ACHIEVMENTS CHECKLIST

and

BOARD OF REVIEW GUIDELINES

for

TENDERFOOT, SECOND CLASS AND FIRST CLASS

BSA Troop 966

Achievements Checklist

Use this document as a checklist in conjunction with the details in the Scout Handbook to ensure that all requirements for an achievement are met.

Board of Review Guidelines

Use this document to guide the questioning during the Board of Review.

The Board of Review should be a positive, learning experience for the Scout. The candidate will have been through the material at least two or three times by now - during the original study and checkoff and most recently during the Scoutmaster Conference – so there is an expectation that the material is reasonably well mastered. Nevertheless there may be things the Scout has forgotten or has not mastered, or is nervous about and can’t recall, so while the purpose of the Board of Review is to validate the candidate’s knowledge, the approach for weak areas should be to coach and review. Board members may offer comments that may help broaden the Scout’s experience, but should encourage the scout to do most of the talking with leading questions, etc.

Only if the Scout is obviously not knowledgeable in several areas should the rank advancement not be given and the Scout sent back for further study.

The Board of Review should attempt to review most of the requirements for the rank. The degree of detail, time and thoroughness will depend on the preparation of the Scout – a Scout who is not as knowledgeable will require more review and coaching than one who thoroughly knows the material.

The Board of Review should also make some assessment of the Scout's attitude toward and overall experience in scouting. Is he having a fulfilling experience; is there something more or different that the troop can do for him? Are there suggestions about things that could or should be done differently within the troop that would help the troop as a whole improve? The Board of Review should relay this feedback to the Committee Chairman for review at the next committee meeting.

Tenderfoot Requirements:

	Requirement
	Items to Check

	T1. 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.

	Focus is on the 10 essentials (p207). The acronym taught is PERFFCT MSM (“Perfect Mission”):

P – Pocketknife

E – Extra Clothing

R – Raingear

F – Flashlight

F – First Aid Kit

C – Canteen/Water bottle

T – Trail Food

M – Matches/Fire Starter

S – Sun Protection

M – Map and Compass

	T2. Spend at least one night on a patrol or troop campout. Sleep in a tent you have helped pitch.
	· Verify that Scout has pitched and slept in a tent on a campout.

· Identify any interesting things or problems with the experience.

	T3. 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.
	Points:

· Share both the chores and the fun so no one person has to do all the hard work.

· Eating together builds team spirit.

· Assisting as Tenderfoot and Second Class builds toward the overall meal planning requirement of First Class

	T4a.
Demonstrate how to whip and fuse the ends of a rope.
	Scout should be able to distinguish between nylon and cotton/fiber rope materials and which is appropriate for each (fuse nylon, whip cotton/ fiber). Board may elect to or not to have Scout demonstrate whipping or fusing. A verbal demonstration is probably sufficient.

	T4b.
Demonstrate how to tie the following knots and tell what their uses are: two half hitches; taut-line hitch
	Scout should demonstrate these knots.

Two half hitches are used for fastening a rope to a post.

Taut –line hitch is used in a situation where the rope may need to be tightened/shortened or lengthened/loosened, such as tying a tent to a tentstake.

	T5.
Explain the rules of safe hiking, both on the highway and cross-country, during the day and at night. Explain what to do if you are lost.
	Highway or road without sidewalk:

· Single file on left facing traffic

· Wear light colored clothing (easier for drivers to see)

· Night: Wear strips of white cloth or reflective ribbon around right arm and leg (movement attracts driver’s attention), or reflective vest. Use flashlight to alert drivers and light way.

· Never hitchhike. Dangerous, possibly illegal; spoils the spirit of a hike.

Trails and cross country:

· Trail is often the best way to reach destination.

· Avoids trampling plants or causing erosion.

· Watch where you place your feet to avoid slipping or twisting an ankle.

· Use bridges to cross stream. Wade through water only if there is no other way to cross and only if it can be done safely. Unfasten hip belt to make it easier to shed backpack if you slip. Other ways to cross stream if safe include using rope safety line, huddle. Have extra shoes, socks.

· Go back if no safe way: Your safety is more important than reaching the destination of the hike.

· Passing Horses: Horses may bolt going uphill. Face trail, be absolutely quiet, NO eye contact.
· Uphill bound hikers yield to downhill bound hikers. No running.
Lost:

· Stay found: Plan trip – use map to plan route; identify expected landmarks (peaks, valleys, streams, buildings/other manmade structures, e.g. power lines). Tell someone (adult) where you are going and when you expect to return. Take 10 essentials and other items appropriate for the trip.

· While hiking observe direction, landmarks. Use map and compass to pinpoint location.

If lost follow these steps (acronym “STOP”):

(Likely to be scared)

S – Stay calm – Sit down, sip, eat, breathe.

T – Think – Try to remember how you got where you are, get out map and study for clues.

O – Observe – Look for your footprints, landmarks that give clues.

P – Plan – If you can identify a route out plan with map and compass. Mark route in case you need to return.

If no idea which way to go, STAY PUT. "Hug a tree." Someone will look for you.

Help searchers find you: smoky fire in daytime or bright fire at night. Put T-shirt or other items in bushes for visibility; mark letters in open snow area (HELP, SOS).

Universal distress signal – three shouts, whistle blasts, taps on a log. Nature has nothing with symmetrical repetitions of noises.

Try not to worry. Survive for several days without water, several weeks without food.

	T6.
Demonstrate how to display, raise, lower and fold the American flag.
	Flag may be flown every day and if of suitable material in any conditions. Usually flown from sunrise to sunset.

Raise briskly and lower slowly.

Two people to hoist, lower and fold: One to prevent from touching ground. Other attaches and raises; when flag leaves holder’s hands, he salutes.

Greeting: In uniform, salute; not in uniform, hand over heart.

Flag enters a room and is posted on its own right side. (Check knowledge that the side changes from being brought into a room to posting at the front of the room.)

Display US flag higher when displayed with other flags; hoist first, lower last. On a wall: blue field is at top and at flag’s own right. Over center of a street Blue field is to north (E-W st), to east (N-S street).

	7.
Repeat from memory and explain in your own words the Scout Oath, Law, motto and slogan.
	Oath: Pg 45. Have Scout repeat and explain a couple of the points. "On my honor I will do my best to do my duty to God and my country and to obey the Scout Law; To help other people at all times; To keep myself physically strong, mentally awake, and morally straight."

Law: Pg 47. Have Scout repeat and explain a couple of the laws. "A Scout is trustworthy, loyal, helpful, friendly, courteous, kind, obedient, cheerful, thrifty, brave, clean and reverent."
Motto: “Be Prepared.” Explain the meaning. (Prepared for - anything, not only emergencies, but for life - become productive citizens. Live happily and without regret, knowing that you have done your best.)

Slogan: “Do a good turn daily.” Explain the meaning; when; how many…

	T8.
Know your patrol name, give the patrol yell and describe your patrol flag.
	Should be able to give patrol name and patrol leader and assistant leaders. Most patrols don’t have a patrol flag or yell yet; one thing to improve on.

	T9.
Explain why we use the buddy system in Scouting.
	Safety; a way for scouts to look out after each other; can help prevent accidents. Use on all troop and patrol outings and instances where safety may be an issue: Swimming and other aquatic events, hiking, backpacking, cycling.

Explain buddy check: When called immediately hold up the hand or your buddy; leader can quickly identify if anyone is missing.

	T10a, b. Physical fitness. Show improved results in 30 days for pushups, pullups, situps,standing long jump, ¼ mile walk/run.
	Solicit dialog about physical fitness. How did the Scout feel about this task – was the improvement significant , did it come hard or easy was it fun?

	T11.
Identify local poisonous plants; tell how to treat for exposure to them.
	Know the three poisonous (by touch) plants in the US - poison oak, ivy and sumac, even though sumac is not present in So. Cal.

Poison ivy, oak – “Leaves in groups of three – let it be”. Oak is shaped like an oak leaf with rounded leaf lobes, ivy is similar to common ivy. Leaves may be reddish; in Fall leaves turn deeper red; all three may have berries. Oak and ivy are vines.

Sumac – about 4 sets of opposing leaves on single stem with single leaf at end.

Sap is the poisonous component, even if leaves have fallen off.

Effect: Causes itching, bumps (like pimples) appear. If exposed wash off immediately with soap and water. Have about 10 to 20 minutes before sap binds to skin. Must wash clothes as well. Use Calamine lotion to help relieve itching. Try not to scratch – will spread. Leave open to air; covering with a bandage may irritate and cause blisters to break and spread.

	T12.a Demonstrate the Heimlich maneuver and tell why it is used.
	Used to force dislodging of food in throat when someone has choked and cannot cough out themselves. Like a cork stuck in a bottle.

Victim standing: Grasp from behind, clasp hands around abdomen above navel below rib cage, thrust inward and up to pop out; repeat as necessary until clears or medical help arrives.

Victim large or unconscious: Lay on back, straddle legs. Heel of one hand on upper abdomen above navel, below rib cage. Other hand on top. Press upward with quick thrusts. Probe mouth with index finger to remove obstructions if unconscious. Be prepared to start rescue breathing.

Self: Clutch throat with hand (universal choking sign). Perform Heimlich maneuver on self by pulling fist into abdomen or bending over back of a chair.

	T12.b Show first aid for the following:

· Simple cuts and scratches

· Blisters on the hand and foot

· Minor burns or scalds (first degree)

· Bites or stings of insects and ticks

· Poisonous snakebite

· Nosebleed

· Frostbite and sunburn
	Cuts (pg 304)– wash with soap and water, keep clean, apply antiseptic and bandage.

Blisters (pg 308)– As soon as “hot spot” or blister forms treat with a “doughnut bandage” of moleskin to relieve pressure on the problem area; apply several if necessary. If must keep hiking then puncture (bottom of foot blister only): Wash area, sterilize needle, puncture at lower edge and press out liquid, keep clean with sterile bandage; apply doughnut.

Minor burns, scalds (pg 306)– Get away from source of burn; treat by cooling with cold water until there is no pain; burn continues until cooled down.

Bites and stings (pg 310)–

Bee - scrape away stinger with edge of knife blade; if squeeze out will force more poison. Ice pack may reduce swelling.

Tick – Grasp close to skin with tweezers and gently pull until it comes loose; don’t twist or pull hard-will leave mouth parts in skin. Clean with soap and water.

Chigger – Almost invisible; cause itching and small welts. Don’t scratch- treat with Calamine lotion or fingernail polish (to suffocate).

Spider – Black widow: redness and sharp pain, sweating nausea, vomiting, possibly shock. Brown recluse: nothing immediate but in 2 to 8 hours pain swelling, redness, open sore. Fever, chills nausea.

In both cases treat for shock and get medical help.

Poisonous snake bite – Get medical care as soon as possible, keep bitten area lower than heart to minimize blood flow back to heart; treat for shock. Do not make cuts (old, causes more damage than helping). Do not apply ice. Doesn’t help and may damage tissue.

Nosebleed (pg 306)– Sit up and lean forward to prevent blood from running down throat. Pinch nostrils to pressure to stop bleeding. Apply cool wet cloth to nose and face.

Frostbite and sunburn (pg 324, 306-7) – Sunburn – Use SPF 15 or greater sunscreen to prevent. Usually first degree burn – cool area; or second degree – blisters form – cool until pain goes away then dry and protect with gause. Do not break blisters; do not apply butter or creams.

Frostbite – Skin actually freezes. Get victim into tent or shelter, then warm area and keep warm. Warm slowly – against body or in warm water (not hot). Do not rub. Do not allow to refreeze. Get to doctor.

	General:

What was the most interesting experinece in earning Tenderfoot, the most difficult, …
	

Second Class Requirements:

	Requirement
	Items to Check

	S1a.
Demonstrate how a compass works and how to orient a map. Explain what map symbols mean.

	Compass: Understand components of a compass (p66): Base plate, Direction of travel arrow, Orienting Arrow, Compass Needle. Understand magnetic (mass in Canada about 1000 mi from N Pole) vs true north (N Pole). Maps are oriented toward true north. Understand directions N/E/S/W, NE, etc. and degree marks. Understand declination. Can mark typical declination for area on compass.

Map: Understand map type: Topographical, etc; : Name and area of map. Understand map symbols/markings: Scale, contour, index lines, contour interval, sparse/heavy vegetation, roads, trails, intermittent/permanent streams, canyons, ridges, peaks.

Orient Map: 1) By sighting using features on the map; 2) Using compass (line up true north on compass with north/south lines on map; rotate map until needle aligns with declination.

Understand how to find bearing (direction & degree) to go given start/end points on a map. Understand how to follow a bearing in the field. Understand how to find location in field. Understand how to take a bearing on a landmark in the field.

	S1b.
Using a compass and map together, take a 5-mile hike (or 10 miles by bike) approved by your adult leader and your parent or Guardian.
	Identify trip; Problems/issues with orienting & using the map.

	S2a.
Since joining, have participated in five separate troop/patrol activities (other than troop/patrol meetings), two of which included camping overnight.
	Identify trips; things that were fun, memorable, challenges.

	S2b.
On one of these campouts, select your patrol site and sleep in a tent that you pitched.
	Verify set up/slept in tent. Issues/considerations in picking out tent site if applicable. Identify problems, if any, in setting up tent.

	S2c.
On one campout, demonstrate proper care, sharpening and use of the knife, saw, and ax, and describe when they should be used.
	Ensure "Circle of Safety" (Arm plus tool diameter) for all activities.

Safe Knife Use: Keep blades closed except when in use; cut away from self, close blades before passing to someone else; keep knife sharp and clean (sharp tool is safer than dull one). Don't use knife as prying tool. Sharpen with "away" motion.

Safe Saw Use: Keep sheathed when not in use. Carry with blade turned away from body. Replace blades when dull. Use care when passing to another person. Wear gloves, protective eyewear. Don't cut trees, live or dead without permission. Don't cut into soil or dirt. Don't leave saw lying around camp.

Safe Ax Use: Safe tool (sharp, head tight); Safe shoes; Safe technique (p83); Safe carrying (sheath; carry at side, blade out); Safe handling (pass with signal "thank you"); Safe storage (dry, sheath, out of way); Sharpening technique (p.85).

	S2d.
Use the tools listed in requirement 2c to prepare tinder, kindling, and fuel for a cooking fire.
	Challenge: Can you build a fire that will start with only one match? - A fun goal. Must spend extra time in preparation planning the tipi, log cabin, etc. Describe your technique and how it worked.

	S2e.
Discuss when it is appropriate to use a cooking fire and a lightweight stove. Discuss the safety procedures for using both.
	Campfires can char ground, blacken rocks, sterilize soil.

Fires consume dead branches or other material that would have provided food, shelter for plants, animals.

Fire sites can spoil appearance of land.

Fires must be watched carefully to make sure they don't spread.

Fires are not permitted in some areas - find out ahead of time.

Fires do provide physical warmth as well as warm "outdoor camping" atmosphere.

Fires may be needed as emergency for warmth, drying clothes, signals.

Stoves and fuel may limit length of trip due to volume, weight.

Safety: Ensure safe, clear location and conditions.

Keep size fire small.

Follow instructions for stove.

Don't leave unattended.

Don't operate stove inside buildings with poor ventilation, or in igloos, tent, snow cave.

Refill stove/lantern fuel outdoors and at safe distance from heat or fire.

Ensure fire is "dead out" when done; allow stove to cool.

Have stoves/lanterns checked by qualified adult periodically to ensure in proper working condition.

	S2f.
Demonstrate how to light a fire and a lightweight stove.
	Fire: Make safe fire site (bare ground down to mineral soil, pad 2' square, 3" thick.

Tinder first (catches fast-shavings, pine needles, grasses), then kindling, then fuelwood.

Kindling - up to pencil thick; need twice a hat full.

Fuel - anything thicker; gather from wide area rather than clearing one area.

Types of arrangements: Many: Tipi, rectangular pyramid, lean-to.

Can use tent stakes to make 3-point support for pot or pan.

Put out when done: Sprinkle with water, stir, turn, continue until cool to touch.

Return fire site to original condition: Remove bits of paper, foil, food (pack home). Erase evidence if new fire site.

Stove: Read directions on stove to review.

Make flat stable location - ground, table, etc.

Fill stove, set fuel container aside; wait for spilled fuel to evaporate.

Generally: Pump (mfg instns) approx 20-30 times, turn on fuel lever, light, pump 60 secs, adjust fuel lever, cook, turn off. Be careful - fire surfaces are hot.

	S2g.
On one campout, plan and cook over an open fire one hot breakfast or lunch for yourself, selecting foods from the four basic food groups. Explain the importance of good nutrition. Tell how to transport, store, and prepare the foods you selected.
	Troop 966: Participate as a scheduled worker in prep, cooking and cleanup activities. Demonstrate willingness to be generally helpful.

Good Nutrition: - Build up body and keep in good repair.

· Provide vitamins, minerals, fiber and bulk your body needs in order to stay healthy.

· Serve as source of energy for everything you do.

Four Basic food groups:

Milk: Milk, cheese, ice cream, yogurt (one or more svgs/day)

Protein: Meat, fish, poultry, lentils, beans, dried peas (two or more svgs/day)

Vegetable-Fruit: Citrus and tomatoes (at least 1 svg/day), Leafy green and yellow vegetables (at least 1 svg/day), Other vegetables and fruits (two or more svgs/day)

Cereal-Grains: Bread, pasta, rice, oatmeal, granola (at every meal)

	S3.
Participate in a flag ceremony for your school, religious institution, chartered organization, community or troop activity.
	

	S4.
Participate in an approved (minimum of one hour) service project.
	Identify project.

	S5. Identify or show evidence of at least ten kinds of wild animals (birds, mammals, reptiles, fish, mollusks) found in your community.
	Skunk, opossum, raccoon, squirrel, fox, birds (many), snake, fish, etc.

Try to steer away from insects (ant, fly, etc)

	S6a.
Show what to do for “hurry” cases of stopped breathing, serious bleeding and internal poisoning.
	Hurry Cases: ("Life Threatening") Stopped breathing, no heartbeat, serious bleeding, internal poisoning. Must quickly assess (at most 15-20 secs), then begin treatment or take action (have someone go for help if not alone).

Assess: Breathing? If seems to be unconscious pat on shoulder and ask if alright. Put ear near mouth to hear/feel air movement; watch chest.

Is Heart Beating? Feel for a pulse in neck artery beneath ear and under jawbone.

Is there Severe Bleeding? Open rain gear, outer clothing to check for less obvious wounds.

Evidence of Poisoning? Consider appearance, behavior, other clues suggesting what may have been swallowed.

Stopped Breathing:

1. Open airway. If unconscious place on back; clear tongue from airway by pressing on forehead and lifting chin to tilt (unless suspect neck injured); check for obstructions, clear. Protect airway - turn head to side if starts to vomit.

2. Airway open but not breathing: Begin rescue breathing. A) Use mouth-barrier device (protect from disease); B) Maintain head tilt, pinch nostrils and seal your mouth over victims, blow air to fill lungs (watch chest rise). C) Remover your mouth & take breath, watch chest to ensure victim exhales. Repeat every 5 secs for over age 9, 3 secs for 9 or under.

3. If airway not open (no chest movement) reposition head, jaw, check for obstructions, perform Heimlich maneuver.

Serious Bleeding:

(Rec use latex gloves, mouth-barrier, goggles, antiseptic to clean exposed skin esp if no soap/water).

1. Direct pressure will stop most bleeding. Latex gloves. With clean cloth or sterile dressing as a pad use palm of hand to apply firm pressure over the wound. Don't waste time (bleed to death).

2. While pressing, raise injury above level of victim's heart.

3. If doesn't work or over broken bones may need to apply pressure (hard) to arterial pressure point in armpit or groin.

4. Don't remove a direct pressure pad if soaked; apply another and continue pressure.

5. When bleeding has stopped hold pad in place with bandage, athletic wrap, strip of clothing, etc. Bind pat firm but don't cut off circulation. Check for pulse further out on limb if applicable.

6. Get medical supervision asap.

7. If you came in contact with blood or fluids wash skin with soap/water or cleanse with antiseptic; change clothes if they came in contact.

Internal Poisoning:

1. Immediately take any poison containers to telephone. Note appearance and condition of victim. Call 911 or poison control center at 1-800-764-7661 and follow instruction given.

2. Treat victim for shock, monitor breathing; don't give anything by mouth unless directed to do so.

3. Save any vomit (bowl, pot, plastic bag) - will help physician identify poison and give right treatment.

	S6b.
Prepare a personal first aid kit to take with you on a hike.
	Personal First Aid Kit:

6 Adhesive bandages
1 pair sissors

7 Sterile gauze pads, 3 x 3 inch
1 pair latex gloves

1 sm roll Adhesive tape
1 mouth-barrier device

1 Moleskin, 3 x 6 inch
1 plastic goggles

1 sm bar soap
1 ea pencil and paper (to record info about accident)

1 sm tube antiseptic

	S6c.
Demonstrate first aid for the following:

· Object in the eye

· Bite of a suspected rabid animal

· Puncture wounds from a splinter, nail and fishhook

· Serious burns (second-degree)

· Heat exhaustion

· Shock

· Heatstroke, dehydration, hypothermia and hyperventilation
	Eye: Blink/tear out naturally. Wash hands then pull upper lid over lower to brush out. For object under lower pull down carefully and get speck out with sterile gauze pad or clean handkerchief. Otherwise get medical attention.

Rabid Animal Bite: Animal must be caught (by officials, not you) and tested to determine if rabid. 1) Scrub bite with soap/water to remove saliva. 2) Cover wound with sterile bandage and get to doctor. 3) Do not put yourself at risk trying to catch - call police, rangers, animal control

Puncture Wound: Encourage wound to bleed to cleanse. Remove glass splinters, etc with sterilized tweezers (boil or flame). Wash area with soap and water, apply sterile bandage, get to doctor.

Fishhook: If possible let a doctor remove. If you must do: if barb is already under skin push end through and cut off, then back the shank back out. Wash and bandage.

2nd Degree Burns: (Blisters form). Place injury in cool water until pain goes away. Let dry then protect with sterile gauze pad. Do not break blisters (infection). Do not apply creams or ointments.

Heat Exhaustion: (Body's cooling system is overworked, but still functioning (Analogy: Body's air conditioner is overworked)). Symptoms: Pale skin, clammy from heavy sweating; nausea, fatigue, dizziness and fainting; headache, muscle cramps, weakness. Treatment: 1) Have victim lie in cool shady place with feet raised; remove excess clothing. 2) Cool by applying cool wet cloths, fanning. 3) If alert, sip water (add pinch of salt). 4) Recovery should be rapid. If symptoms persist get help.

Shock: Can occur with any injury or if person is under great stress. Circulatory system doesn't provide enough blood to all parts of body. Symptoms: Weakness; confusion, fear, dizziness; skin moist, clammy, cool, pale; Quick weak pulse. Shallow, rapid, irregular breathing. Nausea, vomiting. Extreme thirst. Treatment: 1) Eliminate cause of shock (restore breathing, control bleeding, etc). 2) Make sure airway stays open. 3) Have person lie down. Raise feet 10-12" to move blood to vital organs. 4) Keep warm with blankets, clothing, sleeping bag. 5) Get medical help.

Heatstroke: (Body's cooling system stops functioning (Analogy: body's air conditioner is broken)). Symptoms: Very hot skin, red. Can be either dry or damp with sweat. Rapid pulse, noisy breathing. Confused, irritable, unwilling to be treated. May be unconscious. VERY DANGEROUS.

Treatment: Must be cooled immediately. 1) Move to cool shady spot. 2) Cool by any method - remove outer clothing, sponge with cold water, cover with wet towels or clothing, fan. Place in stream or tub or in front of air conditioner (turn on high). Any or all of above. 3) Keep lying down and comfortable with head, shoulders slightly raised. 4) Monitor closely, temperature could go up; could vomit.

Dehydration: (Body looses too much fluid). Symptoms: Fatigue, headache, body ache, confusion. Treatment: Drink fluids. Prevention is best. Urine must stay clear. Hiking Rule: "Drink before you're thirsty"

Hypothermia: Danger to anyone not dressed warmly enough for conditions. Wind, rain, hunger, dehydration, exhaustion increase risk. Temps below freezing are not necessary.

Symptoms: Feel cold or numb; Fatigue and anxiety; Uncontrolled shivering; Confused, irritable, makes bad decisions. Stumble, fall down, loose consciousness.

Treatment: Prevent from getting colder. Help rewarm to normal temp. Use any/all methods: 1) Get inside shelter; get into warm, dry clothes. 2) Put in dry sleeping bag, between two people or another to help warm. 3) If alert offer warm liquids. 4) Warm water bottles under armpit or groin. 5) If advanced help breathe - moist air will help warm. 6) Get medical care.

Hyperventilation: Extended rapid breathing due to fright, anxious condition. May feel as though suffocating, disoriented. Treatment: 1) Talk quietly, encourage to breathe slower. 2) Have breathe into paper bag to help restore carbon dioxide. 3) May be symptom of other conditions - asthma, diabetes. Dizziness, anxiety can be symptom of heart attack. Have a doctor check.

	S7a.
Tell what precautions must be taken for a safe swim.
	PDQBALLS (BSA Safe Swim Defense Standards)

Physical fitness - physician checkup; supervisor aware of health history/issues.

Discipline - Know/respect rules, follow directions from lifeguards and supervisor.

Qualified supervision - Conscientious, experienced adult must supervise

Buddy system - Scouts never swim alone. Know where buddy is and what he is doing.

Ability groups - Each scout's ability is evaluated, each is assigned to designated swimming area.

Lifeguards on duty - Trained, specially equipped

Lookout - Supervisor or appointee must be able to see, hear entire area.

Safe area (inspected, prepped for swimming)

	S7b.
Demonstrate your ability to jump feet first into water over your head in depth, level off and swim 25 feet on the surface, stop, turn sharply, resume swimming, then return to your starting place.
	

	S7c.
Demonstrate water rescue methods by reaching with your arm or leg, by reaching with a suitable object, and by throwing lines and objects. Explain why swimming rescues should not be attempted when a reaching or throwing rescue is possible, and explain why and how a rescue swimmer should avoid contact with the victim.
	Order: 1) Reach, 2) Throw, 3) Row, 4) Go

Over half of all drownings occur within 20 feet of safety

Reach: Highly effective. Must lie flat (may get pulled in otherwise), extend hand and try to grab wrist. Use towel, clothing, pole, stick, paddle to extend reach. Victim likely to be panicking and will try to grab anything.

Throw: Float, tire, life jacket, anything that floats. Also rope. Try to aim slightly beyond and over shoulder – wastes less time than if throw is short.

Row: Put on own life jacket first.

Go: Attempt swimming rescue only if you are trained (lifesaving merit badge) and only as a last resort. Panicked victim can easily turn you into a victim as well.

	S8.
Participate in a school, community or troop program on the dangers of using drugs, alcohol, and tobacco and other practices that could be harmful to your health. Discuss your participation in the program with your family.
	DARE program is a good candidate.

	S9.
Demonstrate Scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.
	Scout should provide examples.

First Class Requirements:

	Requirement
	Items to Check

	F1.
Demonstrate how to find directions during the day and at night without using a compass.

	Night: North Star, Polaris, is pointed to by end stars of Big Dipper (about 7 lengths). Also can judge direction based on knowledge of other constellations in season (summer: Scorpius fills southern sky; Cassiopeia circles the North Star opposite the Big Dipper.

Day: Sun's path is east to west more or less depending on season.

Other Daytime methods (P115-116): Watch (analog) method (angle between shadow aligning with hour hand pointing to sun and 12:00 is south; must use standard time). Shadow-Stick Method. Equal-Length Shadow Method.

	F2.
Using a compass, complete an orienteering course that covers at least one mile and requires measuring the height and/or width of designated items (tree, tower, canyon, ditch, etc).
	Describe how course was created. Scout should understand how bearings were used to set and create the course.

Explain methods of measuring distances and heights. May need to know length of own pace: Measure known 100', count steps, divide by 100.

Stick method for height: Have friend of known height stand beside object. Back away, site with pencil, count number of iterations to top of object. Multiply to get height of object.

Felling method: Measure line of sight on pencil with vertical object to be measured (e.g. tree, cliff). Turn horizontal and note visual endpoints. Pace off measurement.

Salute method for distance: Hand on forehead, cap pulled down, etc.; move down until sight across stream, etc. Quarter turn right without moving hand, hat. Note where edge of hand seems to touch ground. Measure off.

- These methods need a partner but are pretty accurate when you practice them. The angles are sometimes above the boy's math skills.

	F3.
Since joining, have participated in ten separate troop/patrol activities (other than troop/patrol meetings), three of which included camping overnight.
	Verify troop records. Solicit favorite activity; challenges.

	F4a.
Help plan a patrol menu for one campout – including one breakfast, lunch, and dinner – that requires cooking. Tell how the menu includes the four basic food groups and meets nutritional needs.
	Scout should review the menu selected and identify how the four food groups were represented - 1) Milk (Milk, cheese, ice cream, yogurt - 1 svg per day); 2) Protein Group (meat fish poultry, lentils, beans dried peas - 2 svgs per day); 3) Vegetable-Fruit Group (citris fruits & tomatoes - 1svg; leafy green and yellow vegetables - 1 svg; other fruits/vegetables - 2 svgs); 4) Cereal-Grains (bread, rice, pasta, oatmeal, granola - every meal)

	F4b.
Using the menu planned in requirement 4a, make a list showing the cost and food amounts needed to feed three or more boys and secure the ingredients.
	Identify any issues or problems in implementing the menu (was it hard to figure proportions; was a lot left over; how was price determined; was anything important overlooked).

	F4c.
Tell which pans, utensils, and other gear will be needed to cook and serve these meals.
	Describe use of patrol boxes, how food preparation activity was organized, set up; inventory of patrol box (a checklist is used to maintain the contents of the patrol boxes for future outings).

	F4d.
Explain the procedures to follow in the safe handling and storage of fresh meats, dairy products, eggs, vegetables, and other perishable food products. Tell how to properly dispose of camp garbage, cans, plastic containers, and other rubbish.
	Food handling: Refrigeration required for fresh meats, dairy products, eggs, vegetables, perishables - how was this done? (block ice vs cubes in ice chest - melt slower) What other procedures were followed (ziploc repackaging, etc for moisture or to lighten weight for backpacking; rodent protection, bear protection if applicable)?

Disposal: Pack/carry out trash (food, paper can be burned if hot fire exists). Do not bury trash or food - rodent/animal problems, health.

Cleanup: 3 cycles: Wash, cold rinse, hot rinse (Cold rinse can have a few drops of bleach to kill bacteria. Dispose of dishwater by straining out food items, then flinging/dispersing water away from camp and 75 steps from streams or water. If camping for more than a couple of days dig a sump hole. Strain food particles with piece of window screen. Keep soap, detergent away from open water.

	F4e.
On one campout, serve as your patrol’s cook. Supervise your assistant(s) in using a stove or building a cooking fire. Prepare the breakfast, lunch and dinner planned in requirement 4a. Lead your patrol in saying grace at the meals and supervise cleanup.
	Identify any issues or problems in organizing help; participation; follow through; cleanup etc.

	F5.
Visit and discuss with a selected individual approved by your leader (elected official, judge, attorney, civil servant, principal, teacher) your Constitutional rights and obligations as a U.S. citizen.
	Identify with whom discussion was held and what was discussed.

	F6.
Identify or show evidence of at least ten kinds of native plants found in your community.
	Where was plan identification done? Does scout still remember them?

	F7a.
Discuss when you should and should not use lashings.
	Lashings: Useful for camp gadgets (stools, tables, etc); these days not otherwise required; in former times this may have been the only method. Be careful to dismantle (leave no trace); and don't do if not proper/legal for location.

	F7b.
Demonstrate tying the timber hitch and clove hitch and their use in square, shear and diagonal lashings by joining two or more poles or staves together.
	Demonstrate knots (p 138-139). Timber Hitch: Use for dragging logs and starting diagonal lashing. Clove Hitch: Use to start most lashings.

Show how to make lashings (p 140-148).

Identify when the different lashings are used. Explain wrap vs frap (frap is the winding that tightens/cinches the main wraps of the lashing).

Square: Bind two poles at right angles.

Shear: Bind adjacent poles for A-frame.

Diagonal: Bind poles at other than right angle.

Also: Tripod lashing, round lashing.

	F7c.
Use lashing to make a useful camp gadget.
	What gadget was made?

	F8a.
Demonstrate tying the bowline knot and describe several ways it can be used.
	Bowline: One of the most useful knots because it forms a loop that will not slip and is easy to untie. Many uses: Attach a cord to a pack frame; tie a rope through grommet of a tent or tarp; secure a line to a canoe; for climbing if harness is not available; rescue situations…

Can scout tie it with only one hand? (Challenge)

	F8b.
Demonstrate bandages for a sprained ankle and for injuries on the head, upper arm and the collarbone.
	Demonstrate use and how to tie: P 309, 316-317.

What can you use for a splint? (board, magazine, etc)

	F8c.
Show how to transport by yourself, and with one other person, a person

· From a smoke-filled room

· With a sprained ankle, for at least 25 yards.
	By Self: Can grab by clothing and drag toward you; Roll onto a blanket; get behind victim, reach under arms and grab wrists. Beware of head/neck/back injuries. Stay low (freshest air is closest to floor).

Carries: 1) Walking assist (arm around your shoulder); 2) One Person Carry: kneel in front of victim, grasp hands over your chest, carry piggyback - keep your back straight, lift with legs to avoid strain; 3) Four-handed seat carry - grasp own right wrist with left hand and partner's left wrist with your right hand; victim must be able to put arms around your shoulders; 4) Two person carry - lock left/right hands with partner above wrist; interlock other right/left arms across shoulder; victim can lean back but should put his/her arms around carriers' shoulders. 5) Can build stretcher with 2 poles and either blanket or shirts/sweatshirts.

	F8d.
Tell the five most common signs of a heart attack. Explain the steps (procedures) in cardiopulmonary resuscitation (CPR).
	Heart Attack signs: 1) Uncomfortable pressure, squeezing, fullness, pain in center of chest behind breastbone. May spread to shoulders, arms neck. May last several minutes or come and go; not always severe. 2) Unusual sweating, even though room may be cool. 3) Nausea - stomach distress with urge to vomit. 4) Shortness of breath. 5) Feeling of weakness.

CPR: Latin: Cardio - heart; pulmonary - lung.

Steps in CPR: 1) If unconscious open airway (lift up neck, push forehead back, clear out mouth if necessary, observe for breathing.

2) If not breathing begin rescue breathing (mouth barrier; seal nose; 4 quick full breaths, check for chest rise)

3) Check carotid pulse.

4) If pulse is absent begin artificial circulation: Depress below sternum 1 1/2" to 2". For an Adult: Single rescuer: "2/15" - 15 compressions, rate 80 per minute, 2 quick breaths. If 2 rescuers 5 compressions rate 60 per minute, 1 breath.

	F9a.
Tell what precautions must be taken for a safe trip afloat.
	Acronym: P D Q P P B E S S (BSA Safe Float Trip Standards)
1) Qualified supervision - conscientious, experienced adult leader must supervise all activity.

2) Physical fitness - Supervisor must know physical condition of all participants and adjust supervision, discipline and protection to anticipate any potential risks associated with individual conditions.

3) Swimming ability - Scout must be classified as a "swimmer" to participate in activity afloat. A scout who has not passed may ride as passenger in rowboat or motorboat with "swimmer" adult; "lifeguard" certified adult is required for canoe, raft, sailboat.

4) Personal flotation equipment (PFD) - Also must fit properly.

5) Buddy system - Standard rules/guidelines for buddy system (scout never goes in water alone; boat must have a buddy boat).

6) Skill proficiency - All persons participating in activity afloat must be trained and practiced in craft-handling skills, safety, and emergency procedures.

7) Planning - Before activity scouts must develop a "float plan" detailing rout, time schedule and contingency plans. Must consider all pertinent water, weather conditions, applicable rules, regulations. Plan must be shared with all who have an interest (parents, local authorities, Scout leaders, others)

8) Equipment - All equipment must be suited to the craft and in good condition. Appropriate rescue equipment must be available.

9) Discipline - Scouts know and respect rules and follow directions from supervising adult.

	F9b.
Successfully complete the BSA swimmer test.
	BSA Swimmer test: Jump feetfirst into water over the head in depth, level off, begin swimming. Swim 75 yards in a strong manner using one or more of: sidestroke, breaststroke, trudgen, crawl. Then swim 25 yards using an easy resting backstroke. The 100 yards must be completed without stops and must include at least one sharp term. After completing the swim rest by floating.

	F9c.
Demonstrate survival skills by leaping into deep water wearing clothes (shoes, socks, swim trunks, long pants, belt, and longsleeved shirt). Remove shoes and socks, inflate the shirt, and show that you can float using the shirt for support. Remove and inflate the pants for support. Swim 50 feet using the inflated pants for support, then show how to reinflate the pants while using them for support.
	Describe the steps: Inflate shirt (while worn) first for initial floatation support (button top collar button if not pullover). Then remove pants, inflate a pocket, tie legs together and inflate by either scooping air by whipping over head from back to front, or splashing to create air bubbles that that bubble up inside. Loop tied legs back over head to create flotation device. Can refill air using splash/bubble method.

	F9d.
With a helper and a practice victim, show a line rescue both as tender and as rescuer. (The practice victim should be approximately 30 feet from shore in deep water.)
	Notes: Line rescue is different than the line/flotation device throwing rescue. Relatively low risk.

This line rescue is a "reaching" method with two rescuers - the "tender" and the "rescuer" - with the line taken (not thrown) out to the victim. Prepare rope: Tie bowline in 100' 1/4" length of rope. Place loop over shoulder and under opposite arm of rescuer. Tie a small loop on other end and make a slip noose to secure the line to the tender's wrist. Tender holds coil of rope and plays out while rescuer swims past victim, then turns so rope is pulled to within victim's grasp. Rescuer then signals for tender to pull both to shore. In event of emergency tender pulls both to shore. If victim is unconscious or injured rescuer holds head above water as they are pulled in.

	F10.
Demonstrate Scout spirit by living the Scout Oath (Promise) and Scout Law in your everyday life.
	Review Scout Oath (Promise) and Scout Law and identify ways in which scout has demonstrated compliance.

Rev: 5/22/2000
Page 11

