
Kayaking
Merit Badge Workbook

This workbook can help you but you still need to read the merit badge pamphlet.
This Workbook can help you organize your thoughts as you prepare to meet with your merit badge counselor

Merit Badge Counselors may not require the use of this or any similar workbooks.
You still must satisfy your counselor that you can demonstrate each skill and have learned the information.

You should use the work space provided for each requirement to keep track of which requirements have been completed,
and to make notes for discussing the item with your counselor, not for providing full and complete answers.

If a requirement says that you must take an action using words such as "discuss", "show",
"tell", "explain", "demonstrate", "identify", etc, that is what you must do.

No one may add or subtract from the official requirements found in Scouts BSA Requirements (Pub. + 33216) and/or on Scouting.org.

The requirements were last issued or revised in 2021 • This workbook was updated in November 2023.

Scout’s Name: ___________________________ Unit ____________________________________ Date Started _______________________

Counselor’s Name: _______________________ Phone No.: ______________________________ Email: ____________________________

Please submit errors, omissions, comments or suggestions about this workbook to: Workbooks@USScouts.Org
Comments or suggestions for changes to the requirements for the merit badge should be sent to: Merit.Badge@Scouting.Org

Workbook © Copyright 2023 - U.S. Scouting Service Project, Inc. - All Rights Reserved
Requirements © Copyright, Boy Scouts of America (Used with permission.)

This workbook may be reproduced and used locally by Scouts and Scouters for purposes consistent with the programs of the
Boy Scouts of America (BSA), the World Organization of the Scout Movement (WOSM) or other Scouting and Guiding Organizations.

However it may NOT be used or reproduced for electronic redistribution or for commercial or other non-Scouting
purposes without the express permission of the U. S. Scouting Service Project, Inc. (USSSP).

Editor’s Note: The notations in Parentheses after some requirements identify requirements for the Kayaking BSA Award
which either correspond directly or in part to the requirement for the Kayaking Merit Badge.

 1. Do the following

 a. Explain to your counselor the most likely hazards you may encounter while participating in kayaking activities,
including weather- and water-related hazards, and what you should do to anticipate, help prevent, mitigate, and
respond to these hazards.

 b. Review prevention, symptoms, and first-aid treatment for the following injuries or illnesses that can occur while
kayaking: blisters, cold-water shock and hypothermia, heat-related illnesses, dehydration, sunburn, sprains, and
strains.

Blisters:

Kayaking Scout's Name: _______________________

Cold water shock:

Hypothermia:

Heat related illnesses:

Dehydration:

Sunburn:

Sprains:

Strains:

c. Review the BSA Safety Afloat policy. Explain to your counselor how this applies to kayaking activities.
(The BSA Safety Afloat policy can be found at the end of this workbook.) (Similar to KBSA 3a)

Kayaking - Merit Badge Workbook Page. 2 of 13

Kayaking Scout's Name: _______________________

c 2. Before doing requirements 3 through 8, successfully complete the BSA swimmer 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 completing the swim, rest by floating. (KBSA 1)

3. Do the following
a. Review the characteristics of life jackets most appropriate for kayaking and why one must always be worn while

paddling. Then demonstrate how to select and fit a life jacket for kayaking. (Similar to KBSA 3b)

b. Review the importance of safety equipment such as a signal device, extra paddle, sponge, bilge pump, rescue
sling, flotation bags, and throw bag. (Similar to KBSA 3c)

Signal device:

Extra paddle:

Sponge:

Bilge pump:

Rescue sling:

Kayaking - Merit Badge Workbook Page. 3 of 13

Kayaking Scout's Name: _______________________

Flotation Bags

Throw bag:

4. Do the following:
c a. Name and point out the major parts of a kayak. (Similar to KBSA 2b)

c b. Review the differences in the design between recreational, whitewater, and sea or touring kayaks. Include how
length, width, stability, and rocker are involved in the design of each type. (Similar to KBSA 2a)

recreational kayaks

Whitewater kayaks

Kayaking - Merit Badge Workbook Page. 4 of 13

Kayaking Scout's Name: _______________________

Sea or touring kayaks

c c. Explain the care, maintenance, and storage of a kayak.

5. Discuss the following:
a. How to choose a kayak paddle. (Similar to KBSA 2a)

b. Parts of a paddle

c. The care and maintenance of a paddle

6. Using a properly equipped kayak with an open cockpit, a sit-on-top, or an inflatable kayak, do the following:
c a. Safely capsize and perform a wet exit.(KBSA 4a)

c b. Reenter the kayak with assistance from a buddy boat.
c c. Demonstrate a kayak-over-kayak rescue.
c d. Demonstrate the HELP position
c e. Capsize the kayak, swim it, and then paddle to shore, and empty water from the kayak with assistance if

needed.

Kayaking - Merit Badge Workbook Page. 5 of 13

When working on merit badges, Scouts and Scouters should be aware of some vital information in the current edition of
the Guide to Advancement (BSA publication 33088). Important excerpts from that publication can be downloaded from

http://usscouts.org/advance/docs/GTA-Excerpts-meritbadges.pdf.
You can download a complete copy of the Guide to Advancement from http://www.scouting.org/filestore/pdf/33088.pdf.

Kayaking Scout's Name: _______________________

7. As a solo paddler, use a properly equipped kayak to demonstrate the following:
c a. Forward stroke.(KBSA 5c)

c b. Reverse stroke. .(KBSA 5h)

c c. Forward sweep.(KBSA 5d)

c d. Reverse sweep.(KBSA 5e)

c e. Draw stroke.(KBSA 5f)

c f. Stern draw.
8. As a solo paddler, use a properly equipped kayak to demonstrate the following:

c a. Paddle a straight line for 15 to 20 boat lengths using appropriate strokes while maintaining trim and balance of
the kayak.

c b. Spin or pivot from a stationary position 180 degrees (half circle) to the right and left within two boat lengths..
(Similar to KBSA 6c)

c c. Move abeam to the right 10 feet and to the left 10 feet. (Similar to KBSA 6b)

c d. Stop the boat in one boat length. (Similar to KBSA 6d)

c e. While maintaining forward motion, turn the kayak 90 degrees to the right and left.
c f. Move the kayak backward three to four boat lengths using appropriate and effective reverse strokes.
c g. Paddle the kayak in a buoyed figure 8 course around markers three to four boat lengths apart.

Kayaking - Merit Badge Workbook Page. 6 of 13

Kayaking BSA
Workbook

This Workbook can help you organize your thoughts as you prepare to meet with your merit badge counselor

Counselors may not require the use of this or any similar workbooks.
You still must satisfy your counselor that you can demonstrate each skill and have learned the information.

You should use the work space provided for each requirement to keep track of which requirements have been completed,
and to make notes for discussing the item with your counselor, not for providing full and complete answers.

If a requirement says that you must take an action using words such as "discuss", "show",
"tell", "explain", "demonstrate", "identify", etc, that is what you must do.

No one may add or subtract from the official requirements found in Scouts BSA Requirements (Pub.- 33216) and/or on Scouting.org.

The requirements were last issued or revised in 2021 • This workbook was updated in November 2023.

Scout’s Name: ___________________________ Unit ____________________________________ Date Started _______________________

Counselor’s Name: _______________________ Phone No.: ______________________________ Email: ____________________________

Please submit errors, omissions, comments or suggestions about this workbook to: Workbooks@USScouts.Org
Comments or suggestions for changes to the requirements for the merit badge should be sent to: Merit.Badge@Scouting.Org

Workbook © Copyright 2023 - U.S. Scouting Service Project, Inc. - All Rights Reserved
Requirements © Copyright, Boy Scouts of America (Used with permission.)

This workbook may be reproduced and used locally by Scouts and Scouters for purposes consistent with the programs of the
Boy Scouts of America (BSA), the World Organization of the Scout Movement (WOSM) or other Scouting and Guiding Organizations.

However it may NOT be used or reproduced for electronic redistribution or for commercial or other non-Scouting
purposes without the express permission of the U. S. Scouting Service Project, Inc. (USSSP).

Editor’s Note: The notations in parentheses after some requirements identify requirements for the Kayaking Merit
Badge which either correspond directly or in part to the requirement for the Kayaking BSA award.

 1. Before fulfilling the following requirements, successfully complete the BSA Swimmer test. (MB- 2)

 2. Do the following:

 a. Describe various types of kayaks and how they differ in design, materials, and purpose. (Similar to MB 4b)

 b. Name the parts of the kayak you are using for this exercise. (Similar to MB 4a)

 c. Demonstrate how to choose an appropriately sized kayak paddle and how to position your hands. (Similar to MB 5a)

Kayaking BSA Scout's Name: ____ ____ ________ _____

3. Do the following:
c a. Tell what precautions must be taken for a safe trip afloat. (Similar to MB 1c)

c b. Demonstrate how to select and properly fit a PFD. (Similar to MB 3a)

c c. Explain the importance of safety equipment such as PFD's, air bags, grab loops, and helmets. (Similar to MB 3b)

PFDs:

Air Bags:

Grab Loops:

Helmets:

Kayaking BSA Workbook Page. 8 of 13

Kayaking BSA Scout's Name: ____ ____ ________ _____

4. Demonstrate your ability to aid yourself and others in the event of a capsize:
c a. Capsize your kayak in water at least seven feet deep, perform a wet exit if necessary, and swim the boat to

shore. . (Similar to MB 6a)

c b. With assistance, if needed, ready the capsized craft for use.
c c. Show how to approach a capsized paddler in your kayak and tow him to shore.
c d While upright in your kayak, right a capsized kayak, empty it of water, and assist the paddler aboard without

.returning to shore.
5. As a solo paddler, demonstrate the following:

c a. Entering and launching a kayak from shore or dock.
c b. Landing or docking and exiting a kayak.
c c. Forward stroke (MB 7a)

c d. Sweep stroke (MB 7c)

c e. Reverse sweep (MB 7d)

c f. Draw stroke (MB 7f)

c g. Rudder stroke
c h. Back stroke (MB 7b)

6. As a solo paddler, do the following:
c a. Paddle forward in a reasonably straight line. (Similar to part of MB 8a)

c b. Move the kayak sideways to the right and to the left. (Similar to MB 8c)

c c. Pivot 360 degrees to the right and left.(Similar to MB 8b)

c d. Stop the kayak. (Similar to MB 8d)

Kayaking BSA Workbook Page. 9 of 13

SAFETY AFLOAT Page 1 of 2

BSA groups shall use Safety Afloat for all boating activities. Adult 3. Swimming Ability
leaders supervising activities afloat must have completed Safety Operation of any boat on a float trip is limited to youth andAfloat training within the previous two years. Cub Scout activities adults who have completed the BSA swimmer classificationafloat are limited to council or district events that do not include test. Swimmers must complete the following test, whichmoving water or float trips (expeditions). Safety Afloat standards should be administered annually.apply to the use of canoes, kayaks, rowboats, rafts, floating tubes,
sailboats, motorboats (including waterskiing), and other small Jump feetfirst into water over the head in depth. Level off
craft, but do not apply to transportation on large commercial and swim 75 yards in a strong manner using one or more of
vessels such as ferries and cruise ships. Parasailing (being towed the following strokes: sidestroke, breaststroke, trudgen, or
airborne behind a boat using a parachute), kitesurfing (using a crawl; then swim 25 yards using an easy, resting backstroke.
wakeboard towed by a kite), and recreational use of personal The 100 yards must be completed in one swim without stops
watercraft (small sit-on-top motorboats propelled by water jets) are and must include at least one sharp turn. After completing
not authorized BSA activities. the swim, rest by floating.
Safety Afloat training may be obtained from the BSA Online For activity afloat, those not classified as a swimmer are
Learning Center at www.scouting.org, at council summer camps, limited to multiperson craft during outings or float trips on
and at other council and district training events. Confirmation of calm water with little likelihood of capsizing or falling
training is required on local and national tour permits for trips that overboard. They may operate a fixed-seat rowboat or pedal
involve boating. Additional guidance on appropriate skill levels boat accompanied by a buddy who is a swimmer. They may
and training resources is provided in the Aquatics Supervision ride in a canoe or other paddle craft with an adult swimmer
guide available from council service centers. skilled in that craft as a buddy. They may ride as part of a

group on a motorboat or sailboat operated by a skilled adult.1. Qualified Supervision
4. Life JacketsAll activity afloat must be supervised by a mature and

conscientious adult age 21 or older who understands and Properly fitted U.S. Coast Guard–approved life jackets must
knowingly accepts responsibility for the wellbeing and safety be worn by all persons engaged in boating activity (rowing,
of those in his or her care and who is trained in and canoeing, sailing, boardsailing, motorboating, waterskiing,
committed to compliance with the nine points of BSA Safety rafting, tubing, and kayaking). Type III life jackets are
Afloat. That supervisor must be skilled in the safe operation recommended for general recreational use.
of the craft for the specific activity, knowledgeable in accident For vessels over 20 feet in length, life jackets need not beprevention, and prepared for emergency situations. If the worn when participants are below deck or on deck when theadult with Safety Afloat training lacks the necessary boat qualified supervisor aboard the vessel determines that it isoperating and safety skills, then he or she may serve as the prudent to abide by less-restrictive state and federalsupervisor only if assisted by other adults, camp staff regulations concerning the use and storage of life jackets, forpersonnel, or professional tour guides who have the example, when a cruising vessel with safety rails is atappropriate skills. Additional leadership is provided in ratios anchor. All participants not classified as swimmers mustof one trained adult, staff member, or guide per 10 wear a life jacket when on deck underway.participants. For Cub Scouts, the leadership ratio is one
trained adult, staff member, or guide per five participants. At Life jackets need not be worn when an activity falls under
least one leader must be trained in first aid including CPR. Safe Swim Defense guidelines—for example, when an
Any swimming done in conjunction with the activity afloat inflated raft is used in a pool or when snorkeling from an
must be supervised in accordance with BSA Safe Swim anchored craft.
Defense standards. It is strongly recommended that all units 5. Buddy Systemhave at least one adult or older youth member currently
trained in BSA Aquatics Supervision: Paddle Craft Safety to All participants in an activity afloat are paired as buddies who
assist in the planning and conduct of all activities afloat. are always aware of each other’s situation and prepared to

sound an alarm and lend assistance immediately when2. Personal Health Review
needed. When several craft are used on a float trip, each

A complete health history is required of all participants as boat on the water should have a “buddy boat.” All buddy
evidence of fitness for boating activities. Forms for minors pairs must be accounted for at regular intervals during the
must be signed by a parent or legal guardian. Participants activity and checked off the water by the qualified supervisor
should be asked to relate any recent incidents of illness or at the conclusion of the activity. Buddies either ride in the
injury just prior to the activity. Supervision and protection same boat or stay near each other in single-person craft.
should be adjusted to anticipate any potential risks
associated with individual health conditions. For significant
health conditions, the adult supervisor should require an
examination by a physician and consult with parent,
guardian, or caregiver for appropriate precautions.

Kayaking - Merit Badge Workbook Page. 10 of 13

SAFETY AFLOAT Page 2 of 2

6. Skill Proficiency equipment, food, and shuttle services. Lists of group and personal
equipment and supplies must be compiled and checked. EvenEveryone in an activity afloat must have sufficient knowledge and short trips require selecting a route, checking water levels, andskill to participate safely. Passengers should know how their determining alternative pull-out locations. Changes in water level,movement affects boat stability and have a basic understanding of especially on moving water, may pose significant, variable safetyself-rescue. Boat operators must meet government requirements, concerns. Obtain current charts and information about thebe able to maintain control of their craft, know how changes in the waterway and consult those who have traveled the route recently.environment influence that control, and undertake activities only that

are within their personal and group capabilities. Float Plan. Complete the preparation by writing a detailed itinerary,
or float plan, noting put-in and pullout locations and waypoints,Content of training exercises should be appropriate for the age, along with the approximate time the group should arrive at each.size, and experience of the participants, and should cover basic Travel time should be estimated generously. Notification. File theskills on calm water of limited extent before proceeding to advanced float plan with parents, the local council office if traveling on runningskills involving current, waves, high winds, or extended distance. At water, and local authorities if appropriate. Assign a member of thea minimum, instructors for canoes and kayaks should be able to unit committee to alert authorities if prearranged check-ins aredemonstrate the handling and rescue skills required for BSA overdue. Make sure everyone is promptly notified when the trip isAquatics Supervision: Paddle Craft Safety. All instructors must concluded.have a least one assistant who can recognize and respond

appropriately if the instructor’s safety is compromised. Weather. Check the weather forecast just before setting out, and
keep an alert weather eye. Anticipate changes and bring all craftAnyone engaged in recreational boating using human powered craft ashore when rough weather threatens. Wait at least 30 minuteson flatwater ponds or controlled lake areas free of conflicting before resuming activities after the last incidence of thunder oractivities should be instructed in basic safety procedures prior to lightning.launch, and allowed to proceed after they have demonstrated the

ability to control the boat adequately to return to shore at will. Contingencies. Planning must identify possible emergencies and
other circumstances that could force a change of plans. DevelopFor recreational sailing, at least one person aboard should be able alternative plans for each situation. Identify local emergencyto demonstrate basic sailing proficiency (tacking, reaching, and resources such as EMS systems, sheriff’s departments, or rangerrunning) sufficient to return the boat to the launch point. Extended stations. Check your primary communication system, and identifycruising on a large sailboat requires either a professional captain or backups, such as the nearest residence to a campsite. Cell phonesan adult with sufficient experience to qualify as a bareboat skipper. and radios may lose coverage, run out of power, or suffer water
damage.Motorboats may be operated by youth, subject to state

requirements, only when accompanied in the boat by an 8. Equipmentexperienced leader or camp staff member who meets state
requirements for motorboat operation. Extended cruising on a large All craft must be suitable for the activity, be seaworthy, and float if
power boat requires either a professional captain or an adult with capsized. All craft and equipment must meet regulatory standards,
similar qualifications. be properly sized, and be in good repair. Spares, repair materials,

and emergency gear must be carried as appropriate. Life jacketsBefore a unit using human-powered craft controlled by youth and paddles must be sized to the participants. Properly designedembarks on a float trip or excursion that covers an extended and fitted helmets must be worn when running rapids rated abovedistance or lasts longer than four hours, each participant should Class II. Emergency equipment such as throw bags, signal devices,receive either a minimum of three hours training and supervised flashlights, heat sources, first-aid kits, radios, and maps must bepractice, or demonstrate proficiency in maneuvering the craft ready for use. Spare equipment, repair materials, extra food andeffectively over a 100-yard course and recovering from a capsize. water, and dry clothes should be appropriate for the activity. All
gear should be stowed to prevent loss and water damage. For floatUnit trips on whitewater above Class II must be done with either a
trips with multiple craft, the number of craft should be sufficient toprofessional guide in each craft or after all participants have
carry the party if a boat is disabled, and critical supplies should bereceived American Canoe Association or equivalent training for the
divided among the craft.class of water and type of craft involved.

9. Discipline7. Planning
Rules are effective only when followed. All participants shouldProper planning is necessary to ensure a safe, enjoyable exercise
know, understand, and respect the rules and procedures for safeafloat. All plans should include a scheduled itinerary, notification of
boating activities provided by Safety Afloat guidelines. Applicableappropriate parties, communication arrangements, contingencies in
rules should be discussed prior to the outing and reviewed for allcase of foul weather or equipment failure, and emergency response
participants near the boarding area just before the activity afloatoptions.
begins. People are more likely to follow directions when they know

Preparation. Any boating activity requires access to the proper the reasons for rules and procedures. Consistent, impartially
equipment and transportation of gear and participants to the site. applied rules supported by skill and good judgment provide
Determine what state and local regulations are applicable. Get stepping-stones to a safe, enjoyable outing.
permission to use or cross private property. Determine whether
personal resources will be used or whether outfitters will supply

For additional information on Safety Afloat, go to www.scouting.org/HealthandSafety/Aquatics/safety-afloat.aspx.

Kayaking BSA Workbook Page. 11 of 13

SAFE SWIM DEFENSE Page 1 of 2

BSA groups shall use Safe Swim Defense for all swimming Controlled Access: There must be safe areas for all
activities. Adult leaders supervising a swimming activity must have participating ability groups to enter and leave the water.
completed Safe Swim Defense training within the previous two Swimming areas of appropriate depth must be defined for
years. Safe Swim Defense standards apply at backyard, hotel, each ability group. The entire area must be within easy reach
apartment, and public pools; at established waterfront swim areas of designated rescue personnel. The area must be clear of
such as beaches at state parks and U.S. Army Corps of Engineers boat traffic, surfing, or other nonswimming activities.
lakes; and at all temporary swimming areas such as a lake, river, Bottom Conditions and Depth: The bottom must be clear ofor ocean. Safe Swim Defense does not apply to boating or water trees and debris. Abrupt changes in depth are not allowed inactivities such as waterskiing or swamped boat drills that are the nonswimmer area. Isolated underwater hazards should becovered by Safety Afloat guidelines. Safe Swim Defense applies to marked with floats. Rescue personnel must be able to easilyother nonswimming activities whenever participants enter water reach the bottom. Maximum recommended water depth inover knee deep or when submersion is likely, for example, when clear water is 12 feet. Maximum water depth in turbid water isfording a stream, seining for bait, or constructing a bridge as a 8 feet.pioneering project. Snorkeling in open water requires each
participant to have demonstrated knowledge and skills equivalent Visibility: Underwater swimming and diving are prohibited in
to those for Snorkeling BSA in addition to following Safe Swim turbid water. Turbid water exists when a swimmer treading
Defense. Scuba activities must be conducted in accordance with water cannot see his feet. Swimming at night is allowed only
the BSA Scuba policy found in the Guide to Safe Scouting. in areas with water clarity and lighting sufficient for good
Because of concerns with hyperventilation, competitive underwater visibility both above and below the surface.
swimming events are not permitted in Scouting. Diving and Elevated Entry: Diving is permitted only into
Safe Swim Defense training may be obtained from the BSA Online clear, unobstructed water from heights no greater than 40
Learning Center at olc.scouting.org, at council summer camps, inches. Water depth must be at least 7 feet. Bottom depth
and at other council and district training events. Confirmation of contours below diving boards and elevated surfaces require
training is required on local and national tour permits for trips that greater water depths and must conform to state regulations.
involve swimming. Additional information on various swimming Persons should not jump into water from heights greater than
venues is provided in the Aquatics Supervision guide available they are tall, and should jump only into water chest deep or
from council service centers. greater with minimal risk from contact with the bottom. No

elevated entry is permitted where the person must clear any1. Qualified Supervision obstacle, including land.All swimming activity must be supervised by a mature and
conscientious adult age 21 or older who understands and Water Temperature: Comfortable water temperature for
knowingly accepts responsibility for the well-being and safety swimming is near 80 degrees. Activity in water at 70 degrees
of those in his or her care, and who is trained in and or less should be of limited duration and closely monitored for
committed to compliance with the eight points of BSA Safe negative effects of chilling.
Swim Defense. It is strongly recommended that all units have Water Quality: Bodies of stagnant, foul water, areas withat least one adult or older youth member currently trained in significant algae or foam, or areas polluted by livestock orBSA Aquatics Supervision: Swimming and Water Rescue or waterfowl should be avoided. Comply with any signs postedBSA Lifeguard to assist in planning and conducting all by local health authorities. Swimming is not allowed inswimming activities. swimming pools with green, murky, or cloudy water.

2. Personal Health Review Moving Water: Participants should be able to easily regainA complete health history is required of all participants as and maintain their footing in currents or waves. Areas withevidence of fitness for swimming activities. Forms for minors large waves, swiftly flowing currents, or moderate currentsmust be signed by a parent or legal guardian. Participants that flow toward the open sea or into areas of danger shouldshould be asked to relate any recent incidents of illness or be avoided.injury just prior to the activity. Supervision and protection
should be adjusted to anticipate any potential risks associated Weather: Participants should be moved from the water to a
with individual health conditions. For significant health position of safety whenever lightning or thunder threatens.
conditions, the adult supervisor should require an Wait at least 30 minutes after the last lightning flash or
examination by a physician and consult with the parent, thunder before leaving shelter. Take precautions to prevent
guardian, or caregiver for appropriate precautions. sunburn, dehydration, and hypothermia.

3. Safe Area Life Jacket Use: Swimming in clear water over 12 feet deep,
All swimming areas must be carefully inspected and prepared in turbid water over 8 feet deep, or in flowing water may be
for safety prior to each activity. Water depth, quality, allowed if all participants wear properly fitted, Coast Guard–
temperature, movement, and clarity are important approved life jackets and the supervisor determines that
considerations. Hazards must be eliminated or isolated by swimming with life jackets is safe under the circumstances.
conspicuous markings and discussed with participants.

Kayaking - Merit Badge Workbook Page. 12 of 13

SAFE SWIM DEFENSE Page 2 of 2

4. Response Personnel (Lifeguards) Anyone who has not completed either the beginner or
Every swimming activity must be closely and continuously swimmer tests is classified as a nonswimmer.
monitored by a trained rescue team on the alert for and ready The nonswimmer area should be no more than waist to chestto respond during emergencies. Professionally trained deep and should be enclosed by physical boundaries such aslifeguards satisfy this need when provided by a regulated the shore, a pier, or lines. The enclosed beginner area shouldfacility or tour operator. When lifeguards are not provided by contain water of standing depth and may extend to depthsothers, the adult supervisor must assign at least two rescue just over the head. The swimmer area may be up to 12 feet inpersonnel, with additional numbers to maintain a ratio of one depth in clear water and should be defined by floats or otherrescuer to every 10 participants. The supervisor must provide markers.instruction and rescue equipment and assign areas of
responsibility as outlined in Aquatics Supervision, No. 34346. 7. Buddy System
The qualified supervisor, the designated response personnel, Every participant is paired with another. Buddies stay
and the lookout work together as a safety team. An together, monitor each other, and alert the safety team if
emergency action plan should be formulated and shared with either needs assistance or is missing. Buddies check into and
participants as appropriate. out of the area together.

5. Lookout Buddies are normally in the same ability group and remain in
The lookout continuously monitors the conduct of the swim, their assigned area. If they are not of the same ability group,
identifies any departures from Safe Swim Defense guidelines, then they swim in the area assigned to the buddy with the
alerts rescue personnel as needed, and monitors the weather lesser ability.
and environment. The lookout should have a clear view of the A buddy check reminds participants of their obligation toentire area but be close enough for easy verbal monitor their buddies and indicates how closely the buddiescommunication. The lookout must have a sound are keeping track of each other. Roughly every 10 minutes, orunderstanding of Safe Swim Defense but is not required to as needed to keep the buddies together, the lookout, or otherperform rescues. The adult supervisor may serve person designated by the supervisor, gives an audible signal,simultaneously as the lookout but must assign the task to such as a single whistle blast, and a call for “Buddies.”someone else if engaged in activities that preclude focused Buddies are expected to raise each other’s hand beforeobservation. completion of a slow, audible count to 10. Buddies that take

6. Ability Groups longer to find each other should be reminded of their
All youth and adult participants are designated as swimmers, responsibility for the other’s safety.
beginners, or nonswimmers based on swimming ability Once everyone has a buddy, a count is made by area andconfirmed by standardized BSA swim classification tests. compared with the total number known to be in the water.Each group is assigned a specific swimming area with depths After the count is confirmed, a signal is given to resumeconsistent with those abilities. The classification tests should swimming.be renewed annually, preferably at the beginning of the
season. 8. Discipline

Rules are effective only when followed. All participants shouldSwimmers pass this test: Jump feetfirst into water over the know, understand, and respect the rules and procedures forhead in depth. Level off and swim 75 yards in a strong safe swimming provided by Safe Swim Defense guidelines.manner using one or more of the following strokes: Applicable rules should be discussed prior to the outing andsidestroke, breaststroke, trudgen, or crawl; then swim 25 reviewed for all participants at the water’s edge just beforeyards using an easy resting backstroke. The 100 yards must the swimming activity begins. People are more likely to followbe completed in one swim without stops and must include at directions when they know the reasons for rules andleast one sharp turn. After completing the swim, rest by procedures. Consistent, impartially applied rules supported byfloating. skill and good judgment provide stepping-stones to a safe,
Beginners pass this test: Jump feetfirst into water over the enjoyable outing.
head in depth, level off, and swim 25 feet on the surface.
Stop, turn sharply, resume swimming and return to the
starting place.

-

For more information regarding Safe Swim Defense, go to www.scouting.org/HealthandSafety/Aquatics/safe-swim.aspx.

Kayaking BSA Workbook Page. 13 of 13

http://www.scouting.org/scoutsource/HealthandSafety/Aquatics/safe-swim.aspx

	Scouts_Name:
	Unit:
	Scouts Name:
	Counselors Name:
	Textfield:
	Textfield-0:
	Scouts Name-0:
	Textfield-1:
	Textfield-2:
	Textfield-3:
	Textfield-4:
	Textfield-5:
	Textfield-6:
	Textfield-7:
	Textfield-8:
	Textfield-9:
	Textfield-10:
	Textfield-11:
	Textfield-12:
	Textfield-13:
	Textfield-14:
	Textfield-15:
	Textfield-16:
	Textfield-26:
	Textfield-27:
	Textfield-28:
	Textfield-29:
	Textfield-30:
	Textfield-31:
	Textfield-32:
	Textfield-33:
	Textfield-34:
	Textfield-35:
	Textfield-36:
	Textfield-39:
	Textfield-40:
	Textfield-41:
	Textfield-42:
	Textfield-43:
	Textfield-44:
	Textfield-45:
	Textfield-46:
	Textfield-47:
	Phone No:
	Email:
	Textfield-KB3a:
	Textfield-KB3c1:
	Textfield-KB3c2:
	Textfield-KB3c3:
	Textfield-KB3c4:
	KB3a: Off
	b_DemKB3b: Off
	KB3c: Off
	KB4a: Off
	KB4b: Off
	KB4c: Off
	KB4d: Off
	KB5a: Off
	KB5b: Off
	KB5c: Off
	KB5d: Off
	KB5e: Off
	KB5f: Off
	KB5g: Off
	KB5h: Off
	KB6a: Off
	KB6b: Off
	KB6c: Off
	KB6d: Off
	MB2: Off
	MB4b: Off
	MB4a: Off
	MB4c: Off
	MB6a: Off
	MB6b: Off
	MB6c: Off
	MB6d: Off
	MB6e: Off
	MB7a: Off
	MB7b: Off
	MB7c: Off
	MB7: Off
	MB7e: Off
	MB7f: Off
	MB8a: Off
	MB8b: Off
	MB8c: Off
	MB8d: Off
	MB8e: Off
	MB8f: Off
	MB8g: Off
	Date Started:
	Date Started-0:
	1 Before fulfilling the following requirements suc: Off
	a Describe various types of kayaks and how they di: Off
	b Name the parts of the kayak you are using for th: Off
	Textfield-48:
	c Demonstrate how to choose an appropriately sized: Off

