

Truck Transportation

Merit Badge Workbook

This workbook can help you but you still need to read the merit badge pamphlet.

The work space provided for each requirement should be used by the Scout to make notes for discussing the item with his counselor, not for providing the full and complete answers. Each Scout must do each requirement.

No one may add or subtract from the official requirements found in **Boy Scout Requirements** (Pub. 33216 – SKU 34765).

	The requirements were last issued or revised in 2006	This workbook was updated in <u>January 2014</u> .
Sco	ut's Name:	Unit:
	inselor's Name:	
	http://www.USScouts.Org Please submit errors, omissions, comments or suggestions Comments or suggestions for changes to the requirements for the	http://www.MeritBadge.Org s about this workbook to: Workbooks@USScouts.Org ne merit badge should be sent to: Merit.Badge@Scouting.Org
1.	List the major truck lines serving your town.	
2.	Do the following: a. Describe the role of truck transportation within comme	erce (the movement of goods, funds, and information).

Truck Transportation		Scout's Name:	
b.	Describe how trucks fit into retailer.	o a company's supply chain. This could be a manufacturer, importer, wholesaler, or	
C.	On paper, map out how go	oods that are manufactured overseas are transported to a retailer in this country.	
. Describe	e the difference between the	e gasoline engine and the diesel engine that power trucks.	
List the	advantages of each.		
	<u></u>		
1			

Truck Trans	sportation	Scout's Name:
4. Visit a t	truck terminal and co	omplete items 4a through 4e. After your visit, share what you have learned with your counselor.
		of maintenance program the company follows to help keep its fleet, drivers, and the roadway
b.	Find out how dispa	atchers maintain communication with drivers on the road.
	Talle with a market	
C.	. Taik with a profess	sional truck driver about safety. Learn about the truck driver's rules of the road for safe driving.
		ng rules every professional truck driver must follow.
	1.	
	2.	
	3.	
	4.	
	4.	
	5.	

Truck Transpor	tation	Scout's Name:
		ind out what kind of information the log contains.
e. L	earn about important federa	al regulations that help ensure public safety.
5. Do the follo		
a. O	outline the general organizat	tion of a trucking company. Describe what each department does.
<u> </u>	ist five positions with trucking	ng companies and describe each one.
D. L.		g companies and describe each one.
'		
2		
2		

ırı	ICK I	ransportat	lion	Scout's Name:
		3.		
		4		
		4.		
		5.		
6.	Na	me five go	overnment agencies that w	work closely with the trucking industry. Describe their role.
	1.			
	2.			
	3.			
	3.			
	4.			
	5.			
7.	Lis	t five differ	rent kinds of trucks. Tell t	he service each provides.
	1.			
	2.			
	3.			

uck Ira	nsportation	Scout's Name:
4.		
5.		
Assu away		ip by truck 500 pounds of goods (freight class 65) from your town to another town 500 miles within three days. Explain in writing:
	a. How to prepare the ship	ment
	b. How to compare at leas	t three carriers for time in transit and rates
	c. How to choose which ca	arrier to use

	d.	How to insure the shipment for damages
9.	Define th cartage.	e following terms: bill of lading, ETA, logbook, intermodal, containers, tariff, shippers, carrier, consignee, drayage,
	Bill of ladi	ng:
	ETA:	
	Logbook:	
	Intermoda	
	Container	S:
	Tariff:	

Truck Transportation

Scout's Name:

Truck Transportation	Scout's Name:
Shippers:	
Carrier:	
Consignee:	
Drayage:	
_	
Cartage:	
10	and writing in the Cold of two determinants in
To. Learn about opp	portunities in the field of truck transportation.

Career:	
Responsibilities	
Qualifications:	
Education:	
Training:	
	Requirement resources can be found here:

Scout's Name: _____

Truck Transportation

Important excerpts from the Guide To Advancement - 2013, No. 33088 (SKU-618673)

[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, including *Advancement Committee Policies and Procedures*, *Advancement and Recognition Policies and Procedures*, 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.

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 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.

- 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 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.

[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.