disease</u>
- 13: What does Scout Spirit really mean? (It's not what you do in your troop!)
- 14: Scoutmaster Conference Explains that you don't "pass" a Scoutmaster Conference and how to appeal.
- 15: <u>Board of Review</u> What can they ask? How long can it be? Is the <u>uniform</u> required? How do you <u>appeal</u>?