

Wilderness Survival

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 2018

• This workbook was updated in February 2018.

The requirements	11010 last locaed of 1011000 iii <u>2010</u>	This Worksook has apacted in Footacily 2010.
Scout's Name:		_ Unit:
Counselor's Name:		Counselor's Phone No.:
Please submit errors,	omissions, comments or suggestions r changes to the requirements for the	http://www.MeritBadge.Org s about this workbook to: Workbooks@USScouts.Org e merit badge should be sent to: Merit.Badge@Scouting.Org
Do the following:		
a. Explain to your cou		kely to encounter while participating in wilderness survival prevent, mitigate, or lessen these hazards.
		ijuries or illnesses that could occur in backcountry settings, dration, blisters, insect stings, tick bites, and snakebite.
Hypothermia Heat reactions:		
٠		

Workbook © Copyright 2018 - 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).

Wilderness Survival		Scout's Name:
Frostbite:		
Dehydration:		
Blisters:		
Dilotero.		
Insect stings:		
Tick bites:		
Snakebite.		
2. From memory, list the	seven priorities for	survival in a backcountry or wilderness location. Explain the importance of
each one with your co	unselor. (The space	e provided here is for you to write out the priorities to help you memorize them.)
2.		
3.		

erness Survival	Scout's Name:
4.	
_	
5.	
6.	
_	
7.	
Discuss ways to avoid pani	ic and maintain a high level of morale when lost, and explain why this is important.
3. Discuss ways to avoid pani	ic and maintain a high level of morale when lost, and explain why this is important.
3. Discuss ways to avoid pani	ic and maintain a high level of morale when lost, and explain why this is important.
3. Discuss ways to avoid pani	ic and maintain a high level of morale when lost, and explain why this is important.
3. Discuss ways to avoid pani	ic and maintain a high level of morale when lost, and explain why this is important.
3. Discuss ways to avoid pani	ic and maintain a high level of morale when lost, and explain why this is important.
Describe the steps you would be steps you woul	ic and maintain a high level of morale when lost, and explain why this is important. uld take to survive in the following exposure conditions:
Describe the steps you would be steps you woul	
Describe the steps you would be steps you woul	
Describe the steps you would be steps you woul	
Describe the steps you would be steps you woul	
4. Describe the steps you wot a. Cold and Snowy	
Describe the steps you would be steps you woul	
4. Describe the steps you wot a. Cold and Snowy	
4. Describe the steps you wot a. Cold and Snowy	

Wilderness	s Survival	Scout's Name:
C.	. Hot and Dry	
d.	. Windy	
e.	. At or on the water	
€.	. At or on the water	
5. <u>P</u>	out together a personal survival kit	and explain how each item in it could be useful.
_		

6. Using three different methods (other than matches), build and light three fires. 1. 2. 3. 7. Do the following: a. Show five different ways to attract attention when lost. 1. 2. 3. 4. 5. b. Demonstrate how to use a signal mirror.	Wilderness Survival	Scout's Name:
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 2. □ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		er than matches), build and light three fires.
□ 3. 7. Do the following: □ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
7. Do the following: a. Show five different ways to attract attention when lost. 1. 2. 3. 4. 5.		
□ a. Show five different ways to attract attention when lost. □ 1. □ 2. □ 3. □ 4. □ 5.		
□ 1. □ 2. □ 3. □ 4. □ 5.		to attract attention when lost
□ 2. □ 3. □ 4. □ 5.		o du dot ductiusti when lost.
□ 3. □ 4. □ 5.		
☐ 4.☐ 5.		
□ 5.		
<u> </u>		a signal mirror.

Wilderness Survival	Scout's Name:
☐ c. De (7	escribe from memory five ground-to-air signals and tell what they mean. the space provided here is for you to write out the priorities to help you memorize them.)
1.	
2.	
3.	
4.	
5.	
environmer	natural shelter. For the purpose of this demonstration, use techniques that have little negative impact on the at. Spend a night in your shelter. v to protect yourself from insects, reptiles, bears, and other animals of the local region.
Insects:	
Reptiles:	
Bears:	
☐ 10 Demonstra	te three ways to treat water found in the outdoors to prepare it for drinking.
	te tillee ways to treat water lound in tile outdoors to prepare it for diffixing.
□ 2.	
□ 3.	

	Extremely hot weather:
	Extremely cold weather:
	Wet conditions:
Ξхр	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
Ξхр	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
Ξхр	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
Exp	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
Ξxp	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
Ξxp	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
<u>Exp</u>	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
<u>Ехр</u>	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
<u>Exp</u>	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
<u> </u>	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
<u>Exp</u>	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.
<u>Exp</u>	lain why it usually is not wise to eat edible wild plants or wildlife in a wilderness survival situation.

Scout's Name:

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.

You can download a complete copy of the Guide to Advancement from http://www.scouting.org/filestore/pdf/33088.pdf.

Wilderness Survival