Important excerpts from the Guide To Advancement - 2015, No. 33088 (SKU-620573)
http://www.USScouts.Org • http://www.MeritBadge.Org
Please submit errors, omissions, comments or suggestions about this workbook to: Workbooks@USScouts.Org
Comments or suggestions for changes to the requirements for the merit badge should be sent to: Merit.Badge@Scouting.Org
__
1.	Do the following:
a.	Explain to your counselor the most likely hazards you may encounter while participating in athletics activities, and what you should do to anticipate, help prevent, mitigate, and respond to these hazards.
	Hazards:
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	What you should do:
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

b.	Show that you know first aid for injuries or illnesses that could occur while participating in athletic events, including sprains, strains, contusions, abrasions, blisters, dehydration, and heat reactions.
	Sprains:
	

	
	

	
	

	
	

	Strains:
	

	
	

	
	

	
	

	Contusions:
	

	
	

	
	

	
	

	Abrasions:
	

	
	

	
	

	
	

	Blisters:
	

	
	

	
	

	
	

	Dehydration:
	

	
	

	
	

	
	

	Heat reactions:
	

	
	

	
	

	
	

[image: Athletics]Athletics[image:]
Merit Badge Workbook
This workbook can help you but you still need to read the merit badge pamphlet.
This Workbook can help you organize your thoughts as you prepare to meet with your merit badge counselor.
You still must satisfy your counselor that you can demonstrate each skill and have learned the information.
You should use the work space provided for each requirement to keep track of which requirements have been completed,
and to make notes for discussing the item with your counselor, not for providing full and complete answers.
If a requirement says that you must take an action using words such as "discuss", "show",
"tell", "explain", "demonstrate", "identify", etc, that is what you must do.
Merit Badge Counselors may not require the use of this or any similar workbooks.
No one may add or subtract from the official requirements found in Boy Scout Requirements (Pub. 33216 – SKU 637685).
The requirements were last issued or revised in 2017 • This workbook was updated in May 2017.
Scout’s Name:		Unit:	
Counselor’s Name:		Counselor’s Phone No.:	
Athletics		Scout's Name: ________________________

Workbook © Copyright 2017 - U.S. Scouting Service Project, Inc. - All Rights Reserved
Requirements © Copyright, Boy Scouts of America (Used with permission.)
This workbook may be reproduced and used locally by Scouts and Scouters for purposes consistent with the programs of the Boy Scouts of America (BSA), the World Organization of the Scout Movement (WOSM) or other Scouting and Guiding Organizations. However it may NOT be used or reproduced for electronic redistribution or for commercial or other non-Scouting purposes without the express permission of the U. S. Scouting Service Project, Inc. (USSSP).
Athletics - Merit Badge Workbook	Page. 2 of 10
2.	Explain the following:
a.	The importance of the physical exam
	

	

	

	

	

	

b.	The importance of maintaining good health habits, especially during training - and how the use of tobacco products, alcohol, and other harmful substances can negatively affect your health and performance in athletic activities.
	

	

	

	

	

	

c.	The importance of maintaining a healthy diet.
	

	

	

	

	

	

3.	Select an athletic activity that interests you..	
	Then do the following:
a.	With guidance from your counselor, establish a personal training program suited to the activity you have chosen.
	

	

	

	

	

	

	

	

	

	Follow this training program for four months.
b.	Create a chart to monitor your progress during this time.

	Date
	Progress

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

c.	Explain to the counselor the equipment necessary to participate in this activity, and the appropriate clothing for the time of year,
	Equipment:
	

	
	

	
	

	
	

	
	

	Clothing:
	

	
	

	
	

	
	

	
	

d.	At the end of four months, review the chart you created for requirement 3b, and, discuss with your counselor what progress you have made during training. Tell how your development has affected you mentally and physically.
	Progress:
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Mental and Physical effects:
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

4.	Do the following:
a.	Give the rules for two athletic activities, one of which is the activity you chose for requirement 3.
Activity 1:	
Rules:
	

	

	

	

	

	

	

	

	

	

Activity 2:	
Rules:
	

	

	

	

	

	

	

	

	

b.	Discuss the importance of warming up and cooling down.
	Warming up:
	

	

	

	

	

	

	

	

	Cooling down:
	

	

	

	

	

	

	

c.	Explain to your counselor what an amateur athlete is and the differences between an amateur and a professional athlete.
	

	

	

	

	

	

	Amateur:
	

	

	

	

	

	

	

	Professional
	

	

	

	

	

	

	

	Differences between amateur and professional:
	

	

	

	

	

	

d.	Discuss the traits and importance of good sportsmanship.
	

	

	

	

	

	

	

	

	

	

	

	Tell what role sportsmanship plays in both individual and group athletic activities.
	Individual
	

	
	

	
	

	
	

	
	

	
	

	Group
	

	
	

	
	

	
	

	
	

	
	

5.	Complete the activities in FOUR of the following groups and show improvement over a three-month period:
	Activities
	Beginning
	Three Months Later

		Group 1: Sprinting
	
	

	a.	100-meter dash
	
	

	b.	200-meter dash
	
	

		Group 2: Long-Distance Running
	
	

	a.	3k run
	
	

	b.	5k run
	
	

		Group 3: Long Jump OR High Jump
	
	

	a.	Running long jump OR running high jump (best of three tries)
	
	

	b.	Standing long jump OR standing high jump (best of three tries)
	
	

		Group 4: Swimming
	
	

	a.	100-meter swim
	
	

	b.	200-meter swim
	
	

		Group 5: Pull-Ups AND Push-Ups
	
	

	a.	Pull-ups in two minutes
	
	

	b.	Push-ups in two minutes
	
	

		Group 6: Baseball Throw
	
	

	a.	Baseball throw for accuracy, 10 throws at a target (distance to be determined by age): ages 11 to 12, 20 feet; ages 13 to 15, 30 feet; ages 16 to 17, 40 feet
	
	

	b.	Baseball throw for distance, five throws (total distance)
	
	

		Group 7: Basketball Shooting
	
	

	a.	Basketball shot for accuracy, 10 free-throw shots
	
	

	b.	Basketball throw for skill and agility, the following shots as shown on the diagram (on next page)

	1.	Left-side layup
	
	

	2.	Right-side layup
	
	

	3.	Left side of hoop, along the key line
	
	

	4.	Right side of hoop, along the key line
	
	

	5.	Where key line and free-throw line meet, left side
	
	

	6.	Where key line and free-throw line meet, right side
	
	

	7.	Top of the key
	
	

	8.	Anywhere along the three-point line.
	
	

		Group 8: Football Kick OR Soccer Kick
	
	

	a.	Goals from the 10-yard line, eight kicks
	
	

	b.	Football kick or soccer kick for distance, five kicks (total distance)
	
	

		Group 9: Weight Training
	
	

	a.	Chest/bench press, two sets of 15 repetitions each
	
	

	b.	Leg curls, two sets of 15 repetitions each
	
	

[image: mb23diagram]

6.	Do the following:
a.	Prepare plans for conducting a sports meet or field day that includes 10 activities, at least five of which must come from the groups mentioned in requirement 5. Outline the duties of each official needed and list the equipment the meet will require.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

b.	With your parent's and counselor's approval, serve as an official or volunteer at a sports meet to observe officials in action. Tell your counselor about your responsibilities at the meet and discuss what you learned.
	

	

	

	

	

	

	

	

	

	

	

	

When working on merit badges, Scouts and Scouters should be aware of some vital information in the current edition of the Guide to Advancement (BSA publication 33088).Important excerpts from that publication can be downloaded from http://usscouts.org/advance/docs/GTA-Excerpts-meritbadges.pdf.
[bookmark: _GoBack]You can download a complete copy of the Guide to Advancement from http://www.scouting.org/filestore/pdf/33088.pdf.

Athletics - Merit Badge Workbook	Page 10 of 10
image3.jpeg

image1.jpeg

image2.jpg

