Important excerpts from the Guide To Advancement - 2015, No. 33088 (SKU-620573)
http://www.USScouts.Org • http://www.MeritBadge.Org
Please submit errors, omissions, comments or suggestions about this workbook to: Workbooks@USScouts.Org
Comments or suggestions for changes to the requirements for the merit badge should be sent to: Merit.Badge@Scouting.Org
__
1.	Do the following:
a.	Tour your community and list the different building types you see.
	
	
	

	
	
	

	
	
	

Try to identify buildings that can be associated with a specific period of history or style of architecture.
	Building
	Period of history or style of architecture

	
	

	
	

	
	

Make a sketch of the building you most admire.
 [image:]
b.	Select an architectural achievement that has had a major impact on society.	
Using resources such as the Internet (with your parent's permission), books, and magazines, find out how this achievement has influenced the world today. Tell your counselor what you learned.
	

	

	

	

	

	

	

2.	In the Outdoor Code, a Scout pledges to "be conservation-minded." Discuss the following with your counselor:
a.	The term sustainable architecture.
	

	

	

	

	

	

	

Identify three features typical of green buildings.
	

	

	

	

	

	

	

b.	The difference between renewable building materials and recycled building materials, and how each can be used in construction.
	

	

	

	

	

	

	

c.	The relationship of architecture with its surrounding environment and the community.
	

	

	

	

	

	

	

d.	How entire buildings can be reused rather than torn down when they no longer serve their original purpose.
	

	

	

	

	

	

	

3.	Do ONE of the following:
	a.		With your parent's and counselor's permission and approval, arrange to meet with an architect.
	Ask to see the scale model of a building and the drawings that a builder would use to construct this building.
Discuss why the different building materials were selected.
	

	

	

	

	

	

	

Look at the details in the drawings and the scale model to see how the materials and components are attached to each other during construction.
	

	

	

	

	

	

	

	b.		With your parent's and counselor's permission and approval, arrange to meet with an architect at a construction site.
	Ask the architect to bring drawings that the builder uses to construct the building.
While at the site, discuss why the different building materials being used were selected.
	

	

	

	

	

	

	

Discuss how the different building materials and components are attached to each other during construction.
	

	

	

	

	

	

	

Note:	To visit a construction site will require advance planning. You will need permission from your parents, counselor, the architect, and the construction site manager. A construction site is a very dangerous place. While there, you will need to closely follow the site manager's directions and comply with all the safety procedures, including wearing a hard hat protective eyewear, and proper footwear. Be aware of the changing conditions at the site, and stay with the architect or site manager.
	c.		Interview someone who might be your client (such as a prospective homeowner or business owner) if you were an architect.
Find out what your client's requirements would be for designing a new home or business building. Write a short program including a list of requirements for the project, the functions of the building and site, how the functions relate to one another, and the goals of the project.
Requirements
	

	

	

	

	

	

	

	

	

Functions of the building and site,
	

	

	

	

	

	

	

	

	

	

How the functions relate to one another,
	

	

	

	

	

	

	

	

	

	

	

Goals of the project.
	

	

	

	

	

	

	

	

	

	

	

4.	Measure a room such as one where you live or where your troop meets. Make an accurately scaled drawing of the room's floor plan showing walls, doors, closets, windows, and any built-in furniture or cabinets. Neatly label your drawing with the following: your name, the date, what room you drew, and the scale of the drawing. (Drawing scale: 1/4 inch = 1 foot)
[image:]
5.	Find out about three career opportunities in architecture.
	1.
	

	2.
	

	3.
	

Pick one and find out the education, training, and experience required for this profession.	
	Education:
	

	
	

	
	

	
	

	Training:
	

	
	

	
	

	
	

	Experience:
	

	
	

	
	

	
	

Discuss this with your counselor, and explain why this profession might interest you.
	

	

	

	

	

	

Requirement resources can be found here:
http://www.meritbadge.org/wiki/index.php/Architecture#Requirement resources

The Outdoor Code
As an American, I will do my best to—
Be clean in my outdoor manners. I will treat the outdoors as a heritage. I will take care of it
for myself and others. I will keep my trash and garbage out of lakes, streams, fields, woods, and roadways.
Be careful with fire. I will prevent wildfire. I will build my fires only when and where they are appropriate. When I have finished using a fire, I will make sure it is cold out. I will leave a clean fire ring, or remove all evidence of my fire.
Be considerate in the outdoors. I will treat public and private property with respect. I will follow the principles of Leave No Trace for all outdoor activities.
Be conservation-minded. I will learn about and practice good conservation of soil, waters, forests, minerals, grasslands, wildlife, and energy. I will urge others to do the same.

[image: http://www.scouting.org/boyscouts/resources/32215/mb/art/s/ARCI.s.jpg]Architecture[image:]
Merit Badge Workbook
This workbook can help you but you still need to read the merit badge pamphlet.
This Workbook can help you organize your thoughts as you prepare to meet with your merit badge counselor.
You still must satisfy your counselor that you can demonstrate each skill and have learned the information.
You should use the work space provided for each requirement to keep track of which requirements have been completed,
and to make notes for discussing the item with your counselor, not for providing full and complete answers.
If a requirement says that you must take an action using words such as "discuss", "show",
"tell", "explain", "demonstrate", "identify", etc, that is what you must do.
Merit Badge Counselors may not require the use of this or any similar workbooks.
No one may add or subtract from the official requirements found in Boy Scout Requirements (Pub. 33216 – SKU 621535).
The requirements were last issued or revised in 2015 • This workbook was updated in October 2016.
Scout’s Name:		Unit:	
Counselor’s Name:		Counselor’s Phone No.:	

Architecture		Scout's Name: ________________________

Workbook © Copyright 2016 - U.S. Scouting Service Project, Inc. - All Rights Reserved
Requirements © Copyright, Boy Scouts of America (Used with permission.)
[bookmark: _GoBack]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).

Architecture - Merit Badge Workbook	Page. 7 of 8
[1.0.0.0] — Introduction
The current edition of the Guide to Advancement is the official source for administering advancement in all Boy Scouts of America programs: Cub Scouting, Boy Scouting, Varsity Scouting, Venturing, and Sea Scouts. It replaces any previous BSA advancement manuals and previous editions of the Guide to Advancement.
[Page 2, and 5.0.1.4] — Policy on Unauthorized Changes to Advancement Program
No council, committee, district, unit, or individual has the authority to add to, or subtract from, advancement requirements. There are limited exceptions relating only to youth members with special needs. For details see section 10, “Advancement for Members With Special Needs”.
[Page 2] — The “Guide to Safe Scouting” Applies
Policies and procedures outlined in the Guide to Safe Scouting, No. 34416, apply to all BSA activities, including those related to advancement and Eagle Scout service projects.
[7.0.3.1] — The Buddy System and Certifying Completion
A youth member must not meet one-on-one with an adult. Sessions with counselors must take place where others can view the interaction, or the Scout must have a buddy: a friend, parent, guardian, brother, sister, or other relative—or better yet, another Scout working on the same badge—along with him attending the session. If merit badge counseling or instruction includes any Web-based interaction, it must be conducted in accordance with the BSA Social Media Guidelines (http://www.scouting.org/Marketing/Resources/SocialMedia). For example, always copy one or more authorized adults on email messages between counselors and Scouts.
When the Scout meets with the counselor, he should bring any required projects. If these cannot be transported, he should present evidence, such as photographs or adult verification. His unit leader, for example, might state that a satisfactory bridge or tower has been built for the Pioneering merit badge, or that meals were prepared for Cooking. If there are questions that requirements were met, a counselor may confirm with adults involved. Once satisfied, the counselor signs the blue card using the date upon which the Scout completed the requirements, or in the case of partials, initials the individual requirements passed.
Note that from time to time, it may be appropriate for a requirement that has been met for one badge to also count for another. See “Fulfilling More Than One Requirement With a Single Activity,” 4.2.3.6.
[7.0.3.2] — Group Instruction
It is acceptable—and sometimes desirable—for merit badges to be taught in group settings. This often occurs at camp and merit badge midways, fairs, clinics, or similar events. Interactive group discussions can support learning. The method can also be attractive to “guest experts” assisting registered and approved counselors. Slide shows, skits, demonstrations, panels, and various other techniques can also be employed, but as any teacher can attest, not everyone will learn all the material.
There must be attention to each individual’s projects and his fulfillment of all requirements. We must know that every Scout —actually and personally— completed them. If, for example, a requirement uses words like “show,” “demonstrate,” or “discuss,” then every Scout must do that. It is unacceptable to award badges on the basis of sitting in classrooms watching demonstrations, or remaining silent during discussions.
It is sometimes reported that Scouts who have received merit badges through group instructional settings have not fulfilled all the requirements. To offer a quality merit badge program, council and district advancement committees should ensure the following are in place for all group instructional events.
· A culture is established for merit badge group instructional events that partial completions are acceptable expected results.
· A guide or information sheet is distributed in advance of events that promotes the acceptability of partials, explains how merit badges can be finished after events, lists merit badge prerequisites, and provides other helpful information that will establish realistic expectations for the number of merit badges that can be earned at an event.
· Merit badge counselors are known to be registered and approved.
· Any guest experts or guest speakers, or others assisting who are not registered and approved as merit badge counselors, do not accept the responsibilities of, or behave as, merit badge counselors, either at a group instructional event or at any other time. Their service is temporary, not ongoing.
· Counselors agree to sign off only requirements that Scouts have actually and personally completed.
· Counselors agree not to assume prerequisites have been completed without some level of evidence that the work has been done. Pictures and letters from other merit badge counselors or unit leaders are the best form of prerequisite documentation when the actual work done cannot be brought to the camp or site of the merit badge event.
· There is a mechanism for unit leaders or others to report concerns to a council advancement committee on summer camp merit badge programs, group instructional events, and any other merit badge counseling issues—especially in instances where it is believed BSA procedures are not followed. See “Reporting Merit Badge Counseling Concerns,” 11.1.0.0.
· There must be attention to each individual’s projects and his fulfillment of all requirements. We must know that every Scout—actually and personally—completed them.
It is permissible for guest speakers, guest experts, or others who are not merit badge counselors to assist in the counseling process. Those providing such assistance must be under the direction of a registered and approved counselor who is readily available onsite, and provides personal supervision to assure all applicable BSA policies and procedures—including those related to BSA Youth Protection—are in place and followed.
[7.0.3.3] — Partial Completions
A Scout need not pass all the requirements of one merit badge with the same counselor. It may be that due to timing or location issues, etc., he must meet with a different counselor to finish the badge. The Application for Merit Badge has a place to record what has been finished—a “partial.” In the center section on the reverse of the blue card, the counselor initials for each requirement passed. In the case of a partial completion, the counselor does not retain his or her portion of the card. A subsequent counselor may choose not to accept partial work, but this should be rare. A Scout, if he believes he is being treated unfairly, may work with his unit leader to find another counselor. An example for the use of a signed partial would be to take it to camp as proof of prerequisites. Partials have no expiration except the Scout’s 18th birthday. Units, districts, or councils shall not establish other expiration dates for partial merit badges.
[7.0.4.8] — Unofficial Worksheets and Learning Aids
Worksheets and other materials that may be of assistance in earning merit badges are available from a variety of places including unofficial sources on the Internet and even troop libraries. Use of these aids is permissible as long as the materials can be correlated with the current requirements that Scouts must fulfill. Completing “worksheets” may suffice where a requirement calls for something in writing, but this would not work for a requirement where the Scout must discuss, tell, show, or demonstrate, etc. Note that Scouts shall not be required to use these learning aids in order to complete a merit badge.

Architecture - Merit Badge Workbook	Page 4 of 8
image1.png

image2.gif

image3.jpeg

image4.jpg

