
Guide to Safe Scouting
f o r U n i t A c t i v i t i e S

A Unit Leader’s Guide for
current Policies and Procedures

Guide to Safe Scouting
f o r U n i t A c t i v i t i e S

A Unit Leader’s Guide for
current Policies and Procedures

Get the Latest information!
The online version of the Guide to Safe Scouting is updated quarterly.

Go to http://www.scouting.org/pubs/gss/gssay.html
for a list of all changes since this book was printed.

The BSA Ready &
Prepared Award

The Boy Scouts of America’s Ready & Prepared Award
encourages and rewards Boy Scout troops, Varsity Scout
teams, and Venturing crews
that incorporate safe practices
while enjoying challenging
activities. While working to
earn the award, units empha-
size risk management as a way
to help reduce fatalities and serious
injury. Focus areas include:

•	Driver	and	passenger	safety

•	Youth	Protection

•	Aquatic	safety

•	Premises	safety	and	first-aid	readiness

•	Personal	fitness

Units may apply for this award at the time of unit
rechartering.

iii

Preface

The purpose of the Guide to Safe Scouting is to prepare adult leaders to conduct Scouting activi-
ties in a safe and prudent manner. The policies and guidelines have been established because of the
real need to protect members from known hazards that have been identified through 90-plus years
of experience. Limitations on certain activities should not be viewed as stumbling blocks; rather,
policies and guidelines are best described as stepping-stones toward safe and enjoyable adventures.

All volunteers participating in official Scouting activities should become familiar with the
Guide to Safe Scouting. Unit leaders should be aware of state or local government regulations that
supersede Boy Scouts of America policies and guidelines.

In situations not specifically covered in this guide, activity planners should evaluate the risk or
potential risk of harm, and respond with action plans based on common sense, community stan-
dards, the Boy Scout motto, and safety policies and practices commonly prescribed for the activity
by experienced providers and practitioners.

BSA rules and Policies
Bold type throughout the Guide to Safe Scouting denotes BSA rules and policies.

versions of the Guide
In addition to this printed version, the Guide to Safe Scouting is available online at

www.scouting.org. Go to the Site Map; it is listed under Activities.

Two versions are available:

— One for reading on-line this version is divided into chapters and includes a search engine.

— Another for reading off-line the entire publication is presented in a single interface to facilitate
print-out.

To obtain additional printed copies of this printed book, contact your local council or call
1-800-323-0732	to	request	an	Official	Boy	Scout	Catalog.

34416A
ISBN 0-8395-4416-2
©1998 Boy Scouts of America
2007 Printing

contents

 I.	Youth	Protection	
and Adult Leadership 1

Youth	Protection	in	Scouting	 1

Youth	Member	
Behavior Guidelines 3

Leadership	Requirements	
for Trips and Outings 3

 II.	Aquatics	Safety	 5

Instructors for Safe Swim
Defense	and	Safety	Afloat	
Training 5

Safe	Swim	Defense	 5

Classification	of	
Swimming Ability 6

Pool and Surf Swimming 7

Safety Afloat 7

Personal	Flotation	Devices	(PFDs)	 9

Water	Clarity	 9

BSA Lifeguard 9

Swimming Area 10

Diving	and	Elevated	Entry	 10

Scuba Policy 10

Snorkeling 10

Kayaking 13

Waterskiing 14

Boardsailing 14

American Whitewater
Safety Guidelines 14

 III.	Camping		 17

Age Guidelines 17

Family	Camping	 17

Cub	Scout	Overnight	
Opportunities 17

Wilderness	Camping	 18

Trail Safety 18

Beware of Lightning 20

Treated	Drinking	Water	 20

BSA Property Smart 21

Hantavirus 22

Rabies Prevention 22

 IV.	Drug,	Alcohol,	and	
TobaccoUse and Abuse 23

 V.	Emergency	Preparedness	 25

Emergency	Preparedness	Plan	 25

Emergency	Preparedness	Kit	 25

Emergency	Contact	List	 27

 VI. First Aid 29

First-Aid Kits 29

Cardiopulmonary	
Resuscitation	(CPR)	 29

Protection	Considerations	
for Bloodborne Pathogens 30

Near-Drowning	 30

 VII. Fuels and Fire Prevention 31

Chemical	Fuels	 31

Guidelines for Safely
Using	Chemical	Stoves	
and Lanterns 31

Flammability Warning 31

Extinguishers	 32

Fireworks 32

 VIII. Guns and Firearms 33

Cub	Scouting	Standards	 33

Boy Scouting Standards 33

Venturing Standards 33

Cannons	and	Large-Bore	Artillery	34

 IX. Sports and Activities 35

The Sweet 16 of BSA Safety 35

Caving	 36

Judo,	Tai	Chi,	and	Aikido	 37

Climbing	and	Rappelling	 38

Project	COPE	Activities	 39

Unauthorized and
Restricted Activities 39

Carbon	Tetrachloride	 40

Knives 40

Rope Monkey Bridges 40

Parade Floats and Hayrides 41

Unit Fund-raisers 41

Tractor Safety 41

Bike Safety 41

Skating Guidelines 42

Horsemanship Activities 43

 X. Inspections 45

Meeting Room 45

Motor Vehicles 45

Unit	Camping	 45

Boats 45

 XI. Medical Information 47

Immunizations 47

Life-Threatening
Communicable	Diseases	 48

Sun Safety 48

Religious Beliefs and
Medical	Care	 48

Prescriptions 48

 XII. Transportation 49

Automobiles 49

Campers,	Trailers,	and	Trucks	 49

Buses 50

Trains 50

Boats 50

Aircraft 51

Tour Permits 51

Commercial	Driver’s	License	
Compliance	 51

 XIII. Winter Activities 53

Winter	Camping	Safety	 53

Winter Sports Safety 54

Appendix 55

Visit Only

Venturers Only

OutdOOr SkillS
Camping—day

Camping—Family

Camping—resident

Camporees

Conservation Projects

Cooking Outdoors

Fire Building

Fishing

Fueled devices

Hiking—day

Hiking—Multiple day

Horseback riding

Hunting

Map and Compass

Mountain Bike day rides

Mountaineering/Scrambling/
Cross-Country travel

Orienteering

Pioneering

rope Bridges (Check requirements for height restrictions.)

Survival training

Winter Camping

SPOrtS
Field/Wide Games

Flag Football

Gymnastics

ice Hockey

ice Skating

Martial Arts—defensive

roller Blades/Skates

Scooters—Nonmotorized

Skateboarding

Skiing/Snowboarding

Sledding/tubing

Soccer

Street Hockey

tOOlS
Axes

Bow Saws

Hand Ax

Hand tools

Pocketknife

Power tools

trekkiNG
Backpacking—Overnight, Backcountry

Bike treks—day ride

Bike treks—Multiple Overnights

Horse treks

Search and rescue Missions

Search and rescue Practice

Ski touring—Multiple days
and Nights Carrying Gear

tiGer CuBS
(WitH Adult PArtNer)

WOlF/BeAr
CuB SCOutS

WeBelOS
SCOutS BOy SCOutS

Older BOy SCOutS,
VArSity SCOutS,
ANd VeNturerS

Map Only

Age-AppropriAte
guidelines for
scouting Activities
Age- and rank-appropriate guidelines have been
developed based on the mental, physical, emo-
tional, and social maturity of Boy Scouts
of America youth members. These guidelines
apply to Cub Scout packs, Boy Scout troops, Var-
sity Scout teams, and Venturing crews.

This pull-out sheet is designed to be easy to photocopy when you need multiple copies. 2007 Printing

tiGer CuBS
(WitH Adult PArtNer)

WOlF/BeAr
CuB SCOutS

WeBelOS
SCOutS BOy SCOutS

Older BOy SCOutS,
VArSity SCOutS,
ANd VeNturerS

Age-AppropriAte
guidelines for
scouting Activities
Age- and rank-appropriate guidelines have been
developed based on the mental, physical, emo-
tional, and social maturity of Boy Scouts
of America youth members. These guidelines
apply to Cub Scout packs, Boy Scout troops, Var-
sity Scout teams, and Venturing crews.

A Few low-Course and
High-Course Activities

Council/district Outdoor Programs Only

Council/district Outdoor Programs Only

Council/district Outdoor Programs Only

Council/district Outdoor Programs Only

Council/district
Outdoor Programs Only

Council/district Outdoor Programs Only

Council/district Outdoor Programs Only

Council/district Outdoor Programs Only

This pull-out sheet is designed to be easy to photocopy when you need multiple copies.

Council/district Outdoor Programs Only

(AtVs are banned from program use and unit activities.)

VeHiCleS
driving derbies

Motorized Off-road Bikes

Snowmobiles

AirCrAFt
Commercial Flight experience

Ground School

Hands-On Flying experience

Orientation Flight

SHOOtiNG
.22 rifle

Archery—Field

Archery—target, Action (Moving targets)

BB Guns

Catapults

Shotgun

Slingshots

AquAtiCS
Canoeing—Flat Water

Canoeing—Flowing Water

kayaking—Flat Water

kayaking—Flowing Water

Motorboating—Adult Operated

Motorboating—youth Operated

rafting—Flat Water

rafting—Flowing Water

rowing—Flat Water

rowing—Flowing Water

Sailboarding

Sailing—Adult Operated

Sailing—youth Operated

discover Scuba training

Scuba

Snorkeling (For swimmers only)

Surfing

Swimming

tubing (Floating in an inner tube)

Waterskiing

CliMBiNG
Belaying

Bouldering

Caving (Other than simple novice activities)

Climbing—Commercial
or Horizontal Wall

Climbing—rock

Climbing—Vertical Wall or tower

initiative Games

lead Climbing

Project COPe

rappelling

Snow and ice Climbing

2007 Printing

1

i. Youth Protection and Adult Leadership

Youth Protection in Scouting

How does the BSA prevent child abuse in Scouting?

The Boy Scouts of America has adopted a number of poli-
cies aimed at eliminating opportunities for abuse within the
Scouting program. These policies focus on leadership selec-
tion and on placing barriers to abuse within the program.

Leadership

The	Boy	Scouts	of	America	takes	great	pride	in	the	qual-
ity of our adult leadership. Being a leader in the BSA is a
privilege,	not	a	right.	The	quality	of	the	program	and	the	
safety	of	our	youth	members	call	for	high-quality	adult	
leaders. We work closely with our chartered organizations
to help recruit the best possible leaders for their units.

The	adult	application	requests	background	information	
that should be checked by the unit committee or the char-
tered organization before accepting an applicant for unit
leadership.	While	no	current	screening	techniques	exist	that	
can identify every potential child molester, we can reduce
the risk of accepting a child molester by learning all we can
about an applicant for a leadership position—his or her
experience with children, why he or she wants to be a Scout
leader,	and	what	discipline	techniques	he	or	she	would	use.

Barriers to Abuse Within Scouting

The BSA has adopted the following policies to provide
additional security for our members. These policies are pri-
marily for the protection of our youth members; however,
they also serve to protect our adult leaders from false accu-
sations of abuse.

Two-deep leadership. Two registered adult leaders or
one registered leader and a parent of a participant, one
of whom must be 21 years of age or older, are required
on all trips and outings. The chartered organization is
responsible for ensuring that sufficient leadership is
provided for all activities.

No one-on-one contact. One-on-one contact between
adults and youth members is not permitted. In situ-
ations that require personal conferences, such as a
Scoutmaster’s conference, the meeting is to be con-
ducted in view of other adults and youths.

Respect of privacy. Adult leaders must respect the pri-
vacy of youth members in situations such as changing
clothes and taking showers at camp, and intrude only
to the extent that health and safety require. Adults
must protect their own privacy in similar situations.

Separate accommodations. When camping, no youth
is permitted to sleep in the tent of an adult other than
his own parent or guardian. Councils are strongly
encouraged to have separate shower and latrine facili-
ties for females. When separate facilities are not avail-
able, separate times for male and female use should be
scheduled and posted for showers.

Proper preparation for high-adventure activities.
Activities with elements of risk should never be
undertaken without proper preparation, equipment,
clothing, supervision, and safety measures.

No secret organizations. The Boy Scouts of America
does not recognize any secret organizations as part of
its program. All aspects of the Scouting program are
open to observation by parents and leaders.

Appropriate attire. Proper clothing for activities is
required. For example, skinny-dipping is not appro-
priate as part of Scouting.

Constructive discipline. Discipline used in Scouting
should be constructive and reflect Scouting’s values.
Corporal punishment is never permitted.

Hazing prohibited. Physical hazing and initiations
are prohibited and may not be included as part of any
Scouting activity.

Youth leader training and supervision. Adult leaders
must monitor and guide the leadership techniques
used by youth leaders and ensure that BSA policies are
followed.

How can parents help protect their children?

Parents participate in the protection of their children in
a variety of ways. BSA recognizes the need for open lines of
communication so that children are encouraged to bring
any troubles to their parents for advice and counsel. In
addition, parents need to be involved in their sons’ Scouting
activities. All parents receive important information con-
cerning the Scouting program as part of their sons’ mem-
bership applications. This information is provided so that Note: Bold type denotes rules and policies.

2

parents can detect any deviations from the BSA’s approved
program. If any deviations are noted, parents should call
these to the attention of the chartered organization or the
unit committee. If the problems persist, parents should con-
tact the local council for assistance.

Parents also need to review the booklet, “How to Protect
Your	Children	from	Child	Abuse	and	Drug	Abuse:	A	
Parent’s	Guide,”	inserted	in	every	Boy	Scout	and	Cub	Scout	
handbook. The information in this booklet should be the
subject of discussions between Scouts and their parents
prior to joining a pack or troop.

Why do most child victims of sexual abuse keep
the abuse secret?

A victim of child sexual abuse is under a great deal of
pressure to keep the abuse secret. In many cases of child
molestation, the molester has threatened to harm the child
or a member of the child’s family. The molester might have
told the child that he would not be believed even if the child
did tell. Another common situation is that the molester will
tell the child that if the child tells about the abuse, he will
get into trouble. The clear message is given to the child that
if another person finds out, something bad will happen to
the child. This pressure to maintain silence can often be
successfully overcome by establishing open communication
between children and adults through a proper educational
program for children.

What should I do if a child tells me that he has
been sexually abused?

How an adult responds to a child when he tries to dis-
close abuse can influence the outcome of the child’s vic-
timization. By maintaining an apparent calm, the adult can
help reassure the child that everything is going to be okay.
By not criticizing the child, we counteract any statements
the molester made to the victim about the child getting into
trouble. Reassure the child that you are concerned about
what happened to him and that you would like to get him
some help. Allegations by a Scout concerning abuse in the
program must be reported to the Scout executive. Since
these	reports	are	required,	the	child	should	be	told	that	you	
have to tell the proper authorities but that you will not tell
anyone else. It is important that you not tell anyone other
than the Scout executive or the child protective services
agency about allegations of abuse—if the allegations can-
not be substantiated, you could be sued for defamation of
character.

How do I know what my reporting responsibili-
ties are?

Every	state,	the	District	of	Columbia,	and	the	U.S.	ter-
ritories	have	different	reporting	requirements.	As	part	
of youth protection training, you will receive reporting
instructions for your area and for your council. People are

often concerned about being sued for reporting child abuse.
You	are	not	required	to	know	for	certain	that	a	child	has	
been	abused.	All	that	the	law	requires	is	that	you	have	a	rea-
sonable suspicion and are reporting in “good faith.” When
these	requirements	are	met,	all	states	provide	immunity	
from liability for child abuse reporters.

What youth protection educational materials
does the BSA have for youth members?

“How	to	Protect	Your	Children	from	Child	Abuse:	A	
Parent’s Guide” is a tear-out booklet bound in with BSA
youth books. It is designed for parents or guardians and
young people to use together for youth protection training.
The	Power	Pack	Pals	comic	books,	available	in	English	and	
in	Spanish,	are	for	Cub	Scout–age	boys.	They	include	Power
Pack Pals	(No.	33980)/Los Superamigos del Pack (No.	33979),	
Power Pack Pals: Be Safe on the Internet	(No.	33981)/Power
Pack Pals: Cómo Estar Seguros en la Internet	(No.	34464),	
and Power Pack Pals: Four Rules for Personal Safety	(No.	46-
34750)/Power Pack Pals: 4 Reglas Para Seguridad Personal
(No.	34465).

The BSA has bilingual, age-appropriate videos for all
youth age groups to address the problems of sexual abuse. It
Happened to Me/A Mí Me Pasó	(No.	AV-09DVD11)	should	
be	used	annually	by	Cub	Scout	packs	or	dens,	but	only	for	
Cub	Scouts	accompanied	by	a	parent	or	other	adult	fam-
ily member. The video for Boy Scouts, A Time to Tell/Hora
de Contarlo (No.	AV-09DVD04), introduces the “three
R’s”	of	Youth	Protection,	and	should	be	viewed	by	troops	
annually. Personal Safety Awareness/Concientización Sobre
la Seguridad Personal (No.	AV-09DVD27)	is	the	video	for	
Venturing-age young people.

How can Scout leaders who are not social work-
ers teach children about youth protection?

The BSA recognizes that many of our leaders feel unpre-
pared to talk to children about preventing sexual abuse.
For this reason, the BSA has meeting guides for both of the
videos produced to be viewed by youths. The guides address
everything from scheduling the meeting, contacting the
police or social services for assistance, and notifying parents
(a	sample	letter	is	provided),	to	questions	and	answers	for	
discussion after the video has been viewed.

What are the “three R’s” of Youth Protection?

The	“three	R’s”	of	Youth	Protection	convey	a	simple	mes-
sage that the BSA wants its youth members to learn:

 Recognize situations that place him at risk of being
molested, how child molesters operate, and that anyone
could be a molester.

 Resist unwanted and inappropriate attention.
Resistance will stop most attempts at molestation.

3

 Report attempted or actual molestation to a parent or
other trusted adult. This prevents further abuse of him-
self and helps to protect other children. Let the Scout
know he will not be blamed for what occurred.

Reference:	How	to	Protect	Your	Children	from	
Child	Abuse:	A	Parent’s	Guide,	No.	46-015

Youth Member Behavior
Guidelines

The Boy Scouts of America is a values-based youth
development organization that helps young people learn
positive attributes of character, citizenship, and personal
fitness. The BSA has the expectation that all participants
in the Scouting program will relate to each other in accord
with the principles embodied in the Scout Oath and Law.

One of the developmental tasks of childhood is to learn
appropriate	behavior.	Children	are	not	born	with	an	innate	
sense of propriety and they need guidance and direction.
The example set by positive adult role models is a power-
ful tool for shaping behavior and a tool that is stressed in
Scouting.

Misbehavior by a single youth member in a Scouting
unit may constitute a threat to the safety of the individual
who misbehaves as well as to the safety of other unit mem-
bers. Such misbehavior constitutes an unreasonable burden
on a Scout unit and cannot be ignored.

Member Responsibilities

All members of the Boy Scouts of America are expected
to conduct themselves in accordance with the principles
set forth in the Scout Oath and Law. Physical violence,
hazing, bullying, theft, verbal insults, and drugs and alco-
hol have no place in the Scouting program and may result
in the revocation of a Scout’s membership in the unit.

If confronted by threats of violence or other forms of
bullying from other youth members, Scouts should seek
help from their unit leaders or parents.

Unit Responsibilities

Adult leaders of Scouting units are responsible for
monitoring the behavior of youth members and inter-
ceding when necessary. Parents of youth members who
misbehave should be informed and asked for assistance in
dealing with it.

The BSA does not permit the use of corporal punish-
ment by unit leaders when disciplining youth members.

The unit committee should review repetitive or serious
incidents of misbehavior in consultation with the parents
of the child to determine a course of corrective action

including possible revocation of the youth’s membership
in the unit.

If problem behavior persists, units may revoke a
Scout’s membership in that unit. When a unit revokes a
Scout’s membership, it should promptly notify the council
of the action.

The unit should inform the Scout executive about all
incidents that result in a physical injury or involve alle-
gations of sexual misconduct by a youth member with
another youth member.

Each Cub Scout den and Webelos Scout den and each
chartered Cub Scout pack, Boy Scout troop, Varsity Scout
team, and Venturing crew shall have one leader, 21 years of
age or older, who shall be registered and serve as the unit
or den leader. A unit leader may not serve simultaneously
in any other position within the same unit. The head of the
chartered organization or chartered organization repre-
sentative and the local council must approve the registra-
tion of the unit or den leader on the appropriate form.

Primary reference: Rules and Regulations of
the Boy Scouts of America

Leadership requirements for
trips and outings
 1. Two-deep leadership: Two registered adult leaders, or

one registered leader and a parent of a participating
Scout or other adult, one of whom must be at least
21 years of age or older, are required for all trips or
outings. There are a few instances, such as patrol
activities, when no adult leadership is required. Coed
overnight activities require male and female adult
leaders, both of whom must be 21 years of age or
older, and one of whom must be a registered member
of the BSA.

	 2.	 During	transportation	to	and	from	planned	Scout	outings,	

A. Meet for departure at a designated area.

B. Prearrange a schedule for periodic checkpoint stops
as a group.

C.		Plan	a	daily	destination	point.

A common departure site and a daily des-
tination point are a must. If you cannot
provide two adults for each vehicle, the min-
imum	required	is	one	adult	and	two	or	more	
youth members—never one on one.

 3. Safety rule of four: No fewer than four individuals
(always with the minimum of two adults) go on any
backcountry expedition or campout. If an accident
occurs, one person stays with the injured, and two go
for	help.	Additional	adult	leadership	requirements	

4

must reflect an awareness of such factors as size and
skill level of the group, anticipated environmental con-
ditions, and overall degree of challenge.

 4. Male and female leaders must have separate sleeping
facilities. Married couples may share the same quar-
ters if appropriate facilities are available.

 5. Male and female youth participants will not share
the same sleeping facility.

 6. Single-room or dormitory-type accommodations for
Scouting units: Adults and youth of the same gender
may occupy dormitory or single-room accommoda-
tions, provided there is a minimum of two adults
and four youth. A minimum of one of the adults is
required to be youth-protection trained. Adults must
establish separation barriers or privacy zones such as
a temporary blanket or sheet walls in order to keep
their sleeping area and dressing area separated from
the youth area.

 7. When staying in tents, no youth will stay in the tent
of an adult other than his or her parent or guardian.

 8. If separate shower and latrine facilities are not avail-
able, separate times for male and female use should
be scheduled and posted for showers. The buddy sys-
tem should be used for latrines by having one person
wait outside the entrance, or provide Occupied and
Unoccupied	signs	and/or	inside	door	latches.

Reference: Tours and Expeditions, No. 33737

 Adult leaders need to respect the privacy of youth
members in situations where the youth are chang-
ing clothes or taking showers, and intrude only to the
extent	that	health	and	safety	require.	Adults	also	need	
to protect their own privacy in similar situations.

 9. Two-deep adult leadership is required for flying
activities. For basic orientation flights, the adult
licensed pilot in control of the aircraft is sufficient for
the flight, while two-deep leadership is maintained
on the ground.

Primary References for This Chapter

Scoutmaster Handbook, No. 33009

Tours and Expeditions, No. 33737

How	to	Protect	Your	Children	from	Child	Abuse:	
A Parent’s Guide, No. 46-015

Youth	Protection	Guidelines:	Training	for	Adult	
Venturing Leaders, AV-03V014

Youth	Protection:	Personal	Safety	Awareness,	
AV-09DVD027

A Time to Tell, AV-09DVD04

It Happened to Me, AV-09DVD11

Health and Safety Guide, No. 34415

5

ii. Aquatics Safety

instructors for Safe Swim
Defense and Safety Afloat
training

Safe	Swim	Defense	and	Safety	Afloat	training	can	be	
given by any person authorized by the council, including a
BSA	Aquatics	resource	person,	a	unit	leader	with	aquatics	
skill,	or	any	other	person	with	aquatics	knowledge	or	expe-
rience whom the local council has approved.

Safe Swim Defense
Before a BSA group may engage in swimming activities of

any kind, a minimum of one adult leader must complete Safe
Swim	Defense	training,	have	a	commitment	card	(No.	34243)	
with them, and agree to use the eight defenses in this plan.

One	of	the	best	opportunities	for	Safe	Swim	Defense	
training is in summer camp. The eight defenses are:

 1. Qualified Supervision

 All swimming activity must be supervised by a
mature and conscientious adult age 21 or older who
understands and knowingly accepts responsibility
for the well-being and safety of youth members in
his or her care, who is experienced in the water and
confident of being able to respond in the event of
an emergency, and who is trained in and commit-
ted to compliance with the eight points of BSA Safe
Swim Defense. (It is strongly recommended that all
units have at least one adult or older youth member
currently trained as a BSA Lifeguard to assist in the
planning and conduct of all swimming activity.)

 2. Physical Fitness

 Require evidence of fitness for swimming activity
with a complete health history from physician, par-
ent, or legal guardian. The adult supervisor should
adjust all supervision, discipline, and protection to
anticipate any potential risks associated with indi-
vidual health conditions. In the event of any signifi-
cant health conditions, an examination by a physician
should	be	required	by	the	adult	supervisor.

 Those with physical disabilities can enjoy and benefit
from	aquatics	if	the	disabilities	are	known	and	neces-
sary precautions are taken.

 3. Safe Area

 When swimming in areas not regularly maintained
and used for swimming activity, have lifeguards and
swimmers systematically examine the bottom of the
swimming area to determine varying depths, cur-
rents, deep holes, rocks, and stumps. Mark off the
area for three groups: not more than 31⁄2 feet deep for
nonswimmers; from shallow water to just over the
head for beginners; deep water not over 12 feet for
swimmers. A participant should not be permitted to
swim in an area where he cannot readily recover and
maintain his footing, or cannot maintain his position
on the water, because of swimming ability or water
flow. When setting up a safe swimming area in natural
waters, use poles stuck in the bottom, or plastic bot-
tles, balloons, or sticks attached to rock anchors with
twine	for	boundary	markers.	Enclose	nonswimmer	
and	beginner	areas	with	buoy	lines	(twine	and	floats)	
between markers. Mark the outer bounds of the swim-
mer’s area with floats. Be sure that clear-water depth
is at least 7 feet before allowing anyone to dive into
the	water.	Diving	is	prohibited	from	any	height	more	
than 40 inches above the water surface; feet-first entry
is prohibited from more than 60 inches above the
water. For any entry from more than 18 inches above
the water surface, clear-water depth must be 10 to 12
feet. Only surface swimming is permitted in turbid
water. Swimming is not permitted in water more than
12 feet deep, in turbid water where poor visibility and
depth would interfere with emergency recognition or
prompt rescue, or in whitewater, unless all participants
wear appropriate personal flotation devices and the
supervisor determines that swimming with personal
flotation	equipment	is	safe	under	the	circumstances.

 4. Lifeguards on Duty

 Swim only where there are lifeguards on duty. For
unit swims in areas where lifeguards are not pro-
vided by others, the supervisor should designate two
capable swimmers as lifeguards. Station them ashore,
equipped	with	a	lifeline	(a	100-foot	length	of	3⁄8-inch
nylon	cord).	In	an	emergency,	one	carries	out	the	line;	
the other feeds it out from shore, then pulls in his
partner and the person being helped. In addition, if a
boat is available, have two people, preferably capable
swimmers, take it out—one rowing and the other

6

equipped	with	a	10-foot	pole	or	extra	oar.	Provide	one	
guard for every 10 people in the water, and adjust the
number and positioning of guards as needed to pro-
tect the particular area and activity.

 5. Lookout

 Station a lookout on the shore where it is possible to
see and hear everything in all areas. The lookout may
be the adult in charge of the swim and may give the
buddy signals.

 6. Ability Groups

	 	 Divide	into	three	ability	groups:	Nonswimmers,	
beginners, and swimmers. Keep each group in its own
area. Nonswimmers have not passed a swimming
test. Beginners must pass this test: jump feetfirst into
water over the head in depth, level off, swim 25 feet
on the surface. Stop, turn sharply, resume swimming
as before and return to the starting place. Swimmers
must pass this test: jump feet first into water over the
head in depth. Level off and swim 75 yards in a strong
manner using one or more of the following strokes:
sidestroke, breaststroke, trudgen, or crawl; then swim
25 yards using an easy resting backstroke. The 100
yards must be completed in one swim without stops
and must include at least one sharp turn. After com-
pleting the swim, rest by floating. These classification
tests should be renewed annually, preferably at the
beginning of the season.

 7. Buddy System

 Pair every youth with another in the same ability
group. Buddies check in and out of the swimming
area	together.	Emphasize	that	each	buddy	lifeguards	
his	buddy.	Check	everyone	in	the	water	about	every	
10 minutes, or as needed to keep the buddies together.
The adult in charge signals for a buddy check with
a single blast of a whistle or ring of a bell, and calls
“Buddies!” The adult counts slowly to 10 while bud-
dies join and raise hands and remain still and silent.
Guards check all areas, count the pairs, and compare
the total with the number known to be in the water.
Signal two blasts or bells to resume swimming. Signal
three blasts or bells for checkout.

 8. Discipline

 Be sure everyone understands and agrees that swim-
ming is allowed only with proper supervision and use
of the complete Safe Swim Defense. The applicable
rules should be presented and learned prior to the out-
ing, and should be reviewed for all participants at the
water’s edge just before the swimming activity begins.
Scouts should respect and follow all directions and rules
of the adult supervisor. When people know the reason

for rules and procedures they are more likely to follow
them. Be strict and fair, showing no favoritism.

Reference:	Safe	Swim	Defense,	No.	34370	
and	in	the	Online	Learning	Center

classification of
Swimming Ability

Swimmer Test

The swimmer test demonstrates the minimum level of
swimming	ability	required	for	safe	deep-water	swimming.	
The various components of the test evaluate the several
skills essential to this minimum level of swimming ability:

Jump feetfirst into water over your head in depth, swim
75 yards in a strong manner using one or more of the fol-
lowing strokes: sidestroke, breaststroke, trudgen, or crawl;
then swim 25 yards using an easy, resting backstroke. The
100 yards must be swum continuously and include at least
one sharp turn. After completing the swim, rest by floating.

The test administrator must objectively evaluate the
individual performance of the test, and in so doing should
keep in mind the purpose of each test element.

 1. “Jump feetfirst into water over your head in depth…

 The swimmer must be able to make an abrupt entry
into deep water and begin swimming without any aids.
Walking in from shallow water, easing in from the edge
or down a ladder, pushing off from side or bottom,
and gaining forward momentum by diving do not sat-
isfy	this	requirement.	

 2. “…Swim 75 yards in a strong manner using one or
more of the following strokes: sidestroke, breaststroke,
trudgen, or crawl…”

 The swimmer must be able to cover distance with a
strong, confident stroke. The 75 yards must not be the
outer limit of the swimmer’s ability; completion of
the distance should show sufficient stamina to avoid
undue	risks.	Dog-paddling	and	strokes	repeatedly	
interrupted and restarted are not sufficient; underwa-
ter swimming is not permitted. The itemized strokes
are inclusive. Any strong side or breaststroke or any
strong	overarm	stroke	(including	the	back	crawl)	is	
acceptable.

 3. “…swim 25 yards using an easy, resting backstroke…”

 The swimmer must perform a restful, free-breathing
backstroke that can be used to avoid exhaustion dur-
ing swimming activity. This element of the test neces-
sarily follows the more strenuous swimming activity to
show that the swimmer is, in fact, able to use the back-
stroke as a relief from exertion. The change of stroke
must be accomplished in deep water without any

7

push-off or other aid. Any variation of the elementary
backstroke may suffice if it clearly allows the swimmer
to rest and regain wind.

 4. “…The 100 yards must be swum continuously and
include at least one sharp turn…”

 The total distance is to be covered without rest stops.
The sharp turn demonstrates the swimmer’s ability to
reverse direction in deep water without assistance or
push-off from side or bottom.

 5. “…After completing the swim, rest by floating.”

 This critically important part of the test evaluates the
swimmer’s ability to maintain himself in the water
indefinitely even though exhausted or otherwise unable
to continue swimming. Treading water or swimming
in place will further tire the swimmer and therefore is
unacceptable. The duration of the float test is not sig-
nificant, except that it must be long enough for the test
administrator to determine that the swimmer is rest-
ing and likely could continue to do so for a prolonged
period.	Drown-proofing	may	be	sufficient	if	it	is	clearly	
restful, but it is not preferred. If the test is completed
except	for	the	floating	requirement,	the	swimmer	may	
be	retested	on	the	floating	only	(after	instruction)	pro-
vided that the test administrator is confident that the
swimmer can initiate the float when exhausted.

Reference: Swimming and Lifesaving merit badge pamphlets

Beginner Test

Jump feetfirst into water over the head in depth, level
off, swim 25 feet on the surface, stop, turn sharply, resume
swimming as before, and return to starting place.

The entry and turn serve the same purpose as in the
swimmer test. The swimming can be done with any stroke,
but no underwater swimming is permitted. The stop assures
that the swimmer can regain a stroke if it is interrupted.
The test demonstrates that the beginning swimmer is
ready to learn deepwater skills and has the minimum abil-
ity	required	for	safe	swimming	in	a	confined	area	in	which	
shallow water, sides, or other support is less than 25 feet
from any point in the water.

Pool and Surf Swimming
The	Safe	Swim	Defense	applies	to	swimming	at	the	

beach, private or public pool, wilderness pond, stream, lake,
or anywhere Scouts swim. Here are some additional points
for the pool and the surf.

Pool—If the swimming activity is in a public facility where
others are using the pool at the same time, and the pool opera-
tor provides guard personnel, there may be no need for addi-
tional designation of Scout lifeguards and lookout.

The buddy system is critically important, however, even in a
public pool. Remember, even in a crowd, you are alone without
protection if no one is attentive to your circumstances.

The rule that people swim only in water suited to their
ability and with others of similar ability applies in a pool
environment. Most public pools divide shallow and deep
water, and this may be sufficient for defining appropriate
swimming areas. If not, the supervisor should clearly indi-
cate to the participating Scouts the appropriate areas of the
public facility. Although such procedures add a margin of
safety, their use may not always be practical when the swim
activity is conducted at a public facility where non-Scouts
are present. A responsible adult supervisor, who under-
stands his or her responsibility and the elements of safety,
can exercise discretion regarding certain procedures while
maintaining safety.

The surf swimming environment—with its wave action,
currents, tides, undertow, runouts, and sea pests like sting-
ing	jellyfish—requires	precautions	for	safe	swimming	that	
aren’t necessary in other environments. A swimmer’s physical
condition is very important and should enable the swimmer
to recover footing in waves, swim vigorously for at least five
minutes without becoming exhausted, and remain calm and
in control when faced with unexpected conditions.

Designated	swimming	areas	are	marked	by	flags	or	pen-
nants that are easily seen. Beginners and nonswimmers are
positioned	inshore	from	the	standing	lifeguards	equipped	
with reach poles. Better swimmers are permitted seaward
of the lifeguard but must remain shoreward of anchored
marker buoys. The lifeguard-to-swimmer ratio should
always be 1-to-10, with a rescue team that is supplied with a
rescue tube or torpedo buoy and stationed at the beach area.

Safety Afloat
Safety Afloat has been developed to promote boating

and boating safety and to set standards for safe unit activity
afloat. Before a BSA group may engage in an excursion,
expedition, or trip on the water (canoe, raft, sailboat,
motorboat, rowboat, floating in an innertube, or other
craft), adult leaders for such activity must complete Safety
Afloat Training, No. 34159C, have a commitment card, No.
34242A, with them, and be dedicated to full compliance
with all nine points of Safety Afloat.

 1. Qualified Supervision

 All activity afloat must be supervised by a mature and
conscientious adult age 21 or older who understands
and knowingly accepts responsibility for the well-
being and safety of the children in his or her care, who
is	experienced	and	qualified	in	the	particular	water-
craft	skills	and	equipment	involved	in	the	activity,	and	
who is committed to compliance with the nine points
of	BSA	Safety	Afloat.	One	such	supervisor	is	required	

8

for each 10 people, with a minimum of two adults for
any one group. At least one supervisor must be age 21
or older, and the remaining supervisors must be age
18 or older. All supervisors must complete BSA Safety
Afloat	and	Safe	Swim	Defense	training	and	rescue	
training for the type of watercraft to be used in the
activity,	and	at	least	one	must	be	trained	in	CPR.	It	is	
strongly recommended that all units have at least one
adult or older youth member currently trained as a
BSA Lifeguard to assist in the planning and conduct-
ing of all activity afloat.

 For Cub Scouts: The ratio of adult supervisors to par-
ticipants is one to five.

 2. Physical Fitness

 All persons must present evidence of fitness assured
by a complete health history from physician, parent,
or legal guardian. The adult supervisor should adjust
all supervision, discipline, and protection to anticipate
any potential risks associated with individual health
conditions. In the event of any significant health con-
ditions,	the	adult	leader	should	require	proof	of	an	
examination by a physician.

 Those with physical disabilities can enjoy and benefit
from	aquatics	if	the	disabilities	are	known	and	neces-
sary precautions taken.

 3. Swimming Ability

 A person who has not been classified as a “swimmer”
may ride as a passenger in a rowboat or motorboat
with an adult “swimmer” or in a canoe, raft, or
sailboat with an adult certified as a lifeguard or a
lifesaver by a recognized agency. In all other circum-
stances, the person must be a swimmer to participate
in an activity afloat. “Swimmers” must pass this test:

 Jump feetfirst into water over your head in depth,
swim 75 yards in a strong manner using one or more
of the following strokes: sidestroke, breaststroke,
trudgen, or crawl; then swim 25 yards using an easy,
resting backstroke. The 100 yards must be swum
continuously and include at least one sharp turn.
After completing the swim, rest by floating.

	 	 This	qualification	test	should	be	renewed	annually.

 4. Personal Flotation Equipment

 Properly fitted U.S. Coast Guard–approved personal
flotation devices (PFDs) must be worn by all per-
sons engaged in activity on the open water (rowing,
canoeing, sailing, boardsailing, motorboating, water-
skiing, rafting, tubing, kayaking, and surfboarding).
Type II and III PFDs are recommended.

 5. Buddy System

 All activity afloat must adhere to the principles of
the buddy system. The buddy system assures that for
every	person	involved	in	aquatics	activity,	at	least	one	
other person is always aware of his or her situation and
prepared to lend assistance immediately when needed.
Not only does every individual have a buddy, but every
craft should have a “buddy boat’’ when on the water.

 6. Skill Proficiency

 All participants in activity afloat must be trained and
experienced in watercraft handling skills, safety, and
emergency procedures. (a) For unit activity on white
water, all participants must complete special training
by a BSA Aquatics Instructor or qualified whitewater
specialist. (b) Powerboat operators must be able to
meet requirements for the Motorboating merit badge
or equivalent. (c) Except for whitewater and power-
boat operation as noted above, either a minimum of
three hours’ training and supervised practice or meet-
ing requirements for “basic handling tests” is required
for all float trips or open-water excursions using
unpowered craft. (d) Motorized personal watercraft,
such as the Jet Ski® and SeaDoo®, are not authorized
for use in Scouting aquatics, and their use should not
be permitted in or near BSA program areas.

 For Cub Scouts: Canoeing, rowboating, and rafting for
Cub Scouts (including Webelos Scouts) is to be lim-
ited to council/district events on flat water ponds or
controlled lake areas free of powerboats and sailboats.
Prior to recreational canoeing, Cub Scouts are to be
instructed in basic handling skills and safety practices.

 7. Planning

 Float Plan. Know exactly where the unit will put in,
where the unit will pull out, and precisely what course
will	be	followed.	Determine	all	stopover	points	in	
advance.	Estimate	travel	time	with	ample	margins	to	
avoid traveling under time pressures. Obtain accurate
and current maps and information on the waterway
to be traveled, and discuss the course with others who
have made the trip under similar seasonal conditions.
(Preferably,	an	adult	member	of	the	group	should	run	
the	course	before	the	unit	trip.)	

 Local Rules.	Determine	which	state	and	local	laws	or	
regulations are applicable. If private property is to be
used or crossed, obtain written permission from the
owners. All such rules must be strictly observed.

 Notification. The float plan must be filed with the
parents of participants and a member of the unit
committee. For any activity using canoes on running
water, the float plan must be filed with the local coun-
cil service center. Notify appropriate authorities, such
as	Coast	Guard,	state	police,	or	park	personnel,	when	

9

Personal flotation Devices (PfDs)
Properly fitted U.S. Coast Guard-approved personal

flotation devices (PFDs) must be worn by all persons
engaged in activity on the open water (rowing, canoeing,
sailing, boardsailing, motorboating, waterskiing, rafting,
tubing, and kayaking).

Only U.S. Coast Guard-approved equipment (types I,
II, or III) is acceptable for use in Scouting aquatics. Ski
belts are not acceptable. Scouts and unit leaders should
learn which type is appropriate for each specific circum-
stance and how to wear and check for proper fit.

References: Safety Afloat, No. 34368 and
in	the	Online	Learning	Center

Water clarity
Swimming activity in turbid water should be limited

to surface swimming. Turbid water exists when a 12-inch
white disk at the depth of 3 feet is not visible from above
the surface of the water. Underwater swimming, headfirst
entry (except for racing dives), and board diving are not
permitted in turbid water. Supervised instruction in life-
saving skills and surface diving may be conducted in con-
fined areas of turbid water not exceeding 8 feet in depth and
free of bottom hazards.

Snorkeling and scuba skills are taught and practiced only
in clear water. Clear water exists when a 12-inch disk at a
depth of 8 feet is visible from above the surface of the water.

Reference: Tours and Expeditions, No. 33737 and
Health and Safety Guide, No. 34415

BSA Lifeguard
BSA Lifeguard training has been established to provide

units	(packs,	troops,	teams,	crews,	and	ships)	with	qualified	
individuals within their own membership to give knowl-
edgeable supervision for activities on or in the water. The
first	standard	in	the	Safe	Swim	Defense	and	Safety	Afloat	
guidelines	establishes	a	need	for	qualified	supervision.	An	
adult currently trained as a BSA Lifeguard or an adult leader
assisted by a Scout holding BSA Lifeguard training meets
this	requirement.	To	enroll	in	the	BSA	Lifeguard	course,	
you must be at least 14 years of age or have completed the
eighth	grade.	The	latest	requirements	for	BSA	Lifeguard	
training are included on the application form, No. 34435A.
Every	unit	leader	is	encouraged	to	become	trained	or	to	be	
certain that at least one youth or adult member of the unit
has such training.

Reference:	BSA	Lifeguard	Counselor	Guide,	No.	34536

their jurisdiction is involved. When the unit returns
from this activity, persons given the float plan should
be so advised.

 Weather.	Check	the	weather	forecast	just	before	set-
ting out, know and understand the seasonal weather
pattern for the region, and keep an alert “weather
eye.” Imminent rough weather should bring all ashore
immediately.

 Contingencies. Planning must anticipate possible
emergencies or other circumstances that could force
a change in the original plan. Identify and consider
all such circumstances in advance so that appropriate
contingency plans can be developed.

 For Cub Scouts: Cub Scout canoeing, rowboating,
and rafting do not include “trips” or “expeditions”
and are not to be conducted on running water (i.e.,
rivers or streams); therefore, some procedures are
inapplicable.	Suitable	weather	requires	clear	skies,	no	
appreciable wind, and warm air and water.

 8. Equipment

	 		 All	equipment	must	be	suited	to	the	craft,	to	the	water	
conditions, and to the individual; must be in good
repair;	and	must	satisfy	all	state	and	U.S.	Coast	Guard	
requirements.	To	the	extent	possible,	carry	spare	
equipment.	On	long	trips	or	when	spare	equipment	is	
not available, carry repair materials. Have appropriate
rescue	equipment	available	for	immediate	use.

 9. Discipline

 All participants should know, understand, and respect
the rules and procedures for safe unit activity afloat.
The applicable rules should be presented and learned
prior to the outing, and should be reviewed for all
participants at the water’s edge just before the activity
begins. When Scouts know and understand the reasons
for the rules, they will observe them. When fairly and
impartially applied, rules do not interfere with the fun.
Rules for safety, plus common sense and good judg-
ment, keep the fun from being interrupted by tragedy.

 Note: For cruising vessels (excluding rowboats,
canoes, kayaks, and rafts, but including sailboats and
powerboats longer than 20 feet) used in adult-super-
vised unit activities by a chartered Venturing crew or
Sea Scout ship specializing in watercraft operations
or used in adult-supervised program activity in con-
nection with any high-adventure program or other
activity under the direct control of the National
Council, the standards and procedures in the Sea
Scout Manual may be substituted for the “Safety
Afloat” standards.

References: Safety Afloat, No. 34368 and
in	the	Online	Learning	Center

10

certified by, or enrolled in a training course authorized
by the National Association of Underwater Instructors
(NAUI), the Professional Association of Diving Instructors
(PADI), or Scuba Schools International (SSI). These agen-
cies are recognized by the Boy Scouts of America for scuba
training and instruction. Alternatively, if PADI, NAUI,
or SSI training and instruction is not available, certifica-
tion may be accepted from other agencies that comply
with Recreational Scuba Training Council (RSTC) guide-
lines, provided that such acceptance has been expressly
approved by the BSA local council in consultation with the
BSA national Health and Safety Service.

Cub Scouts

Youth members in Cub Scouting are not authorized to
use scuba in any activity.

Boy Scouts and Varsity Scouts

The use of scuba is not authorized for a BSA unit,
except so that registered Boy Scout youth and leaders may
participate in the Scuba BSA program conducted by a
certified dive instructor in compliance with this policy.
Scuba BSA is not a diver certification program.

Scuba programs may be a part of troop/team activities
for participants who are 14 years of age or older. Members
who meet the age requirement and are properly certified
may participate in group dives under the supervision of a
responsible adult who is currently certified as a dive mas-
ter, assistant instructor, or any higher rating from NAUI,
PADI, or SSI. Student divers must be under the supervi-
sion of a currently certified NAUI, PADI, or SSI instructor.
No exceptions to the BSA age requirement are permitted.
Scouts with a junior diver certification may dive only
when accompanied by a buddy who is a certified open-
water diver at least 18 years old.

Venturers

Scuba programs may be a part of Venturing activities
for participants who are 14 years of age or older. Members
who meet the age requirement and are properly certified
may participate in group dives under the supervision of a
responsible adult who is currently certified as a dive mas-
ter, assistant instructor, or any higher rating from NAUI,
PADI, or SSI. Student divers must be under the supervi-
sion of a currently certified NAUI, PADI, or SSI instructor.
No exceptions to the BSA age requirement are permitted.

Reference: Scuba BSA, No. 19-515

Snorkeling
The	Snorkeling	BSA	requirements	introduce	Scout-age	

children	and	adult	leaders	to	the	special	skills,	equipment,	
and safety precautions associated with snorkeling; encour-

Swimming Area
Swimming areas should be large enough to avoid crowd-

ing	(minimum	of	40	square	feet	per	swimmer).	Note	the	
following	in	accordance	with	Safe	Swim	Defense	rules.	
Mark off the area for three groups: not more than 3.5 feet
deep for nonswimmers; from shallow water to just over
the head for beginners; deep water not more than 12 feet
for swimmers.

Diving and elevated entry
“Diving” refers to any water entry where the feet

are not making first contact with the water. “Elevated
entry” refers to any water entry from a height more than
18 inches above the water. According to BSA Safe Swim
Defense standards, no diving or swimming activity of any
kind is done in water with a depth greater than 12 feet.

All water entry must be feetfirst where the water has
less than 7 feet of unobstructed depth. A leaping entry
is recommended where water is at or above head level; a
step-down or jump-down entry from a sitting position is
recommended for shallower water.

No diving is permitted in water with less than 7 feet of
unobstructed depth. Diving is permitted in clear water
over 7 feet deep from a dock, pier, or platform that is no
more than 18 inches above the water surface. For elevated
entry from 18 inches high but less than 40 inches above
the water surface, clear and unobstructed water depth
must be at least 9 feet. The water must be clear enough to
enable supervisory and guard personnel to see the diver at
the deepest part of the plunge.

Board diving is permitted only from boards, mounted
on a fixed (not floating) platform or deck, no more than 40
inches (approximately 1 meter) above the water surface.
Clear water depth below the board should be 9 to 12 feet. A
guard or supervisor should be positioned where the diver
can be seen at all times beneath the surface. There should
be no other surface or underwater activity or obstruction
for at least 15 feet on either side of the board and 25 feet in
front of the board. Diving should always be done straight
ahead from the board, never to the sides.

Any elevated entry from a height greater than 40 inches
must be feetfirst and only from a fixed platform or solid
footing no more than 60 inches above the water surface.
Clear water depth should be 10 to 12 feet. Other protective
measures and distances are the same as for board diving.

Scuba Policy
Any person possessing, displaying, or using scuba (self-

contained underwater breathing apparatus) in connection
with any Scouting-related activity must either be currently

11

age	the	development	of	aquatics	skills	that	promote	fitness	
and recreation; and provide a foundation for those who
later will participate in more advanced underwater activity.

Snorkeling Safety is the recommended procedure for
conducting BSA swimming activities using masks, fins, and
snorkels. Since snorkeling is a swimming activity, Safe Swim
Defense	guidelines	are	applicable.	Snorkeling	Safety	clari-
fies	and	extends	Safe	Swim	Defense	concepts	to	situations	
encountered during training and open water snorkeling.

Snorkeling BSA

Counselors. Any adult trained and assigned by a cur-
rently	certified	Aquatics	Instructor	BSA	may	serve	as	a	
counselor for the Snorkeling BSA award. A person certi-
fied to conduct snorkeling instruction by the Professional
Association	of	Diving	Instructors	(PADI),	or	the	National	
Association	of	Underwater	Instructors	(NAUI),	or	other	
BSA	recognized	agency,	also	qualifies	as	a	Snorkeling	BSA	
counselor.

Programming. Instruction must be conducted in clear,
confined water with a maximum depth of 12 feet. A swim-
ming pool is recommended. Snorkeling BSA is ideally suited
to winter programs using indoor pools. Three 45-minute
sessions are recommended for instruction, practice, and
completion	of	requirements.

Snorkeling Safety

1. Qualified Supervision

 All swimming activity, including snorkeling, must be
supervised by a mature and conscientious adult age
21 or older who understands and knowingly accepts
responsibility for the well-being and safety of the youth
members in his or her care; who is experienced in the
water and is confident of his or her ability to respond
in the event of an emergency; and who is trained in and
committed to compliance with the eight points of BSA
Safe	Swim	Defense.

 An experienced snorkeler must supervise snorkeling
instruction and open water snorkeling activities. At
a minimum, the supervisor must possess skills and
knowledge matching the Snorkeling BSA award, and
have experience with environments similar to those of
the planned activity. The supervisor is responsible for
compliance with each point of BSA Snorkeling Safety.

 Unit leaders may rely on the expertise of other adults
to supplement their knowledge and training. They may
delegate the task of supervision, for example, when the
unit is participating in a snorkeling activity conducted
by a tour operator, provided they are satisfied that the
operator’s training and experience will provide a safe
activity with appropriate safeguards.

2. Physical Fitness

 All persons must present evidence of fitness for snorkel-
ing activity with a complete health history from physi-
cian, parent, or legal guardian. The adult supervisor
should adjust all supervision, discipline, and protection
to anticipate any potential risks associated with indi-
vidual health conditions. Recent sinus or ear infections
may temporarily preclude surface dives while snor-
keling. Those with known adverse reactions to stings
from marine life, or with chronic conditions such as
diabetes or asthma, may need special medications at
hand. Adults with known risk factors for cardiovascular
disease should not undertake strenuous activities with-
out the advice of their physician. In the event of any
significant health conditions, a medical evaluation by a
physician	should	be	required	by	the	adult	leader.	Those	
with chronic disease or physical disabilities may still be
able	to	enjoy	and	benefit	from	aquatics	if	the	conditions	
are known and necessary precautions are taken.

3. Safe Area

	 Training	in	the	use	of	snorkeling	equipment	shall	be	
performed in clear water in a confined area that con-
forms	to	Safe	Swim	Defense	guidelines.	‘Clear	water’	
implies pool-like visibility. At a minimum, an 8-inch
disk	with	white	and	black	quadrants	at	a	depth	of	eight	
feet should be recognizable from above the surface.
‘Confined	area’	denotes	either	a	pool	or	an	established	
summer camp swimming area with direct access from
the shore or a dock.

 Safe conditions for open water swimming and snor-
keling depend on water clarity, area definition, depth,
access, and other environmental factors. Snorkeling is
limited	to	clear	water.		‘Open	water’	denotes	a	tempo-
rary swimming area of flexible extent in a natural body
of water that may not be close to shore.

 An open water snorkeling area need not have physical
boundary markers, but the activity should be restricted
within a specified distance of a point on shore, an
anchored vessel, a moving guard boat, or a float with a
dive flag attached. Generally, a 50-foot radius is recom-
mended, and may be dictated by local regulations con-
cerning the use of a dive flag. The area covered by the
snorkeling group should be small enough to allow rapid
assistance from rescue personnel.

	 Emergency	response	places	limitations	on	safe	water	
depth as well as water clarity and area. Guards should
be	able	to	quickly	and	easily	reach	the	bottom,	locate,	
recover, and transport a submerged victim to shore or
vessel. At the start of the activity, and periodically if the
group moves along a reef or other feature, the guards
should check their ability both to see and to reach
the bottom. The group should be directed towards
shallower water whenever the guards experience any

12

difficulty.	(Twelve	feet	is	designated	as	a	reasonable	
maximum	depth	in	Safe	Swim	Defense.	In	practice,	
slightly shallower or deeper depths may be appropriate.
Different	guard	personnel	will	be	able	to	easily	recover	
objects from different depths, particularly if wearing
fins. The practical way to confirm a safe depth is to test
that the bottom is within comfortable reach of all desig-
nated	rescue	personnel.)

 Limited or distant access to the snorkeling area may
require	additional	consideration.		Underwater	features	
close to a sloping beach or near an anchored vessel
are ideal. If the snorkeling site is a considerable dis-
tance from a beach or permitted anchoring location,
the ability to rest becomes important and may restrict
the activity close to shallow water or dictate the use of
inflatable	vests	and/or	small	guard	craft.	Tide	tables	
should be consulted in areas with large tidal changes,
especially when beach access is at the base of a cliff.
Snorkeling	in	a	river	may	require	an	exit	point	down-
stream of the entry.

 Snorkeling should not be done if water depth, clarity,
or temperature, boat traffic, waves, current, weather,
marine life, or bottom conditions, including vegetation,
are	deemed	unsafe	by	the	qualified	supervisor.	Time	in	
the water should be adjusted based on water tempera-
ture and sun exposure. Snorkeling at night is limited to
lighted pools unless the activity is conducted at a BSA
nationally accredited high-adventure base.

4. Proper Equipment

(a)	 All	snorkeling	equipment	shall	be	properly	fitted	
and in good repair.

(b)	 The	use	of	inflatable	snorkeling	vests	and	personal	
flotation	devices	is	at	the	discretion	of	the	quali-
fied supervisor based on local conditions and the
abilities of the participants and guards. Use of
individual	flotation	devices	is	required	in	open	
water whenever there is a noticeable current or
swells, when the bottom is not visible from the
surface	(due	to	vegetation	or	limited	visibility	
beyond	8	feet),	or	when	the	activity	is	an	extended	
distance	(>	50	yards)	from	shore	or	craft.

(c)	 A	dive	flag	should	be	used	at	all	open	water	sites.		
It may be displayed from a dive boat or attached
to a float and towed with the snorkeling party.
Local rules and regulations may specify the type
of flag and how close snorkelers must stay to it.

(d)	 Protective	clothing	may	be	worn.		Gloves	are	
appropriate in areas with sharp rocks or encrusted
structures. A shirt or a diver’s body suit will pro-
vide limited protection from sun, abrasion, or
coral burns and minor insulation in warm water.

In temperate water, a partial or full wet suit may
be worn. Weight belts may not be used.

(e)	 Lifesaving	equipment	in	good	repair	shall	be	
ready for immediate use by guard personnel. A
flotation device is recommended, such as a res-
cue	tube,	bodyboard,	or	PFD,	supplemented,	as	
appropriate, by reaching and throwing devices,
and	small	craft.		Dive	boats	should	be	equipped	
with radios and first aid kits, and should deploy a
safety line.

5. Lifeguards/Lookout

	 It	is	the	responsibility	of	the	qualified	supervisor	to	
designate personnel for emergency response when-
ever lifeguards are not provided by a facility or tour
operator. The snorkeling party should be divided into
groups of 2 to 8 swimmers with two guards, paired as
buddies,	assigned	to	each	group.	(Units	may	be	divided	
by	patrols	or	crews.)	The	guards	should	be	competent	
swimmers	with	basic	water	rescue	skills.	Emergency	
procedures, including entries, exits, and the role of
everyone in the group, should be reviewed and prac-
ticed prior to the activity using rescue aids at the site.
The guards should be stationed either afloat or ashore
where they can see and hear all those in their group.
To improve visibility, the guards and the swimmers
should be positioned so that they do not face into the
sun. Snorkelers in a group should remain off the same
side of a vessel. Inflatable or rigid dinghies with oars
are appropriate guard craft. The guards and snorkelers
should remain close enough for rapid rescue response,
generally within 50 feet of one another. In some situa-
tions,	the	qualified	supervisor	may	deem	it	appropriate	
for the guards to tow rescue aids while accompanying
their group in the water.

 Guards are responsible for surveillance as well as res-
cue. If there is more than one group, then a separate
lookout,	who	may	be	the	qualified	supervisor,	should	
coordinate the entire activity and monitor changing
conditions. The lookout should have audible or visible
means, such as an air horn or flag, to recall all groups. If
a boat is used to transport snorkelers to the site, then at
least one person should remain aboard who knows how
to drive the boat and use the radio. At least one person
in	the	party	must	be	trained	in	CPR.

 It is the combined responsibility of the adult supervi-
sor, the lookout, and the guards to know the number
of	people	in	the	water	at	all	times	and	to	make	frequent	
visible confirmations of that number. Buddy boards
and	tags,	or	their	equivalent,	must	be	used	to	account	
for everyone in the water.

13

6. Ability

 Scouts classified as beginners or nonswimmers may
use	snorkeling	equipment	in	clear,	confined	water	of	
appropriate	depth,	as	specified	in	Safe	Swim	Defense	
(points	3	and	6),	during	instructional	swims	or	during	
closely-supervised recreational activity. Training for the
Snorkeling BSA award is limited to Scouts and adults
classified as swimmers. Only those who have completed
the	Snorkeling	BSA	requirements	may	participate	in	
open water snorkeling.

7. Buddy System

 All participants in snorkeling activities are paired as
buddies.	Buddies	should	check	each	other’s	equipment	
prior	to	the	activity	and	review	hand	signals.	During	the	
activity, they should remain close enough that they are
constantly aware of their buddy location and condition.
Generally, buddies should take turns making breath-
holding dives. That is, one buddy remains at the surface,
floating with his mask in the water while breathing
through the snorkel, and keeps an eye on the buddy
who is down. When the diver surfaces, both buddies
check their position relative to the group before moving
on or letting the other buddy dive.

 The adult supervisor, lookout, or guards may call buddy
checks as needed to keep the buddies together. Buddy
checks may also be called to aid communication. Buddy
pairs should be instructed to routinely watch for pre-
determined audible and visual signals of a buddy check.

8. Discipline

 Be sure everyone understands and agrees that snorkel-
ing is allowed only with proper supervision and use of
the	complete	Safe	Swim	Defense	and	BSA	Snorkeling	
Safety standards. The applicable rules should be pre-
sented and learned prior to the outing, and should be
reviewed for all participants at the beginning of the
snorkeling activity. Scouts should respect and follow all
directions and rules of the adult supervisor. When peo-
ple know the reasons for rules and procedures they are
more likely to follow them. Treatment should be strict
and fair, with no favoritism.

Reference: BSA Snorkeling Safety, No. 19-176

Kayaking
Kayaking activities are limited to Boy Scouts, Varsity

Scouts, and Venturers. Additional kayaking information
may be found in the Kayaking BSA pamphlet, No. 19-510,
the Fieldbook, No. 33104; the Whitewater merit badge pam-
phlet, 33405; and Varsity Team Program Features, Volume
III, No. 34839.

Kayaking BSA

Kayaking BSA provides an introduction to kayaking
skills and safety procedures and serves as a program oppor-
tunity for Boy Scout, Varsity, and Venturing units in camp
or out. Mastery of Kayaking BSA skills is a first critical step
towards satisfying Safety Afloat guidelines for safe kayak
excursions.

Kayaking Safety

1. Qualified supervision.

 All kayaking activities must be supervised by a mature
and conscientious adult who understands and know-
ingly accepts responsibility for the well-being and safety
of the youth and who is experienced with the type of
kayaks and activity under consideration. One adult
supervisor	is	required	for	every	10	participants,	with	
a minimum of two for any one group. All supervisors
must	complete	Safety	Afloat	and	Safe	Swim	Defense	
training, and at least one must be trained in cardiopul-
monary	resusitation	(CPR).

2. Physical fitness.

	 Evidence	of	fitness	for	swimming	activity	is	required	in	
the form of a complete health history from a physician,
parent, or guardian. The supervisor must know the
physical condition of all participants and must adjust
activities to avoid any potential risks associated with
individual health concerns.

3. Swimming ability.

	 Every	participant	must	be	classified	as	a	“swimmer”	to	
participate in training for Kayaking BSA or to paddle a
solo kayak at a Scouting function.

4. Personal flotation equipment.

	 Properly	fitted	U.S.	Coast	Guard–approved	personal	
flotation	devices	(PFDs)	must	be	worn	by	all	persons	
engaged in kayaking.

5. Buddy system.

	 Scouts	never	go	on	the	water	alone.	Every	person	must	
have a buddy, and every craft on the water 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. Kayaking BSA prepares Scouts
and unit leaders for kayaking on flat water of a limited
extent, such as that at a camp waterfront. Kayak trips
require	additional	training	in	emergency	equipment	
and	communication.	Ocean	and	river	trips	require	
additional kayaking skills for dealing with waves and
moving water and the ability to “read” the environ-

14

ment. Units should not undertake excursions on class II
whitewater before mastering the necessary skills on class
I rivers.

7. Planning.

 Before Scouts go afloat, they develop a float plan detail-
ing their route, time schedule, and contingency plans.
The float plan considers all possible water and weather
conditions and all applicable rules or regulations, and is
shared with all who have an interest.

8. Equipment.

	 All	equipment	must	be	suited	to	the	craft,	to	the	water	
conditions,	and	to	the	individual.	Equipment	must	
be in good repair and meet all applicable standards.
Appropriate	rescue	equipment	must	be	available.	
Whitewater	kayaking	requires	the	use	of	safety	hel-
mets.	During	treks,	safety	gear	such	as	navigation	aids,	
weather radios, individual signal devices, throw bags,
first aid kits, spare paddles, and spare clothing should
be carried in the kayaks or in support craft.

 9. Discipline.

 Scouts must know and respect the rules, and always fol-
low directions from the adults supervising the activity
afloat. Rules and safety procedures should be reviewed
before each group launch.

Reference: Kayaking BSA, No. 19-510

Waterskiing
Safe	waterskiing	starts	with	safe	equipment;	a	thor-

ough	knowledge	of	techniques;	competent	instruction;	an	
efficient, careful towboat operator; and a conscientious
observer. A life jacket is a must for all water-skiers. Skis
should be in good shape and free from sharp or protrud-
ing edges. The boat operator should be driving solely for
the benefit, satisfaction, and safety of the skier. The boat
and skier should stay away from docks, swimmers, boaters,
people who are fishing, and other objects.

The	Water	Sports	Safety	Code	is	found	in	the	Water
Sports merit badge pamphlet. These are guidelines to be fol-
lowed by all those involved in the sports of waterskiing and
wakeboarding.

Waterskiing activities are limited to Boy Scouts, Varsity
Scouts, and Venturers.

Reference: Water Sports merit badge pamphlet, No. 33348

Boardsailing
The BSA boardsailing program has been developed to

introduce Scout-age children to basic boardsailing skills,
equipment,	and	safety	precautions,	to	encourage	develop-
ment	of	skills	that	promote	fitness	and	safe	aquatics	recre-
ation, and to lay a skill and knowledge foundation for those
who will later participate in more advanced and demanding
activities on the water.

Any person recognized and certified as an instruc-
tor by U.S. Windsurfing may serve as a counselor for the
Boardsailing Award with the approval of the local coun-
cil service center. Any person trained and experienced in
boardsailing skills and safety may serve as a counselor
for this award in a Scout summer camp program under
the direction and supervision of a currently trained BSA
Aquatics	Instructor.

Instruction in recreational activity must be conducted
according to the BSA guidelines for boardsailing. The
Boardsailing Award is now available for inclusion in
Scouting programs.

Reference: Boardsailing BSA Award Application, No. 19-935

American Whitewater
Safety Guidelines

The following guidelines, adapted from the American
Whitewater	Safety	Code,	are	geared especially for Scouting-
related whitewater activities and are an excellent supple-
ment to the Safety Afloat guidelines.

1. Be a Competent Swimmer.

	 Being	a	safe	whitewater	boater	does	not	require	
Olympian swimming skills, but you should be comfort-
able and competent in the water and be able to handle
yourself underwater.

2. Wear a Personal Flotation Device.

	 A	properly	fitted	vest-type	PFD	offers	back	and	shoul-
der protection as well as the flotation needed to swim
safely in whitewater.

3. Wear a Solid, Correctly Fitted Helmet.

 A helmet is essential in kayaks or covered canoes and is
recommended for open canoeists using thigh straps and
rafters running steep drops.

15

4. Keep Your Boat Under Control.

	 Your	skills	should	be	sufficiently	developed	to	enable	
you	to	stop	or	get	to	shore	before	reaching	danger.	Do	
not enter a rapid unless you are reasonably sure that
you can run it safely or swim it without injury.

5. Be Aware of River Hazards.

 Whitewater rivers present many hazards, such as high
water	or	very	cold	water,	strainers	(brush	or	trees	in	the	
water),	dams,	ledges,	holes,	undercut	rocks,	or	places	
where	broaching	(hitting	an	obstacle	broadside)	is	
likely. If you do not think you can boat around a hazard,
get out and walk.

For more information about whitewater safety and to
view	the	complete	American	Whitewater	Safety	Code,	visit	
http://www.AmericanWhitewater.org.

16

17

iii. camping

Age Guidelines
The Boy Scouts of America has established the following

guidelines for its members’ participation in camping activities:

•	 Overnight	camping	by	Tiger,	Wolf,	and	Bear	Cub	
Scout dens as dens is not approved and certificates
of liability insurance will not be provided by the Boy
Scouts of America.

•	 Tiger	Cubs	may	participate	in	boy-parent	excursions,	
day camps, pack overnighters, or council-organized
family camping.

•	 Wolf	and	Bear	Cub	Scouts	and	Webelos	Scouts	may	
participate in a resident overnight camping program
operating under BSA National Camping School–
trained leadership and managed by the council.

•	 A	Webelos	Scout	may	participate	in	overnight	den	
camping when supervised by an adult. In most cases,
the Webelos Scout will be under the supervision
of his parent or guardian. It is essential that each
Webelos Scout be under the supervision of a par-
ent-approved adult. Joint Webelos den–troop cam-
pouts including the parents of the Webelos Scouts
are encouraged to strengthen ties between the pack
and troop. Den leaders, pack leaders, and parents are
expected to accompany the boys on approved trips.

•	 All	Scouts	registered	in	Boy	Scout	troops	are	eligible	
to participate in troop or patrol overnight campouts,
camporees, and resident camps.

•	 Boy	Scouts	and	Varsity	Scouts	12	through	17	are	eligible	
to participate in national jamborees. Boy Scouts and
Varsity Scouts 13 through 17 are also eligible to partici-
pate in world jamborees and high-adventure programs.

•	 All	youth	registered	in	Venturing	are	eligible	to	
participate in crew, district, council, and national
Venturing activities as well as national high-adven-
ture programs and world jamborees.

If a well-meaning leader brings along a child who does
not meet these age guidelines, disservice is done to the unit
because of distractions often caused by younger children.
A disservice is also done to the child, who is not trained to
participate in such an activity and who, as a nonmember of
the group, may be ignored by the older campers.

Reference:	Cub	Scout	Outdoor	Program	Guidelines,	No.	13-631

family camping
Family camping: an outdoor camping experience, other

than resident camping, that involves Cub Scouting, Boy
Scouting, or Venturing program elements in overnight
settings with two or more family members, including at
least one BSA member of that family. Parents are respon-
sible for the supervision of their children, and Youth
Protection guidelines apply.

Recreational family camping

Recreational family camping: when Scouting families
camp as a family unit outside of an organized program. It
is a nonstructured camping experience, but is conducted
within a Scouting framework on local council-owned or
-managed property. Local councils may have family camp-
ing grounds available for rental at reasonable rates. Other
resources	may	include	equipment,	information,	and	training.

References:	Resident	Camping	for	Cub	Scouting,	No.	13-33814,	
Cub	Scout	Outdoor	Program	Guidelines,	No.	13-631,	

and Scoutmaster Handbook, No. 33009

cub Scout overnight
opportunities

Cub Scouts may experience overnight activities in ven-
ues other than accredited resident camping. There are two
categories of Cub Scout overnighters:

Council-Organized Family Camp

Council-organized family camps are overnight events
involving more than one pack. The local council provides
all of the elements of the outdoor experience, such as
staffing, food service, housing, and program. These are
often referred to as Parent/Pal or Adventure weekends.
Council-organized family camps should be conducted by
trained leaders at sites approved by the local council. In
most cases, the youth member will be under the supervi-
sion of a parent or guardian. In all cases, each youth par-
ticipant is responsible to a specific adult.

Overnight activities involving more than one pack
must be approved by the council. Council-organized
family camps must be conducted in accordance with
established standards as given in National Standards for
Council-Organized Family Camping, No. 13-408.

18

Pack Overnighters

These are pack-organized overnight events involving
more than one family from a single pack, focused on age-
appropriate Cub Scout activities and conducted at coun-
cil-approved locations (councils use Pack Overnighter Site
Approval Form, No. 13-508). If nonmembers (siblings) par-
ticipate, the event must be structured accordingly to accom-
modate them. BSA health and safety and youth protection
guidelines apply. In most cases, each youth member will be
under the supervision of a parent or guardian. In all cases,
each youth participant is responsible to a specific adult.

At least one adult on a pack overnighter must have
completed Basic Adult Leader Outdoor Orientation
(BALOO, No. 34162A) to properly understand the impor-
tance of program intent, youth protection guidelines,
health and safety, site selection, age-appropriate activi-
ties, and sufficient adult participation. Permits for cam-
pouts shall be issued locally. Packs use Local Tour Permit
Application, No. 34426.

Reference:	Cub	Scout	Outdoor	Program	Guidelines,	No.	13-631

Wilderness camping
Anything can happen in the wild outdoors, and you should

take measures designed to prevent accidents and injuries
from	occurring.	Ask	the	question:	“What	would	happen	
if ________ occurred?” Once you have identified possible
problems, devise a plan to minimize the risks and to manage
a crisis if one occurs. Involve the entire crew in this process so
that everyone becomes aware of potential dangers and how to
avoid them.

Obviously, the best way to stay safe in the wilderness is
to	not	get	into	trouble	in	the	first	place.	This	requires	plan-
ning, leadership, and good judgment. To help be prepared
for the challenges of a wilderness trek and camping experi-
ence, read Passport to High Adventure, No. 4310.

Reference: Boy Scout Handbook, No. 33105

trail Safety
Alertness and care in all that is done on the trail and per-

forming within the group’s known capabilities are among the
best preventive measures against accidents. Most common
outdoor injuries are blisters, cuts, sprains, strains, bruises,
and fractures. Hikers also may become lost or get caught in
storms, and they often panic as a result. Avoidable tragedies
may occur if campers and leaders lack the skills and knowl-
edge to deal with the problems encountered. Leaders must
alert youth members to the dangers of an unusual environ-
ment with proper instructions on fire safety, orienteering,
and safe travel.

Leaders must instruct those in their groups to stay
together	on	well-established	trails,	avoid	loose	rocks	(espe-
cially	on	descent),	and	avoid	dangerous	ledges,	cliffs,	and	
areas where a fall might occur. Accidents can occur when
hikers kick and roll boulders down steep hills. Wilderness
trails have no caution signs for loose rocks, nor do they have
guardrails on cliffs.

It is strongly recommended that at least one person in
the group be currently certified in first aid through the
American	Red	Cross	or	any	recognized	agency.

Trail safety is a matter of common sense. The response
of individual members of a group in doing the right thing
is important. When they understand the reason for rules of
safety, they obey them more willingly.

The Boy Scouts of America has an abundance of litera-
ture related to proper procedures and guidelines for a group
on a trail.

References: Boy Scout Handbook; Backpacking, Camping, and
Hiking merit badge pamphlets; Cub Scout Leader Book;

Scoutmaster Handbook; Fieldbook

Trek Safely

Each	of	the	following	elements	plays	an	important	role	
in the overall Trek Safely procedure. Fun and safe overnight
trekking	activities	require	compliance	with	Trek	Safely	by	
both adult and youth leaders.

1. Qualified Supervision

 All backcountry treks must be supervised by a mature,
conscientious adult at least 21 years of age who under-
stands the potential risks associated with the trek. This
person knowingly accepts responsibility for the well-
being and safety of the youth in his or her care. This
adult supervisor is trained in and committed to compli-
ance with the seven points of the BSA’s Trek Safely pro-
cedure. One additional adult who is at least 18 years of
age must also accompany the unit.

 The lead adult is responsible for ensuring that someone
in the group is currently trained in first aid appropriate
to the type of trek and the environment. American Red
Cross	Wilderness	First	Aid	Basic	(a	16-hour	course)	and	
CPR	are	recommended.	A	signed	parental	informed	
consent form for each participant under 18 years of age
may be used for adventurous activities such as whitewa-
ter, climbing, and horse packing treks.

2. Keep Fit

	 Require	evidence	of	fitness	with	a	current	BSA	Personal	
Health	and	Medical	Record—Class	III	form,	No.	34412.	
A regular fitness regimen is recommended for trek
participants. They are urged to start slowly, gradually
increasing the duration and intensity of their exercise.
The adult leader should adjust supervision, protection,

19

and planning to anticipate potential risks associated
with individual health conditions. Neither youth nor
adults should participate in a trek or activity for which
they are not physically prepared. See Passport to High
Adventure, No. 4310.

3. Plan Ahead

 Planning a trek includes filing a tour permit application
with the local council service center at least a month
before the departure date. If travel of more than 500
miles is planned, submit the National Tour Permit
Application, No. 4419B. For activities off the local coun-
cil property and within 500 miles of home base, submit
the Local Tour Permit Application, No. 34426B.

 The trek should match the maturity, skill level, and fit-
ness of unit members. A youth or adult leader must
secure land-use permits to use public land or written
permission from the owner to cross or use private land.
It	is	also	crucial	to	learn	about	any	requirements	and	
recommendations from the local land manager. Find
out about the terrain, elevation ranges, trails, wildlife,
campsites, typical weather conditions, and environmen-
tal issues for the period of the trek.

 Training in Leave No Trace using the Principles of Leave
No Trace, No. 21-105, and the Leave No Trace Training
Outline, No. 20-113, is crucial. Units should anticipate
a range of weather conditions and temperatures and
develop an alternate itinerary in the event that adverse
conditions develop.

4. Gear Up

 Procure topographic maps, as well as current trail maps,
for	the	area	of	the	trek.	Take	equipment	and	clothing	that	
is appropriate for the weather and unit skill level, is in
good condition, and is properly sized for each participant.
A	qualified	youth	or	adult	leader	ensures	that	participants	
are	trained	in	the	proper	use	of	specialized	equipment,	
particularly items with which they are not familiar, such
as climbing ropes, ice axes, crampons, watercraft, bridles,
saddles, and cross-country skis and poles. A shakedown
must be conducted to be sure each person has the right
equipment	without	taking	too	much.	

	 Crew	equipment	includes	a	first-aid	kit	stocked	with	
current medications and supplies. The leader reminds
youth and adults to bring and take prescribed medica-
tions.	Every	crew	must	have	the	means	to	treat	water	
for drinking by boiling it, treating it with chemicals,
or using an approved water filter. When ultraviolet
light	(sunlight)	is	prevalent,	it	is	critical	that	partici-
pants	have	adequate	sun	protection,	including	broad-
brimmed hats, sunglasses, and sunscreen.

5. Communicate Clearly and Completely

	 Communication	is	one	of	the	keys	to	a	safe	outdoor	
adventure, and staying in touch with home base is the
first step. A youth or adult leader should complete a
trip plan and share these details of the trek—including
time of departure, overnight stops, the time of expected
return,	the	trailhead	(where	vehicles	will	be	parked)	and	
the itinerary and alternate itinerary—with a contact per-
son in the home area. At any time the itinerary changes,
one of the leaders relays the changes to the contact per-
son, who in turn relays them to the Scouts’ parents. A
plan for communicating with each parent is developed
before the trek.

 A means of electronic communication—with backup
power—may be helpful should an emergency occur. The
leader should carry the telephone numbers or contact infor-
mation of medical and emergency services in the area of the
trek. Before calling for emergency assistance, the exact loca-
tion and nature of the patient’s injury or illness should be
determined.

	 Youth	and	adult	leaders	are	responsible	for	making	
sure that everyone knows what to expect and what is
expected of them. Leaders should communicate with
each other, as well as with the entire crew, to avoid
unpleasant surprises.

6. Monitor Conditions

 The leaders are responsible for making good decisions
during the trek, conservatively estimating the capabilities
and stamina of the group. If adverse conditions develop,
the group is prepared to stop or turn back. The unit
is responsible for monitoring weather conditions and
forecasts before and during the trek—a small National
Oceanographic and Atmospheric Administration
(NOAA)	radio	is	helpful	for	learning	current	weather	
forecasts. Leaders continually assess conditions, including
weather, terrain, group morale, food and water supplies,
group physical condition, and other factors to determine
the difference between what is difficult and what is dan-
gerous.	Dangerous	conditions	are	avoided.

7. Discipline

	 Each	participant	knows,	understands,	and	respects	the	
rules and procedures for safe trekking and has been
oriented in Trek Safely. Applicable rules should be pre-
sented and learned prior to the outing and should be
reviewed with participants before the trek begins. When
participants know the reasons for rules and procedures,
they are more likely to follow them. Adult and youth
leaders must be strict and fair, showing no favoritism.

Reference: Scoutmaster Handbook, No. 33009

20

Beware of Lightning
The summits of mountains, crests of ridges, slopes above

timberline, and large meadows are extremely hazardous
places to be during lightning storms. If you are caught in
such	an	exposed	place,	quickly	descend	to	a	lower	eleva-
tion, away from the direction of the approaching storm, and
squat	down,	keeping	your	head	low.	A	dense	forest	located	
in a depression provides the best protection. Avoid taking
shelter under isolated trees or trees much taller than adja-
cent trees. Stay away from water, metal objects, and other
substances that will conduct electricity long distances.

By	squatting	with	your	feet	close	together,	you	have	
minimal contact with the ground, thus reducing danger
from ground currents. If the threat of lightning strikes is
great, your group should not huddle together but spread
out at least 15 feet apart. If one member of your group is
jolted, the rest of you can tend to him. Whenever lightning
is nearby, take off backpacks with either external or internal
metal frames. In tents, stay at least a few inches from metal
tent poles.

Lightning Safety Rules

•	 Stay	away	from	open	doors	and	windows,	fireplaces,	
radiators, stoves, metal pipes, sinks, and plug-in electri-
cal appliances.

•	 Don’t	use	hair	dryers,	electric	toothbrushes,	or	electric	
razors.

•	 Don’t	use	the	telephone;	lightning	may	strike	telephone	
wires outside.

•	 Don’t	take	laundry	off	the	clothesline.	

•	 Don’t	work	on	fences,	telephone	lines,	power	lines,	pipe-
lines, or structural steel fabrications.

•	 Don’t	handle	flammable	materials	in	open	containers.	

•	 Don’t	use	metal	objects,	such	as	fishing	rods	and	golf	
clubs. Golfers wearing cleated shoes are particularly
good lightning rods.

•	 Stop	tractor	work,	especially	when	the	tractor	is	pulling	
metal	equipment,	and	dismount.	Tractors	and	other	
implements in metallic contact with the ground are
often struck by lightning.

•	 Get	out	of	the	water	and	off	small	boats.	

•	 Stay	in	the	car	if	you	are	traveling.	Automobiles	offer	excel-
lent lightning protection.

•	 When	no	shelter	is	available,	avoid	the	highest	object	
in the area. If only isolated trees are nearby, the best
protection is to crouch in the open, keeping twice as far
away from isolated trees as the trees are high.

•	 Avoid	hilltops,	open	spaces,	wire	fences,	metal	clothes-
lines, exposed sheds, and any electrically conducted
elevated objects.

treated Drinking Water
A constant supply of treated drinking water is essential.

Serious illness can result from drinking untreated water.
Protect	your	health.	Don’t	take	a	chance	on	using	water	that	
you are not sure of. Thermos jugs, plastic water containers,
and canteens are all satisfactory for carrying water. Be sure
water is dispensed into each person’s own drinking cup.

Treatment of Questionable Water

In addition to having a bad odor or taste, water from
questionable	sources	may	be	contaminated	by	microorgan-
isms, such as Giardia, that can cause a variety of diseases. All
water of uncertain treatment should be treated before use.
Don’t	take	a	chance	on	using	water	that	you	are	not	sure	of.	
To treat water, follow these steps:

1. Filter the water to remove as many solids as possible.

2. Bring it to a rolling boil and boil it for a full minute.

3. Let it cool at least 30 minutes.

4.	 Add	eight	drops	of	liquid	chlorine	bleach	per	gallon	
of	cool	water.	(Use	common	household	bleach;	5.25	
percent sodium hypochlorite should be the only active
ingredient; there should not be any added soap or fra-
grances).	Water	must	be	cool	or	chlorine	will	dissipate	
and be rendered useless.

5. Let the water stand 30 minutes.

6. If it smells of chlorine, you can use it. If it does not
smell of chlorine, add eight more drops of bleach and
let	it	stand	another	30	minutes.	Smell	it	again.	You	can	
use it if it smells of chlorine. If it doesn’t, discard it and
find another water source.

7.	 The	only	accepted	measurement	of	chlorine	(or	water	
treatment	agents)	is	the	drop.	A	drop	is	specifically	
measurable. Other measures such as “capful” or “scant
teaspoon” are not uniformly measurable and should not
be used.

In addition to common household bleach, several other
types of chemical means to disinfect water are available,
such as iodine tables, iodide crystals, and halazone tablets.
All of these are acceptable, but some people have an allergic
reaction to iodine products. Follow the instructions on the
package for proper use.

To	treat	cold	water	you	must	lengthen	the	contact	(sit-
ting)	time	depending	on	the	water	temperature	to	destroy	
Giardia that may be present. Very cold water may take as
long as four times the normal contact time.

21

Several types of water treatment filters are available at
camp stores. The Boy Scouts of America recommends that
if	you	use	a	water	filter,	you	also	chemically	treat	and/or	boil	
the water and carry extra filter cartridges and spare parts.
Among the best water filters are PUR, MSR, Katadyn, First
Need, and Sweet Water.

BSA Property Smart
Cub	Scouts,	Boy	Scouts,	and	Venturers	are	often	privi-

leged to use the land and property of others for hiking,
camping, and other activities. This privilege carries impor-
tant responsibilities regarding care, courtesy and cleanliness.

Carelessness	is	regrettable	and	must	be	avoided	at	all	
times. On the other hand, deliberate vandalism is a criminal
act	and	is	forbidden.	Every	Scout	and	Scouter	has	an	obliga-
tion to do his or her best to care for and protect every prop-
erty that he or she visits.

All youth and leaders should follow these guidelines:

	 1.	 Every	group	that	plans	to	use	a	site	must	obtain	per-
mission from the owner before entering the land. The
best plan is for one or two of the leaders to visit the
owner several weeks before the trip to get permission;
if this is not possible, the owner should be contacted
by letter or telephone.

	 	 If	there	is	any	uncertainty	about	permission	(for	
instance, permission has been granted in the past,
but	you	received	no	response	to	your	recent	request),	
check in when you arrive for the trip. In this case, one
or two members of the group should find the owner
while	other	members	wait.	Don’t	assume	that	permis-
sion	is	automatic	and	begin	unloading	equipment.	If	
you find that the owner is not available and you don’t
have prior permission, you must go elsewhere.

 2. Many camp and activity sites, such as those found in state
parks, national forests, and national parks, are owned
by government entities or municipalities. Many of these
have	strict	access	policies	and/or	permits	that	need	to	be	
secured in advance. Be sure to follow the rules, which can
be explained by a property official or ranger.

	 3.	 Ask	where	it	will	be	convenient	to	park	cars.	Don’t	
block traffic lanes and driveways.

 4. Never write, mark, or paint on walls, ceilings, rocks, or
structures. Occasionally, it may be necessary to mark
a confusing trail or road. For this purpose, carry small
signs with arrows drawn on them. Place the markers in
suitable locations as the group enters, and collect them
on	the	way	out.	Don’t	cut	live	branches	or	trees.	

	 5.	 You	might	need	to	cross	someone’s	property	to	reach	a	
campsite or activity area. Obtain permission to do so,
and remember that a landowner’s income might depend
on	his	or	her	crops	and	livestock.	Don’t	climb	fences	that	

might break under your weight. Always leave gates exactly
as you found them. Open gates can result in extensive loss
to the owner.

	 6.	 Don’t	tease	or	chase	livestock.	Take	special	care	not	to	
startle	flocks	of	poultry.	Disregard	for	the	owner’s	ani-
mals	can	result	in	injury	to	you	and/or	the	animals.	

 7. Be conscious of any actions that will disturb or
inconvenience the owner. Keep noise to a minimum,
especially late at night. Pick up trash, even that left by
previous	visitors.	Don’t	build	a	fire	except	in	cleared	
fire sites and with the owner’s permission. It’s best to
use a backpacking stove. Fires must be completely out
before you leave the area.

	 8.	 Don’t	leave	behind	any	trace	of	your	visit.	Leave	every	
natural thing and manmade structure exactly as it
was before you entered, and remove everything you
brought to the site. Put trash in suitable containers,
such as plastic bags, and then take all trash home;
never dump it on the ground.

 9. If it is not too late at night, stop as you leave to tell the
owner that you are leaving. If it is late, write a note.
Remember that the owner’s schedule might not be the
same as yours. If the home is dark, regardless of the
hour, don’t disturb the owner. In either case, thank
the owner when you leave. Send a follow-up letter that
includes, if possible, pictures taken in the area.

 10. When obtaining permission to enter a property, never
underestimate the length of time you might spend
there. If you specify an exit time to the owner, leave
at	that	time.	You	can	plan	longer	trips	for	the	future.	
Missing an exit time could cause unnecessary concern
or inconvenience for the owner.

	11.	 When	planning	camps	and	activities,	don’t	frequent	
the same well-known sites. Heavy traffic causes dam-
age	and	puts	a	strain	on	owner	relations	(commercial	
or	public	sites	excepted).	In	the	backcountry,	limit	
camping at one location to no more than three days to
help preserve the natural environment.

	12.	 All	Cub	Scouts,	Boy	Scouts,	Venturers,	and	leaders	
should demonstrate their interest in the property of
others and their appreciation by participating in or
organizing an occasional cleanup to remove trash and
repair damage left by thoughtless visitors, as well as to
remove writing on walls and rocks. With the owner’s
permission, you might even carry out conservation
projects such as erosion control or wildlife habitat
improvement. This makes an excellent group project
and teaches conservation of and respect for the natural
environment and property of others.

 Often, people forget that camps, trails, and activity
sites belong to the landowner and that they must depend
on his or her goodwill. In recent years, use of natural areas

22

has increased tremendously. Owners of popular sites are
besieged by people seeking entrance, and the result has been
that many owners are becoming alienated. The rudeness
and thoughtlessness of a few people can cause property
owners to exclude everyone from a site.

The above rules boil down to a simple statement: Use
common sense and treat the owner as you would like to be
treated. If outdoor activity is to continue in this country,
everyone must do all they can to make themselves welcome
at each site they visit.

Reference: Scoutmaster Handbook, No. 33009

Hantavirus
Hantavirus is a deadly virus that was first recognized

as	a	unique	health	hazard	in	1993.	There	are	four	different	
strains of hantavirus, and cases have been reported in 30
different states. The virus is most active when the tempera-
ture is between 458 F and 728 F.

Hantavirus is spread through the urine and feces of
infected rodents. It is an airborne virus. A person is infected
by breathing in particles released into the air when infected
rodents, their nests, or their droppings are disturbed. This
can happen when a person is handling rodents, disturbing
rodent nests or burrows, cleaning buildings where rodents
have made a home, or working outdoors. The virus will die
quickly	when	exposed	to	sunlight.

Symptoms of hantavirus include fever, chills, muscle
aches, nausea, vomiting, diarrhea, abdominal pain, and a
dry, nonproductive cough. If you suspect that someone has
been infected, consult a physician immediately.

rabies Prevention
Rabies has become increasingly prevalent in the United

States in recent years, with more than 7,000 animals, most of
which are wild, found to have the disease each year, according
to	statistics	released	by	the	Centers	for	Disease	Control	and	
Prevention	(CDC).	This	viral	infection	is	often	found	in	bats,	
foxes, raccoons, and skunks. Rabies can be transmitted by
warm-blooded animals, including domestic dogs and cats.

Although rabies in humans is rare in the United States,
the	CDC	reports	that	more	than	22,000	people	in	this	
country	require	vaccination	each	year	after	being	exposed	
to rabid or potentially rabid animals. States with the high-
est	number	of	reported	cases	include	New	York,	New	
Jersey,	Connecticut,	New	Mexico,	Texas,	Massachusetts,	
Pennsylvania,	North	Carolina,	New	Hampshire,	Maryland,	
and	parts	of	northern	California.

Scout leaders can help prevent exposures by reminding
Scouts to steer clear of wild animals and domestic animals
that they don’t know. If someone is scratched or bitten by a
potentially rabid animal, Scout leaders should

•	 Wash	the	wound	thoroughly	with	soap	and	water.

•	 Call	a	doctor	or	a	hospital	emergency	room.

•	 Get	a	description	of	the	animal.

•	 Notify	local	animal	control	office,	police	department,	
or board of health.

23

iv. Drug, Alcohol, and tobacco
Use and Abuse

The Boy Scouts of America prohibits the use of alcoholic
beverages and controlled
substances at encampments or activities on property
owned and/or operated by the Boy Scouts of America, or at
any activity involving participation of youth members.

Adult leaders should support the attitude that young
adults are better off without tobacco and may not allow the

use of tobacco products at any BSA activity involving youth
participants.

All Scouting functions, meetings, and activities should
be conducted on a smoke-free basis, with smoking areas
located away from all participants.

References: Scoutmaster Handbook, No. 33009,
and Health and Safety Guide, No. 34415

24

25

v. emergency Preparedness

Perhaps the most critical test of your preparedness will
be	in	time	of	emergency.	Developing	and	rehearsing	an	
emergency action plan will add precious time needed for
response to a crisis. This is true on a day hike, overnight or
longer troop camp, and all other activities.

emergency Preparedness Plan
1. Planning ahead is the first step to a calmer and more

assured	disaster	response.	Determine	what	kinds	of	
natural and man-made disasters and emergencies could
occur in your community. Make a list of them, then
discuss each one and what you should do as a group in
each situation. For each type of emergency, establish
responsibilities for each member of your household and
plan to work together as a team. Because some family
members might not be at home at the time of an emer-
gency, designate alternates in case someone is absent.

2. Be sure everyone in the family can recognize the different
sounds made by smoke, heat, and motion detectors, bur-
glar alarms, fire alarms, and community sirens and warn-
ing signals, and know what to do when they hear them.

3.	 Discuss	what	to	do	if	evacuation	from	your	house	is	nec-
essary. Be sure everyone in the family knows that in that
case, they must not hesitate, but must get out as soon as
possible and after they are outside someone should call
for help. Agree on an outdoor meeting place for the fam-
ily, such as a particular neighbor’s front porch.

4. Be sure everyone in the family knows how to call 911
(if	your	community	has	that	service)	and	other	local	
emergency numbers; and how to call on different kinds
of phones, such as cell phones. Gather and post other
emergency numbers, such as poison control, the family
doctor, a neighbor and an out-of-town person who are
your family’s emergency contacts, a parent’s work num-
ber and cell number, etc. Post all emergency numbers
near every telephone in the house and make copies for
everyone to carry with them.

5. Because emergency responders will need an address
or directions on where to send help, be sure all fam-
ily members know how to describe where they can be
found. Post your address near each telephone in the
house. When dealing with the stress of an emergency,
even adult family members could fail to recall details
correctly.

6. Plan an out-of-town evacuation route and an out-of-town
meeting point, in the event all family members aren’t
together at the same time to evacuate. The meeting point
might be the home of a family member in another city or a
hotel or landmark known to all family members.

7.	 Practice	evacuating	your	home	twice	a	year.	Drive	your	
planned evacuation route and plot alternate routes on
a map in case the chosen roads are impassable or grid-
locked.

8.	 Practice	earthquake,	tornado,	and	fire	drills	at	home,	
work, and school periodically.

9. Be sure all family adults and older children know that in
case of emergency, it is their responsibility to keep the
family together, to remain calm, and explain to younger
family members what has happened and what is likely
to happen next.

emergency Preparedness Kit
What you have on hand when a disaster happens could

make a big difference. Plan to store enough supplies for
everyone in your household for at least three days.

Water

Have at least one gallon per person per day.

Food

Pack non-perishable, high-protein items, including energy
bars, ready-to-eat soup, peanut butter, etc. Select foods that
require	no	refrigeration,	preparation	or	cooking,	and	little	or	
no water.

Flashlight

Include extra batteries.

First aid kit

Include a reference guide.

Medications

Don’t	forget	both	prescription	and	non-prescription	
items.

26

Battery-operated radio

Include extra batteries.

Tools

Gather a wrench to turn off gas if necessary, a manual
can opener, screwdriver, hammer, pliers, knife, duct tape,
plastic sheeting, and garbage bags and ties.

Clothing

Provide a change of clothes for everyone, including
sturdy shoes and gloves.

Personal Items

Remember eyeglasses or contact lenses and solution;
copies of important papers, including identification cards,
insurance policies, birth certificates, passports, etc.; and
comfort items such as toys and books.

Sanitary supplies

You’ll	want	toilet	paper,	towelettes,	feminine	supplies,	
personal hygiene items, bleach, etc.

Money

Have	cash.	(ATMs	and	credit	cards	won’t	work	if	the	
power	is	out.)

Contact information

Include a current list of family phone numbers and e-
mail addresses, including someone out of the area who may
be easier to reach by e-mail if local phone lines are over-
loaded.	A	blank	Emergency	Contact	List	form	is	included	in	
this section for your use.

Pet supplies

Include food, water, leash, litter box or plastic bags, tags,
medications, and vaccination information.

Map

Consider	marking	an	evacuation	route	on	it	from	your	
local area.

Emergency preparedness includes being prepared for
all kinds of emergencies, able to respond in time of crisis to
save lives and property, and to help a community—or even
a nation—return to normal life after a disaster occurs. It
is a challenge to be prepared for emergencies in our world
of	man-made	and	natural	phenomena.	The	Emergency	
Preparedness BSA program is planned to inspire the desire
and foster the skills to meet this challenge in our youth and
adult members so that they can participate effectively in this
crucial service to their families, communities, and nation.

When an emergency occurs, it affects every youth and
adult member of BSA in the immediate area, creating the
responsibility to respond: first, as an individual; second, as
a member of a family; and third, as a member of a Scouting
unit serving the neighborhood and community. To meet
these	varied	responsibilities,	the	Emergency	Preparedness	
BSA plan includes preparedness training for individuals,
families, and units.

The	Emergency	Preparedness	BSA	Award	requirements	
are available on the Web at:

www.Scouting.org

 Boy Scout

 Awards

	 	 	 Emergency	Preparedness	BSA

Reference:	Emergency	Preparedness,	No.	19-304

27

emergency contact List

Location of trip or expedition __

Names	and	locations	of	nearest	town(s),	city(ies)___

 nearest name Phone number

Local contact ___

Doctor/hospital/medical	facility __

County	sheriff ’s	department ___

State or federal park station ___

State highway patrol ___

BSA local council service center __

__ after-hours emergency contact

Activity Participant Youth Leader family contact Phone number

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

❑ ❑

29

vi. first Aid

First aid is the first help or immediate care given some-
one who has suddenly sickened or been hurt in an accident.
First-aid training continues through the program of the Boy
Scouts of America as concrete evidence that we are prepared
to help others in need.

It is important that one person in each touring group be
trained in the principles of first aid, know how and when to
put this knowledge to the best use, and thoroughly under-
stand the limitations of this knowledge.

It is strongly recommended that adult leaders in Scouting
avail	themselves	of	CPR	and	first-aid	training	by	the	
American	Red	Cross	or	any	recognized	agency	to	be	aware	of	
the	latest	techniques	and	procedures.	However,	some	of	the	
first-aid	techniques	found	in	BSA	literature	are	not	the	same	
as	those	professed	by	the	American	Red	Cross.	Frequently,	
modifications depend on the Scout’s age—this could be a
factor in the Scout’s judgment and physical dexterity.

first-Aid Kits
A first-aid kit well stocked with the basic essentials is

indispensable.	Choose	one	sturdy	and	lightweight,	yet	large	
enough to hold the contents so that they are readily visible
and so that any one item may be taken out without unpack-
ing the whole kit. Keep a list of contents readily available for
easy refilling. Keep the kit in a convenient location. Make one
person responsible for keeping the kit filled and available
when needed. Quantities of suggested items for your first-aid
kit depend on the size of your group and local conditions.

Suggested First-Aid Kit Contents

•	 Bar	of	soap	

•	 2-inch	roller	bandage	

•	 1-inch	roller	bandage	

•	 1-inch	adhesive	

•	 3-by-3-inch	sterile	pads	

•	 Triangular	bandage	

•	 Assorted	gauze	pads	

•	 Adhesive	strips	

•	 Clinical	oral	thermometer	

•	 Scissors	

•	 Tweezers	

•	 Sunburn	lotion	

•	 Lip	salve	

•	 Poison-ivy	lotion	

•	 Small	flashlight	(with	extra	batteries	and	bulb)	

•	 Absorbent	cotton	

•	 Water	treatment	tablets	(iodine)	

•	 Safety	pins	

•	 Needles	

•	 Paper	cups	

•	 Foot	powder	

•	 Instant	ice	packs	

Because of the possibility of exposure to communicable
diseases, first-aid kits should include latex or vinyl gloves,
plastic goggles or other eye protection, and antiseptic to be
used when giving first aid to bleeding victims, as protection
against possible exposure. Mouth barrier devices should be
available	for	use	with	CPR.

cardiopulmonary resuscitation
(cPr)

This specialized skill to endeavor to revive victims of
cardiac	arrest	(no	breathing,	no	pulse)	may	be	taught	to	Boy	
Scouts and Venturers by an instructor currently trained by
the	American	Red	Cross	or	American	Heart	Association.	
Teaching	this	skill	to	Cub	Scouts	is	not	recommended.

Preliminary	skills	related	to	CPR	are	found	in	the	Boy
Scout Handbook and the First Aid merit badge pamphlet
(rescue	breathing,	choking,	and	steps	to	take	for	CPR).

Reference: Health and Safety Guide, No. 34415

30

Protection considerations for
Bloodborne Pathogens

Many people are concerned about the rapid spread of
HIV	(the	AIDS	virus)	and	try	to	avoid	exposing	themselves	
to this hazard. Health professionals and amateur first-aiders
like those of us in Scouting may find ourselves faced with
special concerns in this regard. Therefore, we must know
how to act and how to instruct the youth we lead. Try to
maintain the BSA’s tradition of rendering first aid to those
in need. Recognize that often the victims we treat with
first aid are friends and family members whose health we
are familiar with. Therefore, in such cases, except when we
know they have infectious diseases, we should not hesitate
to treat them.

The Boy Scouts of America Recommends

Treat all blood as if it were contaminated with bloodborne
viruses.	Do	not	use	bare	hands	to	stop	bleeding;	always	use	
a protective barrier. Always wash exposed skin area with hot
water and soap immediately after treating the victim. The
following	equipment	is	to	be	included	in	all	first-aid	kits	and	
used when rendering first aid to those in need:

•	 Latex	or	vinyl	gloves,	to	be	used	when	stopping	bleed-
ing or dressing wounds

•	 A	mouth-barrier	device	for	rendering	rescue	breathing	
or	CPR	

•	 Plastic	goggles	or	other	eye	protection	to	prevent	a	
victim’s blood from getting into the rescuer’s eyes in
the event of serious arterial bleeding

•	 Antiseptic,	for	sterilizing	or	cleaning	exposed	skin	area,	
particularly if there is no soap or water available.

Individuals	(medicine,	fire	rescue,	and	law	enforcement	
Venturing crew members; volunteer first-aiders at campo-
rees,	Scouting	shows,	and	similar	events)	who	might	have	
been exposed to another’s blood and body fluids should
know the following:

 1. The chartered organization and its leaders should
always explain and make clear the possible degree
of exposure to blood or body fluids as a result of
Scouting activities.

 2. As a precaution, adult volunteers or youth members
should consider a hepatitis B vaccination. The cost of
the shots will not be borne by BSA, nor is the char-
tered	organization	required	to	underwrite	the	cost.	

 3. The chartered organization may arrange to have shots
given at a reduced rate or free of charge.

 4. If vaccination is recommended, any adult volunteers
and youth members who decline the shots, either at
full cost to them or at a reduced rate, or free, should
sign a refusal waiver that should be retained by the
council for five years.

near-Drowning
Near-drowning is a term used to describe a fatality

that occurs several hours after resuscitation or revival of
a drowning victim. Near-drowning accidents are usu-
ally	witnessed	and	CPR	(cardiopulmonary	resuscitation)	
is delivered at the scene. Lung rupture can occur during
the	submersion	or	consequent	to	the	resuscitation	efforts.	
Pneumonia is a later complication in the injured lung. To
ensure that water-accident victims do not become near-
drownings, they need to be admitted to a hospital with a
respiratory intensive care unit and monitored for at least 24
hours to watch for complications. The hypothermic victim
requires	special	attention.

31

vii. fuels and fire Prevention

chemical fuels
Knowledgeable adult supervision must be provided

when Scouts are involved in the storage of chemical fuels,
the handling of chemical fuels in the filling of stoves or
lanterns, or the lighting of chemical fuels. The use of liquid
fuels for starting any type of fire is prohibited.

Guidelines for Safely Using
chemical Stoves and Lanterns
	 1.	 Use	compressed-	or	liquid-gas	stoves	or	lanterns	only	

with knowledgeable adult supervision and in Scout
facilities only where and when permitted.

 2. Operate and maintain according to manufacturer’s
instructions included with the stove or lantern.

 3. Both gasoline and kerosene shall be kept in well-
marked,	approved	containers	(never	in	a	glass	con-
tainer)	and	stored	in	a	ventilated,	locked	box	at	a	safe	
distance	(a	minimum	of	20	feet)	from	buildings	and	
tents. Keep all chemical fuel containers away from hot
stoves	and	campfires,	and	store	below	100	degrees	(F).	

 4. Let hot stoves and lanterns cool before changing cylin-
ders of compressed gases or refilling from containers of
liquid	gas.	

	 5.	 Refill	liquid-gas	stoves	and	lanterns	a	safe	distance	
from any flames, including other stoves, campfires,
and personal smoking substances. A commercial camp
stove fuel should be used for safety and performance.
Pour through a filter funnel. Recap both the device and
the fuel container before igniting.

 6. Never fuel a stove, heater, or lantern inside a cabin;
always do this outdoors. Do not operate a stove, lantern,
or charcoal grill in an unventilated structure. Provide at
least two ventilation openings, one high and one low, to
provide oxygen and exhaust for lethal gases. Never fuel
(example: all liquid fuels, charcoal. etc.), ignite, or oper-
ate a stove, heater, or lantern in a tent.

 7. Place the stove on a level, secure surface before operat-
ing. On snow, place insulated support under the stove
to prevent melting and tipping.

 8. Periodically check fittings on compressed-gas stoves
and	on	pressurized	liquid-gas	stoves	for	leakage,	using	
soap solution before lighting.

 9. To avoid possible fires, locate gas tanks, stoves, etc.,
below any tents since heavy leakage of gas will flow
downhill the same as water.

 10. When lighting a stove, keep fuel containers and extra
cannisters	well	away.	Do	not	hover	over	the	stove	when	
lighting it. Keep your head and body to one side. Open
the	stove	valve	quickly	for	two	full	turns	and	light	care-
fully, with head, fingers, and hands to the side of the
burner. Then adjust down.

	11.	 Do	not	leave	a	lighted	stove	or	lantern	unattended.	

	12.	 Do	not	overload	the	stovetop	with	heavy	pots	or	large	
frying	pans.	If	pots	over	2	quarts	are	necessary,	set	up	
a separate grill with legs to hold the pot, and place the
stove under the grill.

	13.	 Bring	empty	fuel	containers	home	for	disposal.	Do	
not	place	in	or	near	fires.	Empty	fuel	containers	will	
explode if heated and should never be put in fireplaces
or with burnable trash.

References: Fieldbook, No. 33104 and

Health and Safety Guide, No. 34415

flammability Warning
No tent material is completely fireproof. It can burn

when exposed to continued, intense heat or fire. The most
important safeguard is to keep flames away from canvas
materials. For this reason, the following safety precautions
are emphasized:

 1. Only flashlights and electric lanterns are permitted
in tents. No flames in tents is a rule that must be
enforced.

 2. Never use liquid-fuel stoves, heaters, lanterns, lighted
candles, matches, and other flame sources in or near
tents.

	 3.	 Do	not	pitch	tents	near	an	open	fire.	

	 4.	 Do	not	use	flammable	chemicals	near	tents—charcoal	
lighter or spray cans of paint, bug killer, or repellent.

32

 5. Be careful when using electricity and lighting in tents.

 6. Always extinguish cooking campfires promptly.

 7. Obey all fire laws, ordinances, and regulations.

References: Fieldbook, No. 33104 and

Health and Safety Guide, No. 34415

extinguishers
If	fire	breaks	out,	it	must	be	quickly	and	properly	sup-

pressed. To do this, you must know the three classes of fires
and how to combat them:

Class A Fires that involve normally combustible mate-
rials such as paper, wood, fabrics, rubber, and
many	plastics.	These	fires	can	be	quenched	with	
water	or	insulated	with	tri-class	(ABC)	chemical	
or foam extinguishers.

Class B Fires that involve gasoline, oil, grease, tars,
paints,	lacquers,	or	flammable	gases.	The	oxygen	
that supports this type of fire must be cut off by
tri-class	(ABC),	regular	dry	chemical,	foam,	or	
carbon	dioxide	(CO2)	extinguishers.	Water	is	
dangerous, as it spreads the fire.

Class C Electrical	fires	involving	heated	wire	and	arcing.	
These fires must be suppressed with tri-class
(ABC)	dry	chemicals	or	CO2—never	water,	
which is a conductor.

Fires in any one class may involve materials of other
classes, so more than one type of extinguisher should be
available. Because of the danger of lethal fumes, carbon tet-
rachloride	(CCl4)	extinguishers	must	not	be	used.	Dispose	
of these extinguishers as recommended by fire officials.

Extinguishers	should	normally	be	mounted	near	a	door-
way and approximately at shoulder level.

In a camp setting, the unit leader is responsible for train-
ing Scouts in fire prevention, fire detection and reporting,
and fire fighting. All youth members and adult leaders
should have unit fireguard plan training.

Reference: Unit Fireguard, No. 33691A

fireworks
The Boy Scouts of America prohibits the securing, use,

and display of fireworks in conjunction with programs
and activities except where the fireworks display is con-
ducted under the auspices of a certified or licensed fire-
works control expert.

Local councils may not authorize any group or char-
tered unit activity for or on behalf of its members, units,
or district to sell fireworks as a fund-raising or money-
earning activity.

Reference: Health and Safety Guide, No. 34415

33

viii. Guns and firearms

The Boy Scouts of America adheres to its longstanding
policy of teaching its youth and adult members the safe,
responsible, intelligent handling, care, and use of firearms,
airguns, and BB guns in planned, carefully managed, and
supervised programs.

Except for law enforcement officers required to carry
firearms within their jurisdiction, firearms shall not
be brought on camping, hiking, backpacking, or other
Scouting activities except those specifically planned for tar-
get shooting under the supervision of a currently certified
BSA or National Rifle Association firearms instructor.

cub Scouting Standards
Youth	members	of	Cub	Scouting	are	permitted	to	par-

ticipate in the shooting activities named here only.

Archery and BB gun shooting are restricted to day
camps, Cub Scout/Webelos Scout resident camps, council-
managed family camping programs, or to council activi-
ties where there are properly trained supervisors and all
standards for BSA shooting sports are enforced. Archery
and BB gun shooting are not to be done at the pack level.

Cub Scouts are not permitted to use any other type of
handgun or firearm.

Boy Scouting Standards
Boy Scouts may participate in all activities previously

listed	for	Cub	Scouts	and	in	the	activities	listed	here.

Shotguns

1. For range shooting, shot size is determined by the range
rules.

2. All shotgun shooting activities must be supervised by a
currently NRA-certified Shotgun Instructor and when
on the range, must be supervised by a currently NRA-
certified Range Safety Officer.

3. Shooting safety glasses and ear protection must be worn
on shotgun ranges.

4.	 Care	must	be	taken	to	comply	with	federal,	state,	and	
local laws.

Muzzle Loaders

1. Muzzleloading firearms must be of modern manufac-
ture. Firearms made from kits must be certified safe by
a licensed gunsmith.

2. All muzzleloader range shooting activities must be
supervised	by	a	currently	NRA/NMLRA-certified	muz-
zle loader firearms instructor and when on the range,
must be supervised by a currently NRA-certified Range
Safety Officer.

3. For range firing, each participant must have one
instructor or adult coach under the supervision of a
currently NRA-certified Range Safety Officer.

4. Shooting safety glasses and ear protection must be worn
on muzzleloader shooting ranges.

5.	 Care	must	be	taken	to	comply	with	federal,	state,	and	
local laws.

Rifles

1. Boy Scouts may shoot single shot 22 caliber rifles only.

2. All rifle shooting activities must be supervised by a cur-
rently NRA-certified Rifle Instructor and when on the
range, must be supervised by a currently NRA-certified
Range Safety Officer.

3. Shooting safety glasses and ear protection must be worn
on shotgun ranges.

4.	 Care	must	be	taken	to	comply	with	federal,	state,	and	
local laws.

venturing Standards
Venturers may participate in all activities previously

listed	for	Cub	Scouts	and	Boy	Scouts	and	may	participate	in	
the activities listed below:

Handguns

1. Handgun use is limited to the Venturing program.

2. All pistol shooting activities must be supervised by a
currently NRA-certified Pistol Instructor and when on
the range, must be supervised by a currently NRA-certi-
fied Range Safety Officer.

34

3. When on the range, there must be a ratio of no more
than three shooters per adult coach or instructor. The
adult coaches or instructors must be close to the shooters
for	close	supervision.	The	adult	coaches/instructors	must	
be supervised by the Range Safety Officer.

4. All participants must complete an NRA basic pistol
marksmanship course prior to range firing.

5. With the approval of the local council, handgun shoot-
ing may be conducted on BSA camp ranges, provided
the shooting is done under the supervision of a cur-
rently NRA-certified range safety officer.

6. Shooting safety glasses and ear protection must be worn
on pistol ranges.

7.	 Care	must	be	taken	to	comply	with	federal,	state,	and	
local laws.

Rifles

1. Venturers may shoot all rifles.

2. All rifle shooting activities must be supervised by a cur-
rently NRA-certified Rifle Instructor and when on the
range, must be supervised by a currently NRA-certified
Range Safety Officer.

3. Shooting safety glasses and ear protection must be worn
on shotgun ranges.

4.	 Care	must	be	taken	to	comply	with	federal,	state,	and	
local laws.

Reference: Venturing Leader Manual,	No.	34655D

cannons and Large-Bore
Artillery

Units are not authorized, under any circumstances, to
use a cannon or any other large-bore artillery device.

35

iX. Sports and Activities

the Sweet 16 of BSA Safety
These 16 safety points, which embody good judgment

and common sense, are applicable to all activities:

1. Qualified Supervision.	Every	BSA	activity	should	be	
supervised by a conscientious adult who understands
and knowingly accepts responsibility for the well-being
and safety of the children and youth in his or her care.
The supervisor should be sufficiently trained, experi-
enced, and skilled in the activity to be confident of his or
her ability to lead and teach the necessary skills and to
respond effectively in the event of an emergency. Field
knowledge of all applicable BSA standards and a com-
mitment to implement and follow BSA policy and proce-
dures	are	essential	parts	of	the	supervisor’s	qualifications.	

2. Physical Fitness. For youth participants in any poten-
tially strenuous activity, the supervisor should receive a
complete health history from a health-care professional,
parent, or guardian. Adult participants and youth
involved	in	higher-risk	activities	(e.g.,	scuba	diving)	
may have to undergo professional evaluation in addi-
tion to completing the health history. The supervisor
should adjust all supervision, discipline, and protection
to anticipate potential risks associated with individual
health conditions. Neither youth nor adults should par-
ticipate in activities for which they are unfit. To do so
would place both the individual and others at risk.

3. Buddy System. The long history of the “buddy system”
in Scouting has shown that it is always best to have at
least one other person with you and aware at all times
of your circumstances and what you are doing in any
outdoor or strenuous activity.

4. Safe Area or Course. A key part of the supervisors’
responsibility is to know the area or course for the
activity and to determine that it is well-suited and free
of hazards.

5. Equipment Selection and Maintenance. Most activity
requires	some	specialized	equipment.	The	equipment	
should be selected to suit the participants and the activ-
ity and to include appropriate safety and program fea-
tures.	The	supervisor	should	also	check	equipment	to	
determine whether it is in good condition for the activ-
ity and make sure it is kept properly maintained while
in use.

 6. Personal Safety Equipment. The supervisor must assure
that every participant has and uses the appropriate
personal	safety	equipment.	For	example,	activity	afloat	
requires	that	each	participant	properly	wear	a	personal	
flotation	device	(PFD);	bikers,	horseback	riders,	and	
whitewater kayakers need helmets for certain activities;
skaters need protective gear; and all need to be dressed
for	warmth	and	utility	as	the	circumstances	require.	

 7. Safety Procedures and Policies. For most activities,
common-sense procedures and standards can greatly
reduce any risk. These should be known and appreci-
ated by all participants, and the supervisor must assure
compliance.

 8. Skill Level Limits.	Every	activity	has	a	minimum	skill	
level, and the supervisor must identify and recognize
this level and be sure that participants are not put at
risk by attempting any activity beyond their abilities.
A good example of skill levels in Scouting is the swim
test, which defines conditions for safe swimming on
the basis of individual ability.

 9. Weather Check. The risks of many outdoor activities
vary substantially with weather conditions. Potential
weather hazards and the appropriate responses should
be understood and anticipated.

 10. Planning. Safe activity follows a plan that has been
conscientiously developed by the experienced supervi-
sor or other competent source. Good planning mini-
mizes risks and also anticipates contingencies that may
require	an	emergency	response	or	a	change	of	plan.	

 11. Communications. The supervisor needs to be able to
communicate effectively with participants as needed
during	the	activity.	Emergency	communications	also	
need to be considered in advance for any foreseeable
contingencies.

 12. Permits and Notices. BSA tour permits, council office
registration, government or landowner authoriza-
tion, and any similar formalities are the supervisor’s
responsibility	when	such	are	required.	Appropriate	
notification should be directed to parents, enforce-
ment authorities, landowners, and others as needed,
before and after the activity.

36

 3. In conformity with the BSA policy on the use of wil-
derness areas, all caving groups should be limited to
8	to	10	persons	and	two-deep	leadership	as	required	
by the Boy Scouts of America for all trips or outings.
Caving	activities	for	larger	groups	should	not	be	con-
ducted.	Each	group	should	be	organized	to	function	
independently, i.e., plan its own trips on different
dates, provide its own transportation and food, and
function as a separate and distinct group. The only
exception to these rules may be trips to certain com-
mercial caves where special provisions are made to
furnish proper supervision by professional guides.

 Note:	Caving	trips	have	been	incorporated	in	the	BSA	
“Policy on Use of Wilderness Areas by Personnel of
the BSA,” with a cross reference to these guidelines.
Copies	of	the	wilderness	area	policy	statement	are	
available from High Adventure Programs, Boy Scouts
of America, 1325 West Walnut Hill Lane, Irving, Texas
75015-2079.

 4. Any Venturing crew wishing to learn about cave res-
cue work or pursue that activity as a specialty must
do so under the sponsorship and supervision of an
adult cave rescue group affiliated with the National
Speleological Society.

	 5.	 All	Scout	groups	are	required	to	have	an	approved	
tour	permit	for	trips	of	all	kinds.	Cave	activities	are	
included under that plan. National tour permits are
required	for	a	trip	of	500	miles	or	more;	local	permits	
are issued to cover shorter trips.

 6. The leaders and the individual members of the group
must understand these basic practices and policies
of caving, which are approved by the Boy Scouts of
America and the National Speleological Society. In
addition to understanding these tenets, every partici-
pant in a caving trip must agree, without reservation,
to follow all of the specific guidelines contained in
BSA’s	Caving	publication,	No.	19-102A.

Cave Safety

	 7.	 Any	cave	trip	must	include	a	fully	qualified	leader	or	
adult	assistants	qualified	to	handle	all	problems	that	
might arise. These leaders should have had experience
as active participants in a competent caving group.
They must realistically evaluate their own knowledge
and experience and must never attempt to lead their
group into a situation that is beyond their capability or
the capability of any member of the group. The overall
capability and pace of a caving group is always that of
the least able member of that group, and no member
of the group should ever be encouraged or permitted
to attempt a potentially dangerous act that is beyond
their ability solely because the remainder of the group
has the necessary ability.

 13. First-Aid Resources. The supervisor should determine
what first-aid supplies to include among the activ-
ity	equipment.	The	level	of	first-aid	training	and	skill	
appropriate for the activity should also be considered.
An extended trek over remote terrain obviously may
require	more	first-aid	resources	and	capabilities	than	
an afternoon activity in a local community. Whatever
is determined to be needed should be available.

 14. Applicable Laws. BSA safety policies generally paral-
lel or go beyond legal mandates, but the supervisor
should confirm and assure compliance with all appli-
cable regulations or statutes.

 15. CPR Resource. Any strenuous activity or remote
trek	could	present	a	cardiac	emergency.	Aquatic	pro-
grams may involve cardiopulmonary emergencies.
BSA	strongly	recommends	that	a	person	(preferably	
an	adult)	trained	in	cardiopulmonary	resuscitation	
(CPR)	be	part	of	the	leadership	for	any	BSA	program.	
This person should be available for strenuous outdoor
activity.

 16. Discipline. No supervisor is effective if he or she can-
not control the activity and individual participants.
Youth	must	respect	their	leaders	and	follow	their	
directions.

Reference: The Sweet 16 of BSA Safety, No. 19-130

caving

General Policy

Caving	can	be	a	hazardous	activity	when	the	proper	
equipment,	skills,	and	judgment	are	not	used.	Trips	that	are	
led by adults inexperienced in caving and trips containing
large numbers of persons compound the hazards already
inherent in the activity and create a potentially dangerous
situation.

 1. All caving, other than simple novice activities,
should be limited to adults and young people 14 and
older—members of Venturing crews and older Scouts
in troops, and teams. “Simple novice activities” means
commercially operated cave excursions and easy caves.

	 2.	 Units	(teams,	troops,	crews)	that	include	cave	visits	
in their program, whether for one trip or many, must
adhere to the two-deep leadership policy of the Boy
Scouts	of	America	(two	registered	adult	leaders,	or	one	
adult and a parent of a youth member, one of whom
must	be	21	or	older).	These	leaders	must	be	responsi-
ble, mature adults who are constantly present with the
group.	One	cave	trip	leader	must	be	highly	qualified	
through caving experience and must be thoroughly
versed in all established safety practices, conservation
measures, and courtesy to cave owners.

37

 11. The strength, endurance, and specific abilities of every
member of the group must be evaluated in advance
and nothing attempted that exceeds anyone’s limita-
tions.	Climbing,	crawling,	and	route	finding	are	not	
necessarily inborn skills, and should be taught and
tested before a cave trip is undertaken.

 12. Not only the leaders, but every person on a cave trip
should be aware of the necessity to constantly observe
the whereabouts and potential problems of other
members of the group and be ready to provide any
assistance necessary.

 13. Running, jumping, horseplay, and solo exploration
must be prohibited—such foolhardy actions jeopar-
dize not only the individual but also the entire group.

	14.	 Caves	are	often	cold	and	damp,	and	hypothermia	is	a	
danger,	especially	on	long	trips	or	trips	requiring	wad-
ing or crawling in water. Try to dress for conditions to
be met, stay as dry as possible. Leave the cave imme-
diately if any member of the group shows signs of
hypothermia such as uncontrollable shivering, slurred
speech, or loss of coordination.

 15. Specific information about the caving trip must be left
with a responsible person back home at time of depar-
ture. This should include location and length of time
of trip, expected time of return, list of participants,
and whom to contact for each trip member in case of
emergency.

 16. A record of every cave trip will provide valuable assis-
tance to new leaders and cavers alike. Full records of
all caving accidents will provide the basis for a guide to
the development of a safe caving program. A complete
report of any accident, regardless of severity, should
be	sent	to	the	Safety	Committee	of	the	National	
Speleological	Society,	Cave	Avenue,	Huntsville,	AL	
35810. Serious accidents should also be reported to the
director of Health and Safety Service of the Boy Scouts
of America.

Reference:	Caving,	No.	19-102A

Judo, tai chi, and Aikido
If	Scouts	and	Venturers	practice	defensive	judo,	Tai	Chi,	

or aikido, it should be done with proper mats and with
qualified	instructors	related	to	YMCAs,	colleges,	or	athletic	
clubs whose objectives and coaching methods are compat-
ible with the principles of the Boy Scouts of America.

Reference: Health and Safety Guide, No. 34415

•	 The	leaders	must	thoroughly	comprehend	that	
overwhelming difficulties may easily result from
the	problems	of	fatigue,	improper	or	faulty	equip-
ment, emotional problems, physical limitations, or
excessive eagerness or exuberance in members of
the group. Additionally, they must realize that all of
these individual problems are often interrelated and
that the occurrence of any one of them can easily
create a situation that will lead to or accentuate any
or all of the others.

•	 The	leaders	must	constantly	remember	that	any	
obstacle overcome on the way into the cave will
also have to be overcome on the way out, when the
group is tired, when the initial enthusiasm of some
of the group may have decreased, and when their
alertness and physical abilities, as well of those of
their group, is at the lowest.

•	 The	leaders	must	have	adequate	first	aid	training	
and ability, and a comprehensive knowledge of the
practices to follow in the event of an accident.

•	 The	leaders	must	keep	their	group	together	at	all	times.

8.	 All	basic	equipment	such	as	clothing,	shoes,	lights,	and	
spare parts for the lights, hard hats, and food should
be appropriate for the cave being explored. It is the
responsibility	of	the	leader	to	ensure	that	all	equipment	
is	adequate	and	in	good	condition.

•	 The	equipment	and	spares	must	never	be	makeshift	
or	of	questionable	dependability.	The	highest	stan-
dards developed by experienced cavers are to be met
in	all	categories	of	equipment.

•	 The	use	and	repair	of	each	item	must	be	understood	
and demonstrated by all of the party before entering
the cave.

•	 Under	no	conditions	should	any	member	of	the	
group be permitted to enter the cave if they do not
have	all	of	the	required	equipment	in	their	posses-
sion.	The	sharing	of	any	equipment,	such	as	lights,	
between individuals must be prohibited.

	 9.	 Except	for	groups	composed	entirely	of	experienced	
cavers,	the	cave	to	be	explored	must	not	require	the	
use of ropes, ladders, or other climbing devices. The
safe	use	of	these	aids	requires	extensive	initial	train-
ing and practice under controlled conditions above
ground, never in a cave.

 10. Natural and fabricated hazards such as mud slopes,
loose rocks, pits, deep water, complex routes, old ropes,
wooden ladders, and the possibility of flooding are all
dangers to some degree and must be approached with
care and judgment. If it appears that an accident may
still occur in spite of preventive measures, that area
must be avoided entirely.

38

climbing and rappelling
1. Qualified Supervision

 All climbing and rappelling must be supervised by a
mature, conscientious adult at least 21 years of age
who understands the risks inherent to these activities.
This person knowingly accepts responsibility for the
well-being and safety of the youth in his or her care.
This adult supervisor is trained in and committed to
compliance with the eight points of the Boy Scouts of
America’s	Climb	On	Safely	procedure.	One	additional	
adult who is at least 18 years of age must also accom-
pany the unit. Units with more than 10 youths in the
same	climbing/rappelling	session	must	have	an	addi-
tional adult leader at least 18 years of age for each 10
additional youth participants. In other words, a group
of	11	to	20	youths	requires	at	least	three	adult	leaders;	a	
group	of	21	to	30	youths	would	require	four	adult	lead-
ers, and so on.

 The adult supervisor is responsible for ensuring that
someone in the group is currently trained in American
Red	Cross	Standard	First	Aid	and	CPR	(a	61⁄2–hour	
course).	In	addition,	the	two-hour	module	“First	Aid—
When	Help	Is	Delayed”	is	recommended.	A	course	of	
equivalent	length	and	content	from	another	nationally	
recognized organization can be substituted. A higher
level of certification such as emergency medical techni-
cian	(EMT),	licensed	practical	nurse	(LPN),	registered	
nurse	(RN),	and	licensed	health-care	practitioner	is	also	
acceptable.	The	ARC’s	Emergency	Response,	a	431⁄2–
hour	course	that	includes	CPR,	is	highly	recommended.

2. Qualified Instructors

	 A	qualified	rock	climbing	instructor	who	is	at	least	21	
years	of	age	must	supervise	all	BSA	climbing/rappelling	
activities. A currently trained BSA climbing director or
instructor	is	highly	recommended.	Contact	your	local	
council	or	regional	service	center	to	locate	a	quali-
fied individual. The climbing instructor has success-
fully completed a minimum of 10 hours of instructor
training	for	climbing/rappelling	from	a	nationally	or	
regionally recognized organization, a climbing school,
a	college-level	climbing/rappelling	course,	or	is	a	quali-
fied BSA climbing instructor.

	 The	BSA	offers	a	section	of	National	Camping	School	
for climbing directors who in turn can train climbing
instructors.	Every	instructor	must	have	prior	experi-
ences	in	teaching	climbing/rappelling	to	youth	and	
must	agree	to	adhere	to	Climb	On	Safely	and	the	guide-
lines set in Topping Out.

 Note: Any adult Scouter who successfully completes
training	in	Climb	On	Safely	is	entitled	to	wear	the	tem-
porary	patch,	No.	8631.	A	Climb	On	Safely	Training	

Outline, No. 20-101, is available from your local council
service center.

3. Physical Fitness

	 Require	evidence	of	fitness	for	the	climbing/rappelling	
activity with at least a current BSA Personal Health and
Medical	Record—Class	1,	No.	34414A.	The	adult	super-
visor should adapt all supervision, discipline, and pre-
cautions to anticipate any potential risks associated with
individual health conditions. If a significant health condi-
tion is present, an examination by a licensed health-care
practitioner	should	be	required	by	the	adult	supervisor	
before permitting participation in climbing or rappelling.
The adult supervisor should inform the climbing instruc-
tor about each participant’s medical conditions.

4. Safe Area

	 All	BSA	climbing/rappelling	activities	must	be	conducted	
using	an	established	climbing/rappelling	site	or	facility,	
including	a	portable	or	commercial	facility.	A	qualified	
climbing instructor should survey the site in advance
of the activity to identify and evaluate possible hazards
and to determine whether the site is suitable for the age,
maturity, and skill level of the participants. The instruc-
tor should also verify that the site is sufficient to safely
and comfortably accommodate the number of partici-
pants in the activity within the available time. An emer-
gency evacuation route must be identified in advance.

5. Equipment

 The climbing instructor should verify that the proper
equipment	is	available	for	the	size	and	ability	level	of	
participants. Helmets, rope, and climbing hardware
must	be	approved	by	the	UIAA	(Union	Internationale	
des	Associations	d’Alpinisme),	CE	(European	
Community	Norm),	or	meet	ASTM	(American	Society	
for	Testing	and	Materials)	standards.	All	equipment	
must	be	acquired	new	or	furnished	by	the	instructor.	

 An approved climbing helmet must be worn during all
BSA	climbing/rappelling	activities	when	the	partici-
pant’s feet are more than shoulder height above ground
level. When using a commercial climbing gym, the
climbing facility’s procedures apply.

6. Planning

 When planning, remember the following:

•	 Obtain	written	parental	consent	to	participate	in	
climbing/rappelling	activities	for	each	participant.	

•	 In	the	event	of	severe	weather	or	other	problems,	
share	the	climbing/rappelling	plan	and	an	alternate	
with parents and the unit committee.

•	 Secure	the	necessary	permits	or	written	permission	
for using private or public lands.

39

Unauthorized and restricted
Activities

The following activities have been declared unauthor-
ized and restricted by the Boy Scouts of America:

•	 All-terrain	vehicles	(ATVs)	are	banned	from	program	
use. ATVs are defined as motorized recreational cycles
with three or four large, soft tires, designed for off-
road use on a variety of terrains.

•	 Boxing,	karate,	and	related	martial	arts—except	judo,	
aikido,	and	Tai	Chi—are	not	authorized	activities.	

•	 Chainsaws	and	mechanical	log	splitters	may	be	
authorized for use only by trained individuals over
the age of 18, using proper protective gear in accor-
dance with local laws.

•	 Exploration	of	abandoned	mines	is	an	unauthorized	
activity.

•	 Varsity	football	teams	and	interscholastic	or	club	
football competition and activities are unauthorized
activities.

•	 Fireworks	secured,	used,	or	displayed	in	conjunction	
with program and activities is unauthorized except
where the fireworks display is conducted under the
auspices of a certified or licensed fireworks control
expert.

•	 The	selling	of	fireworks	as	a	fund-raising	or	money-
earning activity by any group acting for or on behalf
of members, units, or districts may not be authorized
by councils.

•	 Flying	in	hang	gliders,	ultralights,	experimental	class	
aircraft, or hot-air balloons (whether or not they
are tethered); parachuting; and flying in aircraft as
part of a search and rescue mission are unauthorized
activities.

•	 Motorized	go-carts	and	motorbike	activities	are	
unauthorized for Cub Scout and Boy Scout programs.
All motorized speed events, including motorcycles,
boats, drag racing, demolition derbies, and related
events, are not authorized activities for any program
level.

•	 Participation	in	amateur	or	professional	rodeo	events	
and council or district sponsorship of rodeos are not
authorized.

•	 Pointing	any	type	of	firearm	(including	paintball,	
dye, or lasers) at any individual is unauthorized.
However, law enforcement departments and agen-
cies using firearms in standard officer/agent training
may use their training agenda when accompanied
with appropriate safety equipment in the Law
Enforcement Venturing program.

•	 Enlist	the	help	of	a	qualified	climbing	instructor.	

•	 Be	sure	the	instructor	has	a	map	for	the	area	being	
used and obtains a current weather report for the
area before the group’s departure.

 It is suggested that at least one of the adult leaders has
an electronic means of communication in case of an
emergency.

 Before any activity, an adult leader should develop and
share an emergency plan that includes the location of a
nearby medical facility and the means of communicat-
ing with parents during the outing.

7. Environmental Conditions

 The instructor, each adult leader, and each participant
assumes responsibility for monitoring potentially
dangerous environmental conditions that may include
loose, crumbly rock; poisonous plants; wildlife; and
inclement weather. Use the buddy system to monitor
concerns such as dehydration, hypothermia, and an
unusually high degree of fear or apprehension. The
adult supervisor is responsible for ensuring that the
group leaves no trace of its presence at the site. See the
Principles of Leave No Trace, No. 21-105.

8. Discipline

	 Each	participant	knows,	understands,	and	respects	the	
rules and procedures for safely climbing and rappelling
and	has	been	oriented	in	Climb	On	Safely	and	Leave	No	
Trace. All BSA members should respect and follow all
instructions and rules of the climbing instructor. The
applicable rules should be presented and learned prior
to the outing and should be reviewed for all participants
before climbing or rappelling begins. When participants
know the reasons for rules and procedures, they are
more likely to follow them. The climbing instructor
must be strict and fair, showing no favoritism.

References:	Climb	on	Safely,	No.	20-099	and	Topping Out:
A	BSA	Climbing/Rappelling	Manual,	No.	32007

Project coPe Activities
Project	COPE	(Challenging	Outdoor	Personal	

Experience)	low	and	high	course	elements	are	intended	to	
be used in conjunction with a council activity that meets
the	current	Project	COPE	National	Standards,	No.	20-172.	
Units may participate in age-appropriate initiative games,
but under no circumstances should attempt to construct
low- or high-course elements.

40

•	 Hunting	is	not	an	authorized	Cub	Scout	or	Boy	Scout	
activity, although hunting safety is part of the pro-
gram curriculum.

 (The purpose of this policy is to restrict chartered
packs, troops, and teams from conducting hunting
trips. However, this policy does not restrict Venturing
crews from conducting hunting trips or special adult
hunting expeditions provided that adequate safety
procedures are followed and that all participants
have obtained necessary permits and/or licenses from
either state or federal agencies. While hunter safety
education might not be required prior to obtaining a
hunting license, successful completion of the respec-
tive state voluntary program is required before par-
ticipating in the activity.)

Reference: Ranger Guidebook, No. 3128

•	 Motorized	personal	watercraft,	such	as	Jet-Skis®, are
not authorized for use in Scouting aquatics, and their
use should not be permitted in or near BSA program
areas.

•	 Except	for	(1)	law	enforcement	officers	required	
to carry firearms within their jurisdiction, and (2)
circumstances within the scope of the BSA hunting
policy statement, firearms should not be in the pos-
session of any person engaged in camping, hiking,
backpacking, or any other Scouting activity other
than those specifically planned for target shooting
under the supervision of a certified firearms instruc-
tor. (Among the purposes of this policy is to prohibit
adult leaders from bringing firearms on BSA camping
and hiking activities or to unit meetings.)

•	 Parasailing,	or	any	activity	in	which	a	person	is	car-
ried aloft by a parachute, parasail, kite, or other
device towed by a motorboat, including a tube, or by
any other means, is unauthorized.

•	 All	activities	related	to	bungee	cord	jumping	(some-
times called shock cord jumping) are unauthorized.

•	 Technical	tree-climbing	with	ropes	or	harnesses	is	not	
authorized as a unit activity.

•	 Water	chugging	and	related	activities	are	not	autho-
rized for any program level.

carbon tetrachloride
Carbon tetrachloride must never be used in any way in

the Scouting program.	Even	in	small	quantities,	this	poison	
has proved to be so deadly that it must be ruled out as a
cleaning fluid, a fire extinguisher, a poison for insect killing,
and a watermark detector for stamp collecting.

Reference: Health and Safety Guide, No. 34415

Knives
A sharp pocketknife with a can opener on it is an invalu-

able backcountry tool. Keep it clean, sharp, and handy.
Avoid large sheath knives. They are heavy and awkward to
carry, and unnecessary for most camp chores except for
cleaning fish. Since its inception, Boy Scouting has relied
heavily on an outdoor program to achieve its objectives.
This program meets more of the purposes of Scouting than
any other single feature. We believe we have a duty to instill
in our members, youth and adult, the knowledge of how to
use, handle, and store legally owned knives with the highest
concern for safety and responsibility.

Remember—knives are not allowed on school premises,
nor can they be taken aboard commercial aircraft.

References: Boy Scout Handbook, Fieldbook,
Bear Cub Scout Book, and Wolf Cub Scout Book

rope Monkey Bridges
When constructing monkey bridges, observe the follow-

ing safety rules:

1. Always follow the steps for constructing monkey bridges
outlined in the Pioneering merit badge pamphlet.

2. Before beginning the project, inspect your rope, looking
at both the inside fibers and inner strands. Know the
size and strength of the type of rope you are using, and
its safe working load.

3. Monkey bridges should not be constructed higher than
5 feet above flat-surfaced ground nor longer than 40 feet.
Initially, beginners should not span more than 25 feet.

4. Know the effect the knots will have in reducing rope
strength	and	the	proper	care	that	rope	requires.	

5. Rope, especially rope carrying a load, should be checked
each day before using. Rope carrying a load and left in
place tends to become slack from fatigue and will break
under stress. Tighten rope as necessary to maintain the
integrity of the original construction.

6.	 Exercise	special	care	when	members	of	the	public	are	
allowed	to	use	these	monkey	bridges.	Establish	controls	
when monkey bridges are constructed outside the camp
environment. Station Scouts at each end to control
access to the bridge. Allow only one adult at a time on
the bridge. Never allow unaccompanied children on
the bridge. Shut down the bridge when any repairs are
being made and do not reopen until the adult leader has
approved the repairs.

7. Any activity on rope swings, monkey bridges, slide-for-
life, or similar devices that are located over water must
comply	with	Safe	Swim	Defense.

Reference: Pioneering merit badge pamphlet

41

Parade floats and Hayrides
The BSA rule prohibiting the transportation of passen-

gers in the backs of trucks or on trailers may be tempered
for parade floats or hayrides, provided that the following
points are strictly followed to prevent injuries:

1. Transportation to and from the parade or hayride site is
not allowed on the truck or trailer.

2. Those persons riding, whether seated or standing, must
be able to hold on to something stationary.

3. Legs should not hang over the side.

4. Flashing lights must illuminate a vehicle used for a
hayride after dark, or the vehicle must be followed by a
vehicle with flashing lights.

Reference: Health and Safety Guide, No. 34415

Unit fund-raisers
Include these safety considerations when planning a unit

fund-raiser:

1. Money-earning projects should be suited to the ages
and abilities of youth participants.

2. Proper adult supervision should be provided.

3.	 Youth	should	engage	in	money-earning	projects	only	
in neighborhoods that are safe and familiar and should
use the buddy system.

4. Leaders must train youth members to never enter the
home of a stranger and to know whom to contact in
case of an emergency.

5.	 Youth	participants	should	be	familiar	with	safe	pedestrian	
practices and participate during daylight hours only.

6.	 Compliance	requirements:	

	 a.	 Check	local	statutes	regarding	solicitation	rules	and	
permits.

 b. A Unit Fund-raising Permit must be obtained from
the local council service center.

tractor Safety
1. All farm-class tractors used by BSA members or

employees in conjunction with any BSA activity or on
BSA property must be equipped with seat belts and
rollover protection (rollbars, reinforced cab, or equiv-
alent protection). If the tractor does not have this
equipment, refer to Occupational Safety and Health
Administration (OSHA) regulations for interim com-
pliance requirements. As of January 1, 1993, the use

of any farm-class tractor not equipped with seat belts
and rollover protection is unauthorized.

2. No BSA member or employee may operate a farm-
class tractor in conjunction with any BSA activity or
on BSA property unless such member or employee
is at least 18 years of age and has completed BSA
National Camping School ranger certification, or has
been specifically trained in operations and safety pro-
cedures for tractors and their attached implements by
a currently certified ranger, and is directly supervised
by a currently certified ranger.

Bike Safety
The following guidelines and procedures apply to all

BSA units, councils, and national program activities involv-
ing bicycling.

 1. Qualified Supervision

 All unit, district, council, and national event activities
must be supervised by a mature and conscientious
adult at least age 21 who understands and knowingly
accepts responsibility for the safety of children in his
or her care, who is experienced with the skills and
equipment	involved	in	the	activity,	and	who	is	com-
mitted to compliance with these BSA safety guidelines.

 2. Physical Fitness

 Biking is strenuous. Long treks and hill climbing
should not be attempted without training and prepa-
ration. For Scouting activities, all participants must
present evidence of fitness assured by a complete
health history from a physician, parent, or legal guard-
ian. The adult supervisor should adjust all supervision,
discipline, and protection to anticipate any potential
risks associated with individual health conditions. In
the event of any significant health conditions, proof of
an	examination	by	a	physician	should	be	required	by	
the adult leader.

 3. Helmets and Clothing

 All cyclists must wear a properly sized and fit-
ted helmet approved by either the Snell Memorial
Foundation or the American National Standards
Institute	(ANSI)	standards.	Layer	your	clothing	for	
warmth on cool days so you can avoid chilling or over-
heating.	Cover	up	for	sun	protection	on	clear	days.

 4. Buddy-Up

 When the program activity is a bicycle expedition or
trek, the buddy system must be used. When there is
program activity emphasizing individual performance
skills, one buddy observes while the other takes his turn.

42

In competitive activity where the buddy concept can-
not be practically applied, all activity must be directly
observed	by	the	adult	supervisor.	(Youth	members	
should be taught that biking with a buddy is best. When
biking alone, apart from Scouting activities, youth
members should be encouraged to tell someone their
route,	schedule,	and	destination	before	departing.)

 5. Keep Right

 Ride with the traffic flow, as far to the right as pos-
sible. Avoid curbs, storm drains, soft or loose gravel on
shoulders, and other hazards.

 6. Be Smart

 Obey all traffic laws, signs, signals, and street mark-
ings. Watch for changes in road conditions. Ride only
one	to	a	bike.	Do	not	ride	after	dark.	No	stunts—trick	
riding	is	only	for	professionals	who	use	special	equip-
ment.	Yield	to	motor	vehicles	even	if	you	think	you	
have the right-of-way. Never hitch a ride on another
vehicle. Keep your head and ears open and do not wear
headphones while riding.

 7. Turns and Intersections

 Look left, right, back, and ahead before turning. Stop
and search all directions when entering a street from
a driveway, parking area, sidewalk, or an alley. Signal
all turns using universal hand signals. Walk your bike
through or across busy intersections.

 8. Right Bike

 Ride only a bike that fits you. Select a bike that permits
you to put both feet on the ground while sitting on
the seat. The handgrips should be no higher than your
shoulder or lower than your seat.

 9. Accessories

	 	 Every	bike	needs	a	horn	or	bell	and	reflectors	(front,	
back,	and	sides).	Items	should	be	carried	only	in	bas-
kets, saddlebags, or on a rear carrier rack. If you must
ride in traffic, a bike- or helmet-mounted mirror is
recommended. For long trips, a bike-mounted con-
tainer for drinking water is recommended.

10. Maintenance

 Keep your bike clean and well-maintained—especially
the brakes and drive chain.

11. Race Right

 Open street racing is dangerous. Race only with super-
vision on marked courses that have been set up to
exclude other vehicle or pedestrian traffic, to eliminate
fall hazards and minimize collision risks, and to define
clearly “start” and “finish” points.

12. Planning

 Plan both the route and timing of bike trips to avoid
heavy traffic and hazardous conditions. Biking is
unsafe on wet pavement and on windy days. Plan for
at least hourly rest stops and a maximum of approxi-
mately six hours on the bike per day.

13. Discipline

 All participants should know, understand, and follow
the rules and procedures for safe biking, and all par-
ticipants should conscientiously and carefully follow
all directions from the adult supervisor.

Skating Guidelines
Skateboarding	and	roller-skating	(including	in-line	skat-

ing)	present	safety	concerns,	primarily	risks	of	falls	and	col-
lisions. Recent data show that injuries are largely the results
of collisions—especially with moving vehicles. These guide-
lines emphasize prevention, and are meant to cover all BSA
skating	programs.	Cub	Scouts,	Boy	Scouts,	and	Venturers	
should always practice safety and courtesy and obey all local
or rink rules.

1. BSA skating at any level shall be supervised by an adult
at least 21 years of age, experienced in the use of skates
and skateboards, willing to conscientiously accept
responsibility for the safety of all participants, and com-
mitted to compliance with BSA safety guidelines and
local laws.

2. In-line skating, hockey, racing, or similar activities are
to be held only in areas free of pedestrian and vehicular
traffic, and hazardous fixed objects. No skating activity
is authorized on streets that have not been blocked off
to traffic.

3. Pathways and skating surfaces must be free of defects or
features	unsuited	to	skating.	Evaluation	of	the	area	by	
the supervisor should precede any BSA activities.

4.	 Before	permitting	equipment	to	be	used	in	a	BSA	activ-
ity, the supervisor should determine that all skates and
skateboards are well maintained and in good repair
consistent with the manufacturer’s recommendations.
Actual maintenance and repair are the responsibility of
the owner.

5. For all street or pavement skating activities, participants
should wear properly fitted helmets that meet American
National	Standards	Institute	(ANSI)	standards;	padded	
gloves; wrist supports; and elbow and knee pads. No
street or pavement skating is authorized without helmets.

6.	 Skaters	must	NEVER	“hitch	a	ride”	on	any	vehicle.	

43

7. Parents or legal guardians must be informed and must
consent to youth participation in a BSA skating activity.

8. The adult supervisor must be sure that all participants
understand and agree that skating is allowed only with
proper supervision and in compliance with the safety
guidelines.	Youth	members	should	respect	and	follow	
all directions and rules of the adult supervisor. When
people know the reasons for rules and procedures, they
are more likely to follow them. Supervisors should be
strict and fair, showing no favoritism.

Reference: Health and Safety Guide, No. 34415

Horsemanship Activities
Horsemanship activities in Scouting include merit badge

activities,	arena	rides,	multi-day	trips	(including	treks	and	
cavalcades),	and	Cub	Scouting	familiarization	rides.

Each	sponsoring	council	should	take	care	to	design	age-	
and activity-appropriate procedures and guidelines for each
particular	equine	activity.	It	is	not	possible	or	appropriate	to	
dictate each aspect of every program.

Requirements	must	also	be	met	if	the	horseback	riding	
program is provided by or at an off-site facility. The council
must enter a contractual agreement as outlined in the resi-
dent camp standards.

Horseback	riding	activities	are	limited	to	Wolf	Cub	
Scouts and older members.

Reference: Health and Safety Guide, No. 34415

45

X. inspections

Meeting room
Periodically, once or twice a year, the unit meeting

place should be inspected for health and safety hazards.
The Meeting Place Inspection checklist is included in the
appendix.

References: Troop Committee Guidebook, No. 34505,
and Cub Scout Leader Book, No. 33221

Motor vehicles
Motor vehicles transporting passengers or carrying

equipment	should	meet	state	inspection	standards,	if	appli-
cable, or use the vehicle checklist included in the appendix
as a guide.

References:	Camp	Health	and	Safety,	No.	19-308,	
and Tours and Expeditions, No. 33737

Unit camping
Essentially,	three	occasions	in	unit	camping	require	

inspection:	(1)	after	camp	is	set	up,	(2)	after	camp	is	taken	
down,	and	(3)	periodically	between.	Your	main	interest	in	
these inspections is to ensure a safe, livable camp and an
unblemished site after you leave.

References:	Camp	Health	and	Safety,	No.	19-308,	
and Scoutmaster Handbook, No. 33009

Boats
Upon	request,	the	U.S.	Coast	Guard	Auxiliary	will	conduct	

a	Courtesy	Marine	Examination	of	any	craft	over	16	feet	in	
length. The officer will analyze the vessel and advise you of any
deficiencies within state or federal regulations.

References: Handbook for Skippers and
Safe Boating Instructor’s Guide

47

It is recommended that all members of the Boy Scouts
of America have periodic medical evaluations by a licensed
health-care practitioner.†In recent years, in an effort to
provide better care to those who may become ill or injured
and to provide youth members and adult leaders a better
understanding of their physical capabilities, the Boy Scouts
of America established minimum standards for provid-
ing medical information prior to participating in various
activities. They are classified as follows:

Class 1: Includes any event that does not exceed 72 con-
secutive hours, where the level of activity is
similar to that normally expended at home or at
school, and where medical care is readily avail-
able. Examples: day camp, day hike, swimming
party, or an overnight camp. Medical informa-
tion required is a current health history signed by
parents or guardian. The Class I Personal Health
and Medical History found on form No. 34414A
(Personal Health and Medical Record) meets this
requirement. Den leaders, Scoutmasters, team
coaches, and crew Advisors should review these
and become knowledgeable about the medical
needs of the youth members in their unit. Forms
must be updated annually. They are filled out by
participants and kept on file for easy reference.

Class 2: Includes any event that exceeds 72 consecutive
hours, where the level of activity is similar to that
normally expended at home or at school, and
where medical care is readily available. Examples:
resident camping, tour camping, and hiking in
relatively populated areas. Medical data required
is an annual health history signed by parents
or guardian supported by a medical evaluation
completed within the past 36 months by a licensed
health-care practitioner. The Personal Health
and	Medical	Record—Class	2,	on	No.	34414A,	is	
designed primarily for resident Cub Scout and
Boy Scout summer camp but could be used for
any Class 2 activity. Youth members and adult
participants under 40 years of age use this form.
(See Camp Health and Safety for additional
information on Class 2 application.)

Class 3: Includes any event involving strenuous activ-
ity such as backpacking, high altitude, extreme
weather conditions, cold water, exposure, fatigue,
athletic competition, adventure challenge, or
remote conditions where readily available medical
care cannot be assured. Examples: high-adventure
activities, jamborees, Wood Badge, and extended
backpacking trips in remote areas. Medical infor-
mation required includes current health history
supported by a medical evaluation within the past
12 months performed by a licensed health-care
practitioner. Form 34412A is to be used by youth
for Class 3 activities. Adults age 40 or older will
use this form for Class 2 and Class 3 activities. See
form No. 34414A, Personal Health and Medical
Record, for more information.

†	Examinations	conducted	by	licensed	health-care	
practitioners, other than physicians, will be
recognized for BSA purposes in those states

where such practitioners may perform
physical examinations within their

legally prescribed scope of practice.

High-Adventure Medical Forms. Philmont Scout Ranch
and	Florida	Sea	Base	require	the	use	of	their	special	medi-
cal form by all youth and adults because of the strenuous
nature of the activities taking place there.

It is recommended that unit leaders have a complete
medical history and permission slip for every participant
attending each Scouting activity. The medical history form
and permission slip, in most cases, will allow emergency
medical treatment to a youth member in case of injury or
illness when a parent or guardian cannot be contacted.

immunizations
Verification of the following protections is strongly rec-

ommended before participation in activities conducted by
the Boy Scouts of America:

1. Tetanus and diphtheria toxoid within the past 10 years

2.	 Measles,	mumps,	and	rubella	(MMR)	since	first	birthday	

3.	 Trivalent	oral	polio	vaccine	(TOPV);	four	doses	since	
birth

Reference: Health and Safety Guide, No. 34415

Xi. Medical information

48

Life-threatening
communicable Diseases

Local Scouting units and their chartered organizations
traditionally determine their own membership, absent
any legal constraints. Accordingly, units and sponsoring
institutions should determine the feasibility or desirability
of allowing youth or adult members who have or are sus-
pected of having a life-threatening communicable disease
to participate in Scouting activities. A youth member who is
unable to attend meetings may continue to pursue Scouting
through the Lone Scout program.

Reference: Health and Safety Guide, No. 34415

Sun Safety
The	American	Academy	of	Dermatology	advises	the	fol-

lowing protection tips against damaging rays:

•	 Limit	exposure	to	sun	between	10	a.m. and 4 p.m. when
the sun’s rays are the strongest.

•	 Generously	apply	sunscreen	with	a	sun	protection	fac-
tor	(SPF)	of	at	least	15	and	reapply	every	two	hours	
when outdoors, even on cloudy days.

•	 Wear	protective,	tightly	woven	clothing,	such	as	a	long-
sleeved shirt and pants.

•	 Wear	a	4-inch-wide	broad-brimmed	hat	and	sunglasses	
with UV protective lenses.

•	 Stay	in	the	shade	whenever	possible.	

•	 Avoid	reflective	surfaces,	which	can	reflect	up	to	85	per-
cent of the sun’s damaging rays.

Reference:	American	Association	of	Dermatology

religious Beliefs and
Medical care

The following is the policy of the Boy Scouts of America
regarding	medical	requirements:

•	 Medical	examinations	for	camp	attendance	are	
required of all campers for the protection of the
entire camp group. The immunization requirement
is waived for persons with religious beliefs against
immunization.

•	 All	Scouts	and	Scout	leaders	need	to	learn	first	
aid, not for their own use, but for service to others
who may require it. A Scout or leader may ask to be
excused from first-aid instruction, but no advance-
ment requirement will be waived except as indicated.

•	 Requirements	1	and	5	for	the	Personal Fitness merit
badge call for examinations by a physician and a den-
tist with appropriate follow-up recommendations.
This may be set aside on presentation of a certificate
by the Scout’s parents and a proper church official
that a definite violation of religious conviction is
involved.

Prescriptions
The taking of prescription medication is the responsibility

of	the	individual	taking	the	medication	and/or	that	individu-
al’s parent or guardian. A Scout leader, after obtaining all the
necessary information, can agree to accept the responsibility
of making sure a Scout takes the necessary medication at the
appropriate time, but BSA does not mandate nor necessarily
encourage the Scout leader to do so. Also, if your state laws
are more limiting, they must be followed.

References: Health and Safety Guide, No. 34115, and
Camp	Health	Officer	Training,	No.	19-141

49

Xii. transportation

Established	public	carriers—trains,	buses,	and	commercial	
airlines—are the safest and most comfortable way for groups
to	travel.	Chartered	buses	usually	are	the	most	economical	
transportation for groups of 20 or more. It may be necessary
for small groups to travel in private automobiles; however,
the	use	of	chartered	equipment	from	established	rail,	bus,	
and airline companies is strongly recommended. The advan-
tages are many. These companies have excellent safety records
because of their periodic inspections and approved health
and safety procedures.

References: Cub Scout Leader Book, Scoutmaster Handbook,
Troop Committee Guidebook, Exploring Reference Book,

and Tours and Expeditions

Automobiles
It	is	essential	that	adequate,	safe,	and	responsible	trans-

portation be used for all Scouting activities. Because most
accidents occur within a short distance from home, safety
precautions are necessary, even on short trips.

General guidelines are as follows:

1. Seat belts are required for all occupants.

2. All drivers must have a valid driver’s license that has
not been suspended or revoked for any reason. If the
vehicle to be used is designed to carry more than 15
persons, including the driver (more than 10 persons,
including the driver, in California), the driver must
have a commercial driver’s license (CDL).

3. An adult leader (at least 21 years of age) must be in
charge and accompany the group.

4. The driver must be currently licensed and at least 18
years of age. Youth member exception: When traveling
to and from an area, regional, or national Boy Scout
activity or any Venturing event under the leadership of
an adult (at least 21 years of age) tour leader, a youth
member at least 16 years of age may be a driver, subject
to the following conditions:

 a. Six months’ driving experience as a licensed driver
(time on a learner’s permit or equivalent is not to
be counted)

 b. No record of accidents or moving violations

 c. Parental permission granted to the leader, driver,
and riders

 5. Passenger cars or station wagons may be used for
transporting passengers, but passengers should not
ride on the rear deck of station wagons.

 6. Trucks may not be used for transporting passengers
except in the cab.

 7. All driving, except short trips, should be done in
daylight.

 8. All vehicles must be covered by automobile liability
insurance with limits that meet or exceed require-
ments of the state in which the vehicle is licensed.
It is recommended that coverage limits are at least
$50,000/$100,000/$50,000. Any vehicle designed to
carry 10 or more passengers is required to have lim-
its of $100,000/$500,000/$100,000.

 9. Do not exceed the speed limit.

 10. Do not travel in convoy (see “Leadership
Requirements for Trips and Outings,” No. 2).

 11. Driving time is limited to a maximum of 10 hours
and must be interrupted by frequent rest, food, and
recreation stops. If there is only one driver, the driv-
ing time should be reduced and stops should be
made more frequently.

 Don’t drive drowsy. Stop for rest and stretch
breaks as needed. Fatigue is a major cause of
highway accident fatalities.

Reference: Tours and Expeditions, No. 33737

campers, trailers, and trucks
Trucks are designed and constructed to transport mate-

rials	and	equipment,	not	people.	Under no circumstances
are passengers to be carried in the bed of or towed behind
a pickup truck. Trailers must never be used for carrying
passengers. Tour permits will not be issued for any trip that
involves carrying passengers in a truck except in the cab.
This includes vehicles converted for that use unless they are
licensed	as	buses	and	meet	all	requirements	for	buses.

50

Use caution in towing trailers or campers, as a vehicle’s
performance, steering, and braking abilities will be altered.
Consider	these	safety	tips:	

1. Get the correct trailer for the car and the correct hitch
for	the	trailer.	Distribute	and	anchor	the	load.	

2.	 Allow	extra	time	to	brake.	Changing	lanes	while	braking	
can jackknife the trailer.

3.	 Add	safety	equipment	as	dictated	by	common	sense	
and	state	laws	(mirrors,	lights,	safety	chains,	brakes	for	
heavy	trailers,	etc.).	

4. Park in designated areas.

Reference: Tours and Expeditions, No. 33737

Buses
A driver of a bus or any vehicle designed to carry more

than 15 persons (including driver) is required to have a
commercial driver’s license. Possession of a license, how-
ever, does not mean that a person is capable of driving a
bus safely. It is essential that unit leaders and volunteers
be thoroughly familiar with the bus they will be driving,
including knowing the location of emergency exits and fire
extinguishers and how to operate them. A driver must be
prepared to handle and brake a full bus, which weighs sig-
nificantly more than an empty bus. Other safety tips are:

1. Regular and thorough maintenance program

2. No more passengers than there are seating locations

3.	 Luggage	and	equipment	fastened	securely	to	prevent	
being thrown around in case of sudden stop

4.	 Emergency	exits	clear	of	people	or	things	

5.	 Pretrip	inspection	of	critical	systems	(signals,	fuel,	tires,	
windshield	wipers,	horn,	etc.)

The safety rules for automobiles apply to bus travel, with
the exception of seat belts. In special cases, chartered buses
may travel more than nine hours a day. On certain occa-
sions, night travel by public carrier bus is appropriate—it
should be considered permissible when conditions are such
that rest and sleep for passengers are possible with a rea-
sonable degree of comfort. However, night travel on buses
should not be planned for two successive nights.

trains
Observe these safety guidelines for train travel:

1.	 Don’t	lean	out	of	windows	or	doors.	

2. When changing trains, don’t cross railroad tracks with-
out permission.

3. Stay out of vestibules. Keep the railroad car door closed.

4. In case of illness or accident, see a train official who can
arrange for medical help.

5. On overnight trips, one leader should be on watch duty
at all times.

References: Tours and Expeditions, No. 33737,
and Scoutmaster Handbook, No. 33009

Boats
In national parks and some other areas of the country,

special boat and canoe regulations are in force, and special
boat	permits	are	required	for	cruising	or	recreation.	Follow	
these safety precautions:

1. All tour leaders must have current training in the
BSA Safety Afloat program (see Chapter II, “Aquatics
Safety”).

2. U.S. Coast Guard recommends and BSA regulations
require that an approved USCG personal flotation
device (PFD) be worn by each participant using water-
craft in an aquatics activity. Types II and III are recom-
mended for Scout activity afloat.

 A capsized boat is never anticipated, so always be pre-
pared.	Be	sure	each	individual	wears	a	PFD.	

3. Rowboats or canoes carrying passengers should not
be towed behind motorboats or sailboats.

4. Use of canoes should be restricted to swimmers who
have satisfactorily demonstrated their ability in launch-
ing, landing, and paddling a canoe and in handling a
swamped canoe. Canoeists should be taught the proper
procedure for staying afloat if the canoe capsizes or is
swamped.

5. Small boats, whether under sail or power, used for
pleasure or ferry purposes, must have a minimum
capacity of 10 cubic feet per person. Boats propelled
by	hand	power—such	as	rowboats—and	used	for	
pleasure purposes only must provide a minimum of 7
cubic feet per person. (Lifeboats on passenger-carry-
ing vessels propelled by power must comply with the
10-cubic-foot law.)

6. Provision also should be made by all boats under sail
or power for a sufficient quantity or supply of oars
and rowlocks or paddles to be used in case of emer-
gency. Fire-fighting equipment and lights must also be
carried aboard.

7. Bilges of gasoline-powered boats should be kept free
from gasoline and oil at all times. Thorough ventila-
tion, either natural or by blower, is necessary to dispel
gasoline vapor.

51

8. Motorized personal watercraft, such as Jet-Skis®, are
not authorized for use in Scouting activities, and their
use should not be permitted in or near BSA program
areas.

9. To prevent ignition by static electricity during refuel-
ing, establish complete metallic contact between the
nozzle of the filling hose and the tank opening or
filling pipe, and maintain contact until gasoline has
ceased to flow. If a funnel is used, establish contact
with the funnel and the opening in the tank. All pas-
sengers should be ashore during refueling.

 For regulations that govern cruises by private power-
boat or sailboat, refer to Motorboat Regulations, pub-
lished	by	the	U.S.	Coast	Guard.

Primary reference: Tours and Expeditions, No. 33737

Aircraft
Air travel is subject to the following rules:

1. On any flight scheduled by a commercial airline.

2. The BSA Flying Permit, No. 19-672 (see sample in
appendix), is required for all BSA flying activities
except for commercial flights. The local council reviews
and approves the flight permit just as it would a tour per-
mit. The Parent/Guardian Consent Form, No. 19-673,
is also required. Units should attach the signed consent
forms to the BSA Flying Permit Application and keep a
copy of the signed consent forms in their files.

3. Flying in hang gliders, ultralights, experimental class
aircraft, and hot-air balloons (whether or not they are
tethered); parachuting, and flying in aircraft as part of a
search and rescue mission are unauthorized activities.

4. Airplane travelers are cautioned about what they pack
in their luggage. In flight, variations in temperature
and air pressure can cause some hazardous materials
to leak or ignite. Included in the category of hazard-
ous materials that should not be packed in luggage
are matches or lighters; flammable liquids and gases;
signal flares and other explosives; bleaches, aerosols,
mercury, and solvents containing dangerous chemi-
cals that can cause toxic fumes and corrosion.

tour Permits
If a unit plans a trip within 500 miles of the home base,

it is important that the unit obtain a local tour permit. A
national tour permit is required for trips in excess of 500
miles from home or outside the continental United States.
(See samples of both in the appendix.)

Tour permits have become recognized by national parks,
military institutions, and other organizations as proof that
a unit activity has been well planned and organized and is
under	capable	and	qualified	leadership.	These	organizations	
may	require	the	tour	permit	for	entry.

Most short, in-town den trips of a few hours do not
require a tour permit; however, it is recommended that
dens obtain permission slips from parents.

commercial Driver’s
License compliance

The	following	questions	and	answers	may	help	you	under-
stand how Scouting drivers fall into a category of private motor
carriers that are subject to the commercial driver’s license
(CDL)	rules:

1. What is a “private motor carrier of passengers”?

 A private motor carrier of passengers does not offer
transportation	services	for	hire	but	(a)	transports	pas-
sengers	in	interstate	(some	state	regulations	apply	to	
intrastate)	commerce,	and	(b)	uses	a	vehicle	designed	to	
carry more than 15 passengers, which includes the driver,
or a vehicle that has a gross vehicular weight greater than
10,000 pounds.

2. What are some examples of usage of a private motor car-
rier of passengers in Scouting?

	 •	 Scouting	units	that	use	vehicles	designed	to	carry	
more than 15 passengers, such as buses, is one
example. The driver in this case is often a volunteer
driver of a “Scout bus” that is owned or leased. This
category is referred to as nonbusiness private motor
carrier of passengers and is probably the most fre-
quent	Scouting	usage	subject	to	the	rule.	

	 •	 Councils	that	operate	camps	and	include	transpor-
tation fees in their program are subject to the rule
when using buses or other vehicles designed to carry
more than 15 passengers or that have a gross vehicu-
lar weight of more than 10,000 pounds.

 Neither of these examples would be considered a pri-
vate motor carrier of passengers if the transportation
were extended beyond Scouting participants to the gen-
eral public, because in that case it is considered trans-
portation for hire and is subject to federal motor carrier
safety regulations.

3. What about Scouting use of school buses?
In most states, Scouting units or councils that contract
with schools to use buses fall into the for-hire category,
and the school is subject to the federal safety regula-
tions. Since public school transportation vehicles are
not	subject	to	CDL	rules	when	transporting	students,	

52

the school may not realize that the for-hire regulations
apply.	The	consequence	could	have	a	ruinous	effect	on	a	
planned Scouting activity.

4. How will the rule be enforced?

 The primary enforcement activity of both categories,
business	and	nonbusiness,	is	the	driver/vehicle	inspec-
tion. Inspections can be performed anywhere on the
road or at destination points such as parks, sporting
complexes, etc. Only the business category is subject
to compliance reviews and record keeping, but if seri-
ous safety problems are identified in either category of
vehicle usage, the operation of the vehicle is subject to
being discontinued.

5. Are Scouting operations subject to the drug and alcohol
testing portion of the rule?

 As of January 1, 1996, all operators of vehicles who
are	required	to	have	a	commercial	driver’s	license	
are subject to drug and alcohol testing. There are no

exemptions for the nonbusiness private motor carrier of
passengers category, which includes Scouting volunteer
drivers. Local councils should establish guidelines for
volunteer	drivers	based	on	the	requirements	of	the	state	
where located.

6. How do Scouting officials obtain the Department of
Transportation identification number required for all
vehicles that are subject to the CDL rule?

	 The	Federal	Motor	Carrier	Safety	Administration	
“strongly	encourages”	that	registration	for	a	DOT	
number be completed online at www.fmcsa.dot.gov,
the agency’s Web site. The agency also has a printable
form available there, with instructions for submitting it.
When	the	DOT	number	is	assigned,	it,	as	well	as	name,	
city, and state, should be displayed on the side of the
vehicle. See www.fmcsa.dot.gov for information about
their	Education	and	Technical	Assistance	program.

53

larger items, such as a parka, to prevent them from
being dropped and lost.

 8. Melting snow in a pot to get water may cause the pot to
burn through or may scorch the snow, giving the water
a disagreeable taste. Prevent this by adding a cup or two
of water in the bottom of the pot before putting in the
snow to melt.

 9. Punch a hole in the top of your ice chisel and string a
stout cord through it. Before trying to chisel a hole in
ice, anchor the cord to something large or too heavy
to be pulled through the hole so you will not lose your
chisel in freezing water when the ice is penetrated.

 10. Always test the thickness of ice before venturing any
distance from the shore. Ice should be at least 3 inches
thick for a small group; 4 inches of ice is safe for a crowd.
Since ice thickness can vary considerably, it is best to stay
near the shoreline of large lakes.

 11. Use alkaline batteries in flashlights. Standard batteries
deteriorate	quickly	in	cold	weather.	Tape	the	switch	of	
your flashlight in the “off” position until you are ready
to use it. This will prevent it from being turned on
accidentally while in your pack or on your sled.

	12.	 Encourage	everyone	in	your	group	to	wear	brightly	
colored outer clothing so that each person will be more
visible, especially during severe weather.

	13.	 Small	liquid-fuel	stoves	are	much	better	for	cooking	in	
winter than fires, which are difficult to build with wet
wood. Gathering wood that is frozen to the ground also
can	be	difficult,	if	not	impossible.	A	pressure/pump-
type stove is essential in winter.

 14. Always use a funnel to refuel a stove so you won’t frost-
bite your fingers by accidentally pouring fuel on them.
Fuel	evaporates	at	a	high	rate	of	speed	and	quickly	
removes heat from anything it touches.

 15. Place a stove or fire on a platform of logs or rocks so it
will not melt through the snow.

 16. Never light or use a stove inside a tent or snow shelter.
A tent may catch fire, and vapors in a snow shelter may
lead to carbon monoxide poisoning. Neither of these
potential mishaps is worth the risk.

Xiii. Winter Activities

Winter camping Safety
There is magic to camping in winter. It is one of the most

advanced and challenging of outdoor adventures. Special
considerations for winter camping include the following:

1. Leadership. In no other camp is the type of leadership as
important as in the winter camp. It is vital that a leader
be an experienced camper with a strong character.

2. Equipment.	Do	not	attempt	to	camp	unless	completely	
outfitted.	Even	if	equipment	for	winter	camp	is	more	
expensive than for summer camp, Scouts must be ade-
quately	clothed,	and	leaders	should	ensure	that	blankets	
and	other	equipment	are	of	suitable	quality	and	weight.	

3. Physical Condition. A physician’s certificate as to physi-
cal ability must be obtained by each Scout before prelimi-
nary training begins.

Tips for your next
winter camping trip:

 1. Use the buddy system for winter outings. Buddies
can check each other for frostbite, make sure no one
becomes lost, and boost the morale of the entire group.

 2. Plan to cover no more than five miles per day on a win-
ter trek on snowshoes. An experienced group can cover
10 to 12 miles on cross-country skis.

 3. Always allow ample time to make camp in winter, espe-
cially if you plan to build snow shelters.

 4. Fatigue encourages accidents. Rest occasionally when
building a snow shelter; taking part in cross-country
skiing or snowshoeing; or participating in other active
winter sports. Periodic rests also help avoid overheating.

 5. Pulling a load over the snow on a sled or toboggan is
generally easier than carrying it in a backpack.

 6. Snow is a terrific insulator. Snow shelters are much
warmer than tents because they retain heat and keep
out	the	cold	wind.	If	you	have	adequate	time	for	build-
ing snow shelters, you will spend a much more comfort-
able night sleeping in them than in a tent.

 7. Snow is the greatest thief in winter, swallowing up
small dropped items. Tie or tape a piece of brightly
colored cord to small items so they can be seen in
snow. Some items, such as mittens, can be tied to

54

 17. A windscreen is essential for using a stove in the win-
ter.	Even	a	slight	breeze	will	direct	the	heat	away	from	
its intended mark.

References: Okpik: Cold Weather Camping, Boy Scout Handbook,
Scoutmaster Handbook, and Camping Sparklers

Winter Sports Safety
Beyond camping, a number of cold-weather activities

present challenges to the Scout and leader, such as cross-
country skiing, ice skating, sledding, snowmobiling, ice fish-
ing,	and	snowshoeing.	Essential	ingredients	for	fun	include	
skill	training	and	an	awareness	of	the	hazards	unique	to	these	
activities. Snow conditions, hazardous terrain, special cloth-
ing needs, and emergency survival are important issues for a
safe and successful experience.

Be sure your winter outdoor activity always follows these
guidelines:

1. All winter activities must be supervised by mature and
conscientious	adults	(at	least	one	of	whom	must	be	
age	21	or	older)	who	understand	and	knowingly	accept	
responsibility for the well-being and safety of the youth
in	their	care,	who	are	experienced	and	qualified	in	the	
particular	skills	and	equipment	involved	in	the	activity,	
and who are committed to compliance with the seven
points	of	BSA	Winter	Sports	Safety.	Direct	supervision	
should be maintained at all times by two or more adults
when Scouts are “in the field.” The appropriate number
of supervisors will increase depending on the number
of participants, the type of activity, and environmental
conditions.

2. Winter sports activities embody intrinsic hazards that
vary from sport to sport. Participants should be aware
of the potential hazards of any winter sport before
engaging in it. Leaders should emphasize preventing
accidents through adherence to safety measures and
proper	technique.	

3. Suitable clothing for the activity and environment should
be	worn	at	all	times,	and	equipment	should	include	
gloves and helmets when appropriate.

4. Winter sports activities often place greater demands
on a participant’s cardiopulmonary system, and people
with	underlying	medical	conditions	(especially	if	the	
heart	or	lungs	are	involved)	should	not	participate	
without medical consultation and direction. For par-
ticipants without underlying medical conditions, the
annual health history and physical examination by a
licensed health-care practitioner every three years are
sufficient. The adult leader should be familiar with the
physical circumstances of each youth participant and
make appropriate adjustments in the activity or pro-
tection as warranted by individual health or physical
conditions. Adults participating in strenuous outdoor
winter activity should have an annual physical examina-
tion. It is recommended that the medical assessment
be performed by a licensed health-care practitioner
knowledgeable of the sport and the particular physical
demands the activity will place on the individual.

5. For winter sports such as skiing, snowboarding, snow-
mobiling,	etc.	that	utilize	specialized	equipment,	it	is	
essential	that	all	equipment	fit	and	function	properly.	

6. When youth are engaging in downhill activities such
as sledding or tobogganing, minimize the likelihood of
collision with immobile obstacles. Use only designated
areas where rocks, tree stumps, and other potential
obstacles have been identified and marked, cleared
away, shielded, or buffered in some way.

7. All participants should know, understand, and respect
the rules and procedures for safe winter activity. The
applicable rules should be presented and learned before
the outing, and all participants should review them
just before the activity begins. When Scouts know and
understand the reasons for the rules, they will observe
them. When fairly and impartially applied, rules do not
interfere with fun. Rules for safety, plus common sense
and good judgment, keep the fun from being inter-
rupted by tragedy.

Reference: Health and Safety Guide, No. 34415

55

Annual	Motor	Vehicle	Checklist	 57

Meeting	Place	Inspection	Checklist	 59

Local Tour Permit Application 61

National Tour Permit Application 63

Flying Permit Application 65

Reporting	Death	and	Serious	Injury	 67

Guide to Safe Scouting: Updates Since the Previous Printed Version 68

Appendix

57

Annual Motor vehicle checklist

Date_______________	 Unit____________	 Den____________	 Position _____________________________________

Owner’s name __

Address ___

City,	state ___ ZIP____________________

Driver’s	license	no.___ Renewal date____________________

Telephone	(______) _______________________________	 Alt.	telephone	(______) ____________________________

Insurance company __ Amount of liability coverage $____________

Other	drivers	of	same	vehicle	(this	trip	only)	and	driver’s	license	numbers:

___ , __

Make	and	model	of	vehicle___	 Model	Year ______________

Color__________________	 License	no.___________________	 Type__________________	 Current? ______________

Basic Safety Check (required) Additional Safety Check (optional)

 1. Seat belts for every passenger? 1. Flares for emergencies?

 2. Seat belts operational? 2. Fire extinguisher?

 3. Tire tread OK? 3. Flashlight?

 4. Spare tire present? 4. Tow chain or rope?

 5. Tire jack present? 5. First-aid kit?

 6. Brakes OK?

 7. Windshield wipers operate?

 8. Windshield washer fluid in reservoir?

 9. Headlights and turn sibnals operating?

 10. Mirrors: Rear view_______ Side view_______

	11.	 Exhaust	system	OK?

59

MEETING PLACE INSPECTION
Checklist

For Packs, Troops, Teams, and Crews
BOY SCOUTS OF AMERICA

Unit No. ________________________
Meeting night ____________________
Name of organization ______________

Location ________________________

District __________________________

NOTE TO INSPECTORS: A responsibility of the unit’s chartered organization is to provide adequate meeting facilities.
Unit committee members should make the inspection. Findings should be shared with the head of the institution, and
plans should be made to correct hazards if any are found.

THE BUILDING

Name ________________________________ Address __

Construction: frame ■ brick ■ metal ■ other __

Type of roofing: shake ■ composition ■ metal ■ other __

Type of heating plant: gas ■ oil ■ wood ■ electric ■ other _______________________________________

Meeting room location: basement ■ ground ■ above first floor ■

Telephone location: _____________________ Accessible yes ■ no ■ Emergency numbers posted yes ■ no ■

THE ROOM

YES NO YES NO

______ _____ Large enough? ______ _____ Adequate lighting?

______ _____ Well heated? (between 62°F and 70°F) ______ _____ Hand-washing facility?

______ _____ Well ventilated? ______ _____ Clean toilet facility?

______ _____ Dry? ______ _____ Sanitary drinking facility?

______ _____ Clean? ______ _____ Emergency flashlights on hand?

______ _____ Windows in good condition? ______ _____ First-aid kits on hand?

______ _____ Floor in good condition?

EXITS

YES NO YES NO

______ _____ Two or more emergency exits available? ______ _____ Exit signs installed?

______ _____ Unlocked and easily accessible? ______ _____ Exit signs lighted?

______ _____ Sufficiently far apart? ______ _____ All doors swing out?

______ _____ Crash bar on doors?

IF ROOM IS ABOVE FIRST FLOOR:

YES NO YES NO

______ _____ Close to stairs (less than 100 feet)? ______ _____ Carpet or treads secure?

______ _____ Doors and stairs unobstructed, litter free? ______ _____ Stairway enclosed?

______ _____ Stairs in good repair? ______ _____ Enclosures fitted with fire doors?

______ _____ Stair handrail provided? ______ _____ Outside fire escape installed?

______ _____ Stairway lighted? ______ _____ Fire escape in good repair?

______ _____ Stairs wide enough for two persons? ______ _____ Fire escape used for fire drills?

60

______ _____ Portable extinguisher available and properly
located?

 Extinguisher is suitable for the following types
of fires:

______ _____ A. Ordinary combustibles

______ _____ B. Flammable liquids

______ _____ C. Electrical equipment

______ _____ Extinguisher ready for use? (should be tagged
to show inspection within one year)

______ _____ Any hazard from rubbish or flammable
 material?

______ _____ Any hazard from oily rags or mops?
(spontaneous combustion)

______ _____ Smoke alarm system installed and tested?

______ _____ Heating system inspected within a year?

______ _____ Walls, ceilings, floors protected from stoves or
pipes overheating?

______ _____ Open fireplaces protected by screens?

______ _____ Electric wiring, switches, extension cords in
good repair?

______ _____ Accessible telephone in building?

______ _____ Fire department number posted?

______ _____ Location of nearest fire alarm known to all
members?

______ _____ Alarm procedure taught to members?

YES NO YES NO

FIRE PROTECTION

______ _____ Has the unit an organization plan for conduct-
ing fire drills?

______ _____ Is a fire plan posted on the unit bulletin board?

______ _____ Are fire evacuation drills practiced frequently?

______ _____ Was a drill demonstrated or taught to members
at inspection time?

______ _____ Are members able to evacuate building if filled
with smoke or if lights go out?

______ _____ Do training drills include use of alternate exits?

______ _____ Are members trained in home firesafety plan
and exit drill?

YES NO YES NO

FIRE DRILL

RECOMMENDATIONS

Write your detailed recommendations below (or on a separate sheet attached to this report.) Please note any other conditions which are
hazardous to health, personal safety, or firesafety.

__

__

__

CHARTERED ORGANIZATION RECORD

Did the chartered organization representative participate in the inspection? Yes ■ No ■

Report reviewed by:

___________________________________ ___________________________________ __________________________________
 chartered organization representative head of organization unit committee

Action taken: __

__

__

__

INSPECTORS’ SIGNATURES ________________________________ __________________________________

 ________________________________ __________________________________

Date of inspection _________________ Unit leader in attendance ___
 name

61

These spaces are for the signatures and comments of officials where the group
camps or stays for one night or more. Signatures indicate that the cooperation
and conduct of the Cub Scout, Boy Scout, Varsity Scout, or Venturing group
were satisfactory in every way.

Date Place Signature Comment

BOY SCOUTS OF AMERICA

LOCAL TOUR PERMIT APPLICATION
FOR TRIPS AND CAMPS UNDER 500 MILES

OFFICIAL LOCAL TOUR OR CAMP PERMIT
BOY SCOUTS OF AMERICA

Permit issued to____________ No.________ Town _____________________________
 Type of unit

 Name of tour leader Age Address

 Name of tour leader Age Address

Permit covers all travel between_____________________________ and ____________

Dates of trip from_________________, 20______, to __________________, 20 _______

Total youth__________________________ Total adults _________________________

This group has given the local council every assurance that they will conduct themselves
according to the best standards of Scouting and observe all rules of health, safety, and
sanitation as prescribed by the Boy Scouts of America and as stated in the Pledge of
Performance on the reverse side of this permit.

This permit should be in the possession of group leader at all times and
displayed when requested by Scouting officials or other duly authorized persons.

Local Permit No. _________________

Date Issued _____________________

Council Stamp

Not official unless council stamp appears here.

__
Council name and address

__
Council phone no.

__
Signed for the council

34426 2007 Printing

LOCAL PERMIT NO.________________ DATE ISSUED________________
This application must be filed with local council service center two weeks in advance of scheduled activity for proper clearance. It is
used for trips of less than 500 miles. If destination is 500 miles or more one way or outside the U.S.A. (local council camp excepted),
use National Tour Permit Application, No. 4419C. Units going into wilderness or backcountry areas must carry a copy of and abide by
the principles of Leave No Trace, No. 21-105.

______________ No.____________________ Town______________________________ District_______________ hereby applies
 Type of unit

for a permit and submits plans herewith for a trip from________________, 20______, to________________, 20______.
 Date Date

Give itinerary if tour; or destination if camp, including route description for reaching campsite (for long trip attach map indicating route
and overnight stops):
__
__
Type of trip: One day Touring camp Short-term camp Long-term camp (Furnish copy of program and menus.)
Activity Standards: Where swimming or boating is included in the program, Safe Swim Defense, No. 34370A, and/or Safety Afloat,
No. 34368B, standards are to be followed. If climbing/rappelling is included, then Climb On Safely, No. 20-099B (which recommends
the American Red Cross’s standard first aid and When Help Is Delayed or equivalent course), must be followed.
One adult in the group must be trained as outlined:

Name Age Safe Swim Defense Date Taken Safety Afloat Date Taken Climb on Safely Date Taken

At least one person must be trained in CPR from any recognized agency for Safety Afloat and Climb On Safely.
Name Age CPR Training Agency Expiration Date

At least one adult on a pack overnighter must have completed Basic Adult Leader Outdoor Orientation (BALOO, No. 34162).
Name Age Date BALOO Training Completed

Note: Unit must have a contingency plan for inclement weather.
Mode of transportation: Car RV Van Bus Boat Canoe Train Hiking Truck Other ___________
(The beds of trucks and camper trucks are approved for equipment only—passengers are allowed only in the cab.)
Tour will include________________ youth and________________ adults. Have parents’ approvals been secured? _______________
It is the tour leader’s and unit committee member’s understanding that all drivers, vehicles, and insurance coverages will meet the
national requirements as listed on the reverse side of this application.

Leadership and personnel: Boy Scouts of America policy
requires at least two adult leaders on all camping trips and
tours. Coed Venturing crews must have both male and female
leadership. The adult leader in charge of this group must be at
least 21 years old.

Youth Protection Training:
• All registered adults participating in any nationally conducted event

or activity must have completed the BSA Youth Protection Training.
• At least one registered adult who has completed BSA Youth

Protection Training must be present at all other events and
activities that require a tour permit.

Tour leader’s name___ Age__________ Phone _______________________
 Print or type

Address __
I have in my possession a copy of Guide to Safe Scouting, No. 34416, and have read it. _________________________________
 Tour leader’s signature

Assistant tour leader’s name__ Age__________ Phone ______________________
Address __
__ ___
 Signed by member of unit committee Signed by tour leader

Signatures must be from two different people.

RETAIN IN COUNCIL SERVICE CENTER

34426.indd 1 2/7/07 2:58:20 PM

62

7 3 0 1 7 6 3 0 1 5 9 4

1 0 0 0 0

INSURANCE

All vehicles MUST be covered by a public liability and property damage liability insurance policy. The amount of this coverage
must meet or exceed the insurance requirement of the state in which the vehicle is licensed. (It is recommended, however, that cover-
age limits are at least $50,000/$100,000/$50,000 or $100,000 combined single limit.) Any vehicle carrying 10 or more passengers is
required to have limits of $100,000/$500,000/$100,000 or $500,000 combined single limit. In the case of rented vehicles the require-
ment of coverage limits can be met by combining the limits of personal coverage carried by the driver with coverage carried by the
owner of the rented vehicle. All vehicles used in travel outside the United States must carry a public liability and property damage liabil-
ity insurance policy that complies with or exceeds the requirements of that country.

KIND,

YEAR, AND MAKE

OF VEHICLE N
U

M
BE

R
 O

F

PA
SS

EN
G

ER
S

OWNER’S NAME

DRIVER’S

LICENSE

NUMBER

WILL

EVERYONE

WEAR A

SEATBELT?

PUBLIC LIABILITY INSURANCE COVERAGE

PUBLIC LIABILITY PROPERTY

DAMAGEEach Person Each Accident

$ $ $

The local council may allow a list of the above information to be attached to the permit in order to expedite the process. Each unit may
circle the names of the drivers for an event or an activity.

TRANSPORTATION
 1. You will enforce reasonable travel speed in accordance with state and local laws in all

motor vehicles.
 2. If by motor vehicle:
 a. Driver Qualifications: All drivers must have a valid driver’s license and be at least

18 years of age. Youth Member Exception: When traveling to an area, regional,
or national Boy Scout activity or any Venturing event under the leadership of an
adult (21+) tour leader, a youth member at least 16 years of age may be a driver,
subject to the following conditions: (1) Six months’ driving experience as a licensed
driver (time on a learner’s permit or equivalent is not to be counted); (2) no record of
accidents or moving violations; (3) parental permission has been granted to leader,
driver, and riders.

 b. If the vehicle to be used is designed to carry more than 15 persons (including
driver) the driver must have a commercial driver’s license (CDL).

 Name: ___

 C.D.L. expiration date __
 c. Driving time is limited to a maximum of 10 hours and must be interrupted by fre-

quent rest, food, and recreation stops.
 d. Seat belts are provided, and must be used, by all passengers and driver.

Exception: A school or commercial bus.
 e. Passengers will ride only in the cab if trucks are used.

 1. We will use the Safe Swim Defense in any swimming activity, Safety Afloat in all craft activ-
ity on the water, and Climb On Safely for climbing activity.

 2. We will use trucks only for transporting equipment—no passengers except in the cab. All
passenger cars, station wagons, recreational vehicles, and cabs of trucks will have a seat
belt for each passenger.

 3. We agree to enforce reasonable travel speed (in accordance with national, state, and local
laws) and use only vehicles that are in safe mechanical condition.

 4. We will be certain that fires are attended at all times.
 5. We will apply for a fire permit from local authorities in all areas where it is required.
 6. We will at all times be a credit to the Boy Scouts of America and will not tolerate rowdyism

or un-Scoutlike conduct, keeping a constant check on all members of our group.
 7. We will maintain high standards of personal cleanliness and orderliness and will operate a

clean and sanitary camp, leaving it in a better condition than we found it.
 8. We will not litter or bury any trash, garbage, or tin cans. All rubbish that cannot be burned

will be placed in a tote-litter bag and taken to the nearest recognized trash disposal or all
the way home, if necessary.

 9. We will not deface trees, restrooms, or other objects with initials or writing.

10. We will respect the property of others and will not trespass.
11. We will not cut standing trees or shrubs without specific permission from the landowner or

manager.
12. We will collect only souvenirs that are gifts to us or that we purchase.
13. We will pay our own way and not expect concessions or entertainment from any individual

or group.
14. We will provide every member of our party an opportunity to attend religious services on

the Sabbath.
15. We will observe the courtesy to write thank-you notes to persons who assisted us on our

trip.
16. We will, in case of backcountry expedition, read and abide by the Wilderness Use Policy of

the BSA.
17. We will notify, in case of serious trouble, our local council service center, our parents, or

other local contact.
18. If more than one vehicle is used to transport our group, we will establish rendezvous points

at the start of each day and not attempt to have drivers closely follow the group vehicle in
front of them.

OUR PLEDGE OF PERFORMANCE

#34426

BE AWARE OF KILLER FATIGUE.

34426.indd 2 2/7/07 2:58:20 PM

63

NATIONAL
TOUR

PERMIT
APPLICATION

FOR TOURS 500 MILES OR MORE AND TOURS OUTSIDE THE U.S.A.

Current date ___

Council name __ Type of unit___________________ No.___________________

Council address __

Purpose of this trip is __

From (city and state) ___ to___

Mileage round trip __________________________________ Dates_______________ to_______________ Total days_______________

Is accident insurance in force for this unit? Yes No Company _____________________________ Policy no.________________

LEADERSHIP AND PERSONNEL (Boy Scouts of America policy requires at least two adult leaders on all camping trips and tours. Coed
Venturing crews must have both male and female leadership.)

1. The adult leader in charge of this group must be at least 21 years old.

 Name ________________________________Age_______ Scouting position________________________ Expiration date_________

 Street or R.F.D. __

 __

 City __ State_______________ Zip code_______________

 Home phone ___ Business phone__

 List experience and training for this responsibility. ___

 I have in my possession a copy of Guide to Safe Scouting, No. 34416, and have read it. _________________________________
 Adult leader’s signature

2. Associate adult leader name(s) (minimum age 18) Age Scouting position Expiration date

 __ _________ __ ________________

 Address ___ Phone (______)_______________

 __ _________ __ ________________

 Address ___ Phone (______)_______________

 Attach a list with additional names and information as outlined above.

3. Party will consist of (number):

 __________ Cub Scouts

 __________ Boy Scouts

 __________ Varsity Scouts

 __________ Venturers—male

 __________ Venturers—female

 __________ Adults—male

 __________ Adults—female

 __________ Total

4. Party will travel by:

 Car

 Bus

 Train

 Plane

 Canoe

 Van

 Boat

 Foot

 Cycle

If traveling by other methods, please specify:

Party will travel with another crew that has a male
or female (circle one) leader. This leader will be
responsible for the Venturer(s) of my crew.

Advisor ________________________________

Other crew’s no. _________________________

Council ________________________________

TRANSPORTATION

5. You will enforce reasonable travel speed in accordance with state and local laws in all motor vehicles.
6. If traveling by motor vehicle:

a. Driver qualifications: All drivers must have a valid driver’s license that has not been suspended or revoked for any reason, and must
be at least 18 years of age. Youth-member exception: When traveling to an area, regional, or national Boy Scout activity, or any
Venturing event under the leadership of an adult (21+) tour leader, a youth member at least 16 years of age may be a driver, subject
to the following conditions: (1) Six months’ driving experience as a licensed driver (time on a learner’s permit or equivalent is not to
be counted); (2) No record of accidents or moving violations; (3) Parental permission has been granted to leader, driver, and riders.

NATIONAL TOUR PERMIT THIS IS TO CERTIFY THAT COUNCIL NUMBER____________

Permission is granted to:

Tour leader __ Date issued________________________

Type of unit ___ No.___________________ Council______________________

Council address __

For trip from ___ to__

Dates __ to__, 20_________

This permit is granted with the understanding that the group is prepared to meet its own expenses and that no soliciting of funds or of
special concessions because of its connection with the Boy Scouts of America will be permitted en route.

Any person to whom this permit is presented is advised that proper assurance has been given to approved representatives of the Boy
Scouts of America that members of this group are qualified campers and are familiar with the standards and objectives of good Scouting
and will conduct themselves accordingly.

__
 Regional authorization

/ / / /

() ()

LOCAL COUNCIL TIME STAMP REGIONAL TIME STAMP

A National Tour Permit is required for all groups traveling to areas
500 miles or more one way from home area (local council camp
excepted), or crossing national boundaries into the territory of other
nations. This application should be submitted, typed or printed, to the
local council service center for approval at least one month before
your tour. Then the council service center will forward it to the
regional service center for further approval. It is essential that
you read Tours and Expeditions, No. 33737D, before filling out this
form. For trips and overnight camps less than 500 miles one way,
use Local Tour Permit Application, No. 34426E.

64

b. If the vehicle to be used is designed to carry more than 15 persons (including driver), the driver must have a commercial driver’s
license (CDL).

 Name ___ CDL expiration date____________________
c. Driving time is limited to a maximum of 10 hours and must be interrupted by frequent rest, food, and recreation stops. If only one

driver, then reduce driving time and stop more frequently.
d. Seat belts are provided, and must be used, by all passengers and driver. Exception: A school or commercial bus, where not required

by law.
e. Passengers will ride only in the cab if trucks are used.

INSURANCE
All vehicles MUST be covered by a public liability and property damage liability insurance policy. The amount of this coverage must
meet or exceed the insurance requirement of the state in which the vehicle is licensed. (It is recommended, however, that coverage limits
are at least $50,000/$100,000/$50,000 or $100,000 combined single limit.) Any vehicle carrying 10 or more passengers is required to have
limits of $100,000/$500,000/$100,000 or $500,000 combined single limit. In the case of rented vehicles, the requirement of coverage limits
can be met by combining the limits of personal coverage carried by the driver with coverage carried by the owner of the rented vehicle. All
vehicles used in travel outside the United States must carry a public liability and property damage liability insurance policy that complies
with or exceeds the requirements of that country. Attach an additional page if more space is required.

KIND
YEAR AND MAKE

OF VEHICLE

N
U

M
B

E
R

 O
F

PA

S
S

E
N

G
E

R
S

OWNER’S
NAME

DRIVER’S
LICENSE
NUMBER*

DOES
EVERYONE

HAVE
SEAT

BELTS?

PUBLIC LIABILITY INSURANCE COVERAGE

PUBLIC LIABILITY PROPERTY
DAMAGEEach Person Each Accident

$ $ $

*All drivers must have a valid driver’s license that has not been suspended or revoked for any reason.
7. If traveling by public carrier, plane, or boat:

a. Operations are in accord with state and federal laws.
 b. Insurance coverage is adequate.

HEALTH—SAFETY—AQUATICS—CLIMBING/RAPPELING—SANITATION—WILDERNESS USE POLICY—YOUTH PROTECTION TRAINING

8. a. Where swimming or boating is included in the program, Safe Swim Defense, No. 34370A, and/or Safety Afloat, No. 34368B, stan-
dards are to be followed. If climbing/rappelling is included, then Climb On Safely, No. 20-099B (which recommends the American
Red Cross's standard first aid and When Help Is Delayed or equivalent course), must be followed.

 One adult in the group must be trained as outlined:

NAME AGE SAFE SWIM DEFENSE
DATE TAKEN

SAFETY AFLOAT
DATE TAKEN

CLIMB ON SAFELY
DATE TAKEN

At least one person must be trained in CPR from any recognized agency for Safety Afloat and Climb On Safely.

NAME AGE CPR TRAINING AGENCY EXPIRATION DATE

 b. Our travel equipment will include: first-aid kit, road emergency kit.
 c. Units going into the wilderness or backcountry must carry and abide by the Wilderness Use Policy, No. 20-121.
 d. The group leader will have in his or her possession the appropriate health and medical forms for every leader and participant.
 e. All registered adults participating in any nationally conducted event or activity must have completed the BSA Youth Protection

Training.
 f. At least one registered adult who has completed BSA Youth Protection Training must be present at all other events and activities that

require a tour permit.
Itinerary. It is required that the following information be provided for each day of the tour: (Note: Speed or excessive daily mileage
increases the possibility of accidents.) Attach an additional page if more space is required.

DATE
TRAVEL

MILEAGE
OVERNIGHT STOPPING PLACE

(Check if reservations are cleared.)From To

THE INTERNATIONAL LETTER OF INTRODUCTION
Individuals wanting an International Letter of Introduction for travel to another country alone or with family members should use the
International Letter of Introduction Application, No. 22-128, available from your local council service center. (See “Planning an International
Experience” in Tours and Expeditions, No. 33737D, for tips on planning international tours.)
We hereby verify that we consider the leadership of this tour adequate in every way, that the foregoing statements are correct, and that we
will comply with the policies and procedures for tours and expeditions as established by the Boy Scouts of America. In the event of any
serious injury or fatality occurring during this activity, we will notify our local council immediately.

Signatures Required:

Approved __ Unit no._________________ Date________________
 (Chairman of committee)

Approved ___
 (Tour leader)

Send this entire application to your local council service center for approval at least one month prior to the activity.

Approved ___ Council no._________________ Date________________
 (Scout executive)

For Regional Use Only:

 Approved by ___ Region W C S NE Date________________

4419C
2007 Printing

#4419C

65

Boy Scouts of America
Flying Permit Application

(For a Pack Troop, Team, or Crew)

This completed application must be submitted to the local council
service center for approval two weeks before the scheduled activity.

Unit No.________ City or town________________________ District _______________________

Applies for a permit for a _______________________________ flight on ______________________
 Type of aircraft Date

Name of airport where the flight will both originate and terminate _______________________________

Total number of participating youth ____________ Total number of participating adults ___________

❑ A parent or guardian consent form fro each youth participant is attached to this application.

❑ All required pilot documents (see page 2 of this application) are attached.

❑ Aircraft and insurance requirements listed on page 2 of this application are satisfied.

Unit Leader Name__ Age _______________

Address ___

City __

Work phone______________________________ Home phone _______________________________
 Area code and number Area code and number

 –– ––
 Signature of Unit Committee Chair Signature of Unit Leader

**
For council use only; Complete and return a copy to the unit.

Official Flying Permit Boy Scouts of America
Local permit number_______________________ Date issued ___________________________

Council Stamp
Not official unless council stamp appears here.

66

Flight Requirements

Type of Flight (check one):
❑ Basic orientation flight. This flight will be within 25 nautical miles of the departure airport, with no stops before return-

ing. The pilot must have at least a private pilots' certificate, have at least 250 hours' total flight time, be current under FAR
61 to carry passengers, and have current medical certificate issued under FAR 61. Tiger Cubs, Cub Scouts, Boy Scouts,
and Varsity Scouts are restricted to this type of flight.

❑ Advanced orientation flight. This flight will be within 50 nautical miles of the departure airport, and the plane may land
at other locations before returning to the original airport. The pilot must have at least a private pilots' certificate and 500
hours' total flight time, be current under FAR 61 to carry passengers, and have a current medical certificate issued under
FAR 61. Only Venturers and Venturing leaders may participate in advanced orientation flights.

Aircraft
Aircraft make and model ___

Only aircraft with an FAA Standard Certificate of Airworthiness are allowed. No experimental aircraft are allowed, whether
youth or adult participants are flying.

Aircraft number__________________________________ Date of last annual inspection __________________________

Owner __

All aircraft to be used must carry at least $1,000,000 aircraft liability insurance coverage, including passenger liability, with
sub-limits no less than $250,000.

Insurance
EAA Young Eagle Flights. The EAA will provide all Young Eagle Flight coordinators with an EAA policy number and
expiration date for additional coverage over the owners' EAA-required policy level of $100,000. This additional coverage will
satisfy the Learning for Life $1 million insurance requirement. The pilot must be a current EAA member. EAA insurance
telephone number: 800-236-4800 ext. 4882.

EAA number: ____ ____ ____ ____ ____ ____

List all insurance policies that, in combination, satisfy the $1,000,000 insurance requirement:

Insurance company __

Amount $_____________ Policy number___________________ Expiration Date ___________________________

Insurance company __

Amount $_____________ Policy number___________________ Expiration Date ___________________________

Insurance company __

Amount $_____________ Policy number___________________ Expiration Date ___________________________

Pilot
Name___ Age _______________

Address ___

City__ State___________ Zip Code _____________

Work phone______________________________ Home phone ___
 Area code and number Area code and number

Type of pilot certificate _________________________________ (attach a copy of current pilot certificate)

Date of pilot medical certificate __________________________ (attach a copy of current medical certificate)

Pilots' total number of flight hours ________________________ (250 hours minimum)

67

reporting Death or Serious injury

The following procedures apply to adult leadership at the
scene of a serious injury or fatality.

Most important, first care for the injured and prevent
further	injuries.	Call	911	for	help	and	begin	providing	first	
aid. If the accident occurs at camp, immediately notify the
Camp	Director	or	Camp	Ranger.	If	the	accident	occurs	at	a	
location other than a council camp, notify the unit leader or
other adult leadership. If the injury is life-threatening, call
911 first.

Adult leaders are responsible for informing their coun-
cil Scout executive or designee of a death or serious injury
or illness as soon as possible. A serious injury or illness is
defined as:

1. Any period of unconsciousness;

2. Any hospital inpatient admission; or

3. Any surgical intervention beyond suturing skin or set-
ting simple fractures.

Leaders should be prepared to give specific facts regarding:

Who? Name and age of subject, age, and name and
complete	address	of	parent(s)	or	next	of	kin

When?	 Date,	time	of	day

Where? Location and community

What? Nature of illness or accident

How?	 Illness/accident	details,	if	known	(e.g.,	swim-
ming,	boating,	hiking)	

Prompt and accurate reporting to the news media is
most important. The local council has a crisis communi-
cations plan, and the Scout executive will designate one
spokesperson in order to avoid conflicting reports. Parents
or next of kin will be informed by personal contact before
any release is made to the public.

Once proper authorities, parents and Scouting officials
have been notified, the adult leadership should gather fac-
tual information at the scene, including statements of wit-
nesses, leaders and members of the group. These reports
can	be	supported	by	photographs	and/or	diagrams.

Nonserious injuries need not be reported to the council
office. However, it is recommended that reports of such
incidents be prepared and maintained by the unit for future
reference.

68

Throughout

 References added

Preface

	 Change	to	the	second	paragraph

I.	Youth	Protection	and	Adult	Leadership

	 	Leadership	Requirements	for	Trips	and	Outings

VIII. Guns and Firearms

 Boy Scouting Standards

 Venturing Standards

	 Cannons	and	Large-Bore	Artillery

IX. Sports and Activities

 Unauthorized and Restricted Activities

XII. Transportation

	 Campers,	Trailers,	and	Trucks

Appendix

	 Annual	Motor	Vehicle	Checklist

 Local Tour Permit Application

 National Tour Permit Application

Guide to Safe Scouting:
Updates Since the Previous Printed version

notes

notes

notes

notes

Scouting $$$
Pay Liability Claims
The BSA general liability program is not just

insurance. In fact, insurance plays a very small
part. Our greatest efforts are spent on safety
and injury prevention.

BSA self-funds the first million dollars of
each liability claim. This means that almost all
money spent on a liability claim is Scouting
money, not insurance money.

Accident and sickness insurance pays regard-
less of fault as long as the accident occurred
during an official Scouting activity and the unit
or council has purchased the coverage.

Support Scouting and
BSA Risk Ready

 Swimming and
Boating

 Hiking and
Climbing

 Health of
Particpants

FALLING OBJECTS Falling Objects

 Transportation
To and From

Boy ScoutS of AmericA
1325 West Walnut Hill Lane
P.O. Box 152079
Irving, Texas 75015-2079
www.scouting.org 7 3 0 1 7 6 3 4 0 4 9 4

#34416A

