

Programming

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 the <u>Programming</u> merit badge pamphlet (Pub. 35710).

The requirements were last issued or revised in <u>2013</u>

This workbook was updated in <u>June 2014</u>.

Scout's Name:	Unit:
Counselor's Name:	Counselor's Phone No.:
	http://www.USScouts.Org • http://www.MeritBadge.Org
	bmit errors, omissions, comments or suggestions about this <u>workbook</u> to: <u>Workbooks@USScouts.Org</u> ggestions for changes to the <u>requirements</u> for the <u>merit badge</u> should be sent to: <u>Merit.Badge@Scouting.Org</u>
	The Programming merit badge website, http://www.boyslife.org/programming , provides information and resources that may assist you in completing the following requirements.
_	the following: our counselor your current, up-to-date Cyber Chip.
	Earn the Cyber Chip
	g the Cyber Chip can help you learn how to stay safe while you are online and using social networks or the t electronic gadgets. Topics include cell phone use, texting, blogging, gaming, cyberbullying, and identity theft. Find out more about the Cyber Chip at www.scouting.org/cyberchip .
Note:	A workbook for the Boy Scout Cyber Chip is attached at the end of this worksheet. There are 2 sets of requirements for the Cyber Chip for Boy Scouts, depending on Grade level (6-8 or 9-12)
	first aid and prevention for the types of injuries or illnesses that could occur during programming activities, g repetitive stress injuries and eyestrain.
Repetitiv Stress Injuries	/e
Injunes	
Eyestrai	n
Other	

Boy Scout Prog	gramming	Scout's Name:			
	Γ				
☐ a. Gi	y. - Do the fol ive a brief hist programming	tory of programming, including at least three milestones related to the advancement or development			
Γ					
☐ b. De	escribe the ev	olution of programming methods and how they have improved over time.			

1 2 3		Industry	Why is it used?
2			
	2.		
3			
	3.		
4	ł. <u> </u>		
5	5.		
6	S		
7	7.		
8	3.		
9).		
1	10.		
] b. D	Describe three different pro	grammed devices you rely on ev	very day.
1	1.		
2	2.		
3	3.		
		following:	

BoyScout Programming		Scout's Name:
□ b.	Describe the	difference between licensing and owning software.
c.		differences between freeware, open source, and commercial software, and why it is important to rms of use of each.
5. Pr o ☐ a.		following: inselor's approval, choose a sample program. Then, as a minimum, modify the code or add a function in to it. Debug and demonstrate the modified program to your counselor.
		mming merit badge website, http://www.boyslife.org/programming , has a number of sample programs rould use for requirement 5a. However, you have the option of finding a program on your own. It's a good idea to seek your merit badge counselor's guidance.
	Language	
	Environment	
	Industry	
	Program:	
	r rogram.	

t Programming		Scout's Name:
Modify the	code or add a function or subprogram to it.	
Modificatio		
Debug and	demonstrate the modified program	
Debugging performed		

☐ Demonstrate the program

BoyScout P	rogramming	Scout's Name:
□ b.	from those us	inselor's approval, choose a second programming language and development environment, different ed for requirement 5a and in a different industry from 5a. Then write, debug, and demonstrate a ogram to your counselor, using that language and environment.
	Language	
	Environment	
	Industry	
	Program	
	Debugging	
	performed	
	Demonstrate	the program

BoyScout P	rogramming	Scout's Name:
c.	those used for	nselor's approval, choose a third programming language and development environment, different from requirements 5a and 5b and in a different industry from 5a or 5b. Then write, debug, and functioning program to your counselor, using that language and environment.
	Language	
	Environment	
	Industry	
	Program	
	Debugging	
	performed	
	Demonstrate t	he program

BoySco	ut Progra	amming	Scout's Name:
	d. Exp	olain how the progr	rams you wrote for requirements 5a, 5b, and 5c process inputs, how they make decisions s, and how they provide outputs based on the decision making.
6.	Careers	s Find out about	three career opportunities in programming.
	1.		
	2.		
	3.		
	Pick on	e and find out the	education, training, and experience required.
	Career		
	Educati	on	
	Training	9	
	Experie	nce	
	Discuss	this with your cou	inselor and explain why this career might be of interest to you.

Requirement resources can be found here:

http://www.meritbadge.org/wiki/index.php/Programming#Requirement resources


Boy Scout Cyber Chip Workbook


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 <u>Boy Scout Requirements</u> (Pub. 33216 – SKU 34765).

The requirements were last issued or revised in <u>2013</u> • This workbook was updated in <u>June 2014</u>.

Scout's N	Name:	Unit:
Counselo	or's Name:	Counselor's Phone No.:
Comn	Please submit errors,	http://www.USScouts.Org • http://www.MeritBadge.Org omissions, comments or suggestions about this workbook to: Workbooks@USScouts.Org nanges to the requirements for the award should be sent to: Advancement.Team@Scouting.Org
•	er Chip Requirements Read and sign the Leve	for Grades 6-8 I II Internet Safety Pledge from NetSmartz. (BSA Cyber Chip green card) – Available from BSA
	4. I won't meet face- 5. I will protect myse Write and sign a person	r people online al media ownership to-face with anyone I meet in the digital world unless I have my parent's permission

Boy Sco	out Cyber Chip		Scout's Name:
	What I can post		
	Consequences for		
	inappropriate use		
☐ 3.	Watch the video "Track other to stay safe online	ring Teresa," along with two additional versity (NetSmartz.org/scouting)	videos of your choosing, to see how friends can help each
		Video Name	Date Watched
	Tracking Teresa	1	
	A in dividual ith		
	"netiquette" to your troo	op or another patrol. You are encourage	d mini lessons to teach Internet safety rules, behavior, and ed to use any additional material and information you have present part of the lesson. (NetSmartz.org/scouting)
<u> </u>		eader the acceptable standards and proyour meetings and other Scouting ever	ractices for using allowed electronic devices, such as nts.

БΟУ	200	ut Cyber Chip	Scouts Name.				
В.	Cyb	er Chip Requirements	for Grades 9-12				
	1.	Read and sign the Leve	Read and sign the Level II Internet Safety Pledge from NetSmartz. (BSA Cyber Chip green card) – Available from BSA				
Internet Safety Pledge							
		1. I will think before I	post				
		2. I will respect other	people online				
		3. I will respect digita	al media ownership				
		4. I won't meet face-	to-face with anyone I meet in the digital world unless I have my parent's permission				
		5. I will protect myse	If online.				
	2.		alized contract with your parent or guardian that outlines rules for using the computer and mobile you can download, what you can post, and consequences for inappropriate use.				
		General comments					
		ŕ					
		What I can download					
		,					
		What Lean neet					
		What I can post					
		Consequences for					
		inappropriate use					

RON 20	out Cyber Chip			Scout's Name:	
3.	•	your parents the benefits and po	otential dangers teenage		
	Give example	es of each.			
4 .	Watch three "	'Real-Life Story" videos to learn		etSmartz.org/scouting	
		Vide	o Name		Date Watched
<u> </u>	"netiquette" to	ual or patrol, use the EDGE met by your troop or another patrol. You Each member of the patrol must	ou are encouraged to us	e any additional mate	erial and information you have

Boy So	out Cyber C	nip Scout's Name:
<u> </u>		th your unit leader the acceptable standards and practices for using allowed electronic devices such as d games at your meetings and other Scouting events.
	Note:	All Cyber Chips will expire annually. Each Scout will need to "recharge" the chip by going back to the NetSmartz Recharge area. This space will hold new information, news, and a place for the Scout to recommit to net safety and netiquette. Then, with the unit leader, the Scout can add the new date to the Cyber Chip card or certificate.

Requirement resources can be found here:

http://www.scouting.org/cyberchip.aspx and http://www.netsmartz.org/scouting

Important excerpts from the <u>Guide To Advancement - 2013</u>, 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, 2013* (*No. 33088 – SKU 618673*).

[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.