
Energy Drinks: Are They Safe?

Addressing and Preventing Bullying in Scouting

Research presented at a recent American

Heart Association conference indicates

that energy drinks disturb the heart’s natu-

ral rhythm and raise blood pressure, in-

creasing the risk of sudden cardiac death.

(AHA abstract No. P324)

This and other disturbing scientific

evidence about the consumption of energy

drinks among youth caused a group of

medical experts to write a letter to the

FDA (March 19, 2013). The letter ex-

pressed their doubts that energy drinks are safe for youth.

These drinks are a concern for all of us due to their popularity

among youth. Energy drinks currently capture 47 percent of the

international beverage market. It is estimated that as much as

half of the drinks are consumed by adolescents and young

adults (MedPage Today, March 2013).

Because energy drinks are classified as dietary supplements,

the USDA does not regulate or limit their caffeine content or

other ingredients. In comparison, soft drinks are classified as

food; therefore, they are regulated.

Caffeine content is not the only concern

(some energy drinks have roughly the same

amount of caffeine as a cup of coffee).

Other unregulated additives, primarily

taurine and guarana, may potentially in-

crease the caffeine’s potency.

An article in the March 2011 issue of Pedi-

atrics revealed that, in addition to heart

risk, energy drinks have been linked to

seizures, behavioral disorders, and obe-

sity in young people. High doses of caf-

feine and other ingredients in energy drinks are especially a con-

cern for children with underlying health issues or those taking

certain medications.

One popular — and dangerous — use of energy drinks among

some youth is combining them with alcohol. The energy drink

allows the person to feel less intoxicated than they actually are

and helps keep them awake, possibly allowing them to consume

even more alcohol. This combination of factors greatly increases

potential dangers (Pediatrics in Review, 2013).

Until it is determined that energy drinks are safe, experts recom-

mend youth use caution when consuming them.

and websites like Facebook

and MySpace.

Dr. Dan Olweus, a founding

father of research on bullying,

described it as a repeated,

negative, ill-intentioned be-

havior directed against a per-

son who has difficulty de-

fending him or herself. He

identified characteristics of

bullies and victims in his

1993 book, Bullying at

School: What We Know and

What We Can Do.

Bullying is an age-old prob-

lem, but until recently, many

thought that children were

simply being children; bully-

ing wasn't something to worry

about. However, in light of

recent school violence cases,

the potentially deadly conse-

quences of bullying behavior

is more apparent.

Most bullying is unprovoked

and can occur in any setting.

It can take several forms, in-

cluding physical, social and

verbal.

Cyberbullying is the newest

form of bullying and occurs

“virtually” via cell phones

Inside this issue:

Energy Drinks: Are They Safe? 1

Addressing/Preventing Bullying 1

Empower Scouts to Learn CPR 2

Lightning Safety 2

Rodeos 3

Shooting Sports Safety 3

 Health and Safety Newsletter, Fall/Winter 2013

(continued on page 4)

Lightning is a naturally occurring

phenomenon. Under certain cir-

cumstances, clouds build up posi-

tive static electrical charges, and

landscape and humans form nega-

tive static electrical charges. When

these two charges meet, they can

create dramatic effects, such as

lightning.

Lightning is also very unpredict-

able. Records kept by the National

Weather Service have shown light-

ning-to-ground strikes that traveled

quite a distance before reaching a grounding source such as

buildings, power lines, water, the ground, or (even more devas-

tating) humans and animals.

According to studies conducted by the National Oceanic and

Atmospheric Administration, “an average of 54 people are re-

ported killed each year by lightning.” Records indicate that

almost 75 percent of people killed by lightning strikes were

outdoors during a thunderstorm, working, hiking, camping, or

pursuing watersports.

The National Weather Service shares these facts:

• Lightning can heat up the air to 50,000 F, five times hotter

than the surface of the sun.

• Lightning can pack a whopping 1 million volts of electricity,

which is more than any nuclear power plant.

• Lightning can travel up to 5 to 10 miles horizontally before it

strikes the ground or any object that gets in its path.

• In an average year, there are 25 million lightning flashes in

the United States.

Since many Scouting activities are outdoors, Scouts and leaders

should be prepared to seek shelter as quickly as possible when

thunderstorms approach. Adult leaders should renew their un-

derstanding of lightning by taking the BSA Weather Hazard

training (available online through the E-Learning center). Here

are a few tips to remember if you are outdoors:

 “When Thunder Roars, Go Indoors!” Find a building with

four solid, floor-to-ceiling walls or a hard-topped vehicle.

 Getting under trees, pavilions without walls, or tents is

NOT safe. Most tents have carbon fiber or metal poles which

are excellent conductors of electricity. A tent can actually be-

come a grounding path for a cloud-to-ground lightning strike.

If you are outside and cannot get into a building or hard-topped

vehicle, you should:

 Avoid open fields and top of ridges or hills.

 Stay away from water, metal fences, and telephone or

power lines or towers.

If you are in the backcountry or wilderness, get off the moun-

tain as quickly (and safely) as possible. Going to the side of the

mountain opposite approaching clouds can help. When you

reach a lower, open area, spread out and sit down.

These maneuvers do not a guarantee you won’t be struck by

lightning, but they can lessen your chances.

Be prepared to administer first aid to victims of lightning

strikes. Victims can experience a variety of symptoms includ-

ing cardiac arrest, burns, trauma, and more. Scouts and leaders

should be prepared to administer CPR. During backcountry or

wilderness activities, apply wilderness first-aid techniques.

Empower Scouts to Learn Life-Saving CPR Skills

Page 2

like to become instructors. By increasing

the number of instructors in your unit,

you will be able to offer more courses,

reach more students, and help everyone

be prepared for emergencies.

Learn more about ECSI and how the or-

ganization can help you train your Scouts

at http://boyscouts.ecsinstitute.org or the

BSA/ECSI website at www.scouting.org/

HealthandSafety/Training/ECSI.aspx.

If you have any questions, please review

the FAQ page at: www.scouting.org/

HealthandSafety/Training/ECSIFAQ.aspx

or contact Bev Singel, occupational health

nurse, at health.safety@scouting.org.

Are your Scouts prepared to provide life-

saving care in an emergency? The BSA

has teamed up with the Emergency Care

& Safety Institute (ECSI) as another op-

tion to help teach emergency care —

CPR, first aid, and wilderness first aid —

to Scouts and Scouters in your council,

district, troop, or pack.

ECSI is an internationally recognized

training organization that is associated

with the American Academy of

Orthopaedic Surgeons and the American

College of Emergency Physicians. Their

engaging programs meet BSA training

requirements for emergency care and are

available at a reduced fee due to the re-

cent training agreement for students and

instructors.

Easy transitions for current CPR instruc-

tors are offered as are programs for those

individuals who are providers and would

Lightning Safety

Health and Safety Newsletter, Fall/Winter 2013

http://boyscouts.ecsinstitute.org
http://www.scouting.org/HealthandSafety/Training/ECSI.aspx
http://www.scouting.org/HealthandSafety/Training/ECSI.aspx
http://www.scouting.org/%20HealthandSafety/Training/ECSIFAQ.aspx
http://www.scouting.org/%20HealthandSafety/Training/ECSIFAQ.aspx
mailto:health.safety@scouting.org

Shooting Sports Safety

“Participation in amateur or professional rodeo events and

council or district sponsorships of rodeos are not authorized.”

Many questions have been raised concerning the term rodeo

and whether a unit, district, or council may conduct a rodeo.

The answer lies in the definition of “rodeo.” In previous years,

the Cub Scout program used the term rodeo for many western-

related themes. Cub Scout and Webelos Scout activities in-

cluded roping a stationary, wooden, calf-

like statue; learning about the history of

cattle ranching, cowboys, and cattle

drives; and chuck wagon–style picnics for

the family. Bike rodeos have been held

where Tiger Cubs, Cub Scouts and Webe-

los Scouts learned about bicycle safety

and rode their bikes slowly through a sla-

lom course to improve their bicycle-

handling skills (these are not racing or

BMX events).

These types of rodeos are not the same as amateur or profes-

sional rodeos where bronco busting, bull riding, barrel racing,

calf roping, and other similar activities occur. Amateur and

professional rodeos have much higher risks of injury; there-

fore , they should only be conducted by properly trained and

equipped athletes.

Mechanical bulls were originally designed to serve as training

devices for bull-riding and bronco-busting activities at amateur

and professional rodeos. To date, the Mechanical Bull Opera-

tors of America (MBOOA) organization has not issued safety

standards governing operation, maintenance, or rider safety for

mechanical bulls. Until it does, mechanical bulls are not au-

thorized or approved as safe activities. When the MBOOA

does issue safety guidelines, the National Health and Safety

Committee will review them.

In the meantime, there are other rodeo-style activities that may

be appropriate for units, districts, and councils to conduct.

These events may be held AFTER the activity has a complete

review by a council’s Enterprise Risk Manage-

ment Committee. The development of a com-

pleted Program Hazard Analysis (PHA form No.

680-009) can assist the council’s committee in

its review. Examples of limited- or lower-risk

rodeo-like activities may include the following:

• Scouts put large, loosely tied bandanas on

sheep or ducks. (Limit the number of Scouts,

and have adults or older camp staff carefully

monitor the activity.)

• Scouts remove a large looped string and bell

from a calf. (Again, limit the number of Scouts, and have

trained adults or older camp staff carefully monitor the

activity.)

• Adult leaders perform a relay holding a mud-covered

piglet or lamb. (This activity requires adults to know how

to carry small animals properly and how to transfer

them to another adult.) This activity is fun for the Scouts,

because the adults get to “wear” the mud home.

• The camp staff conducts a patriotic entrance ceremony

with horses and flags. (For example, horseback riders

carrying flags trot into the camp arena or camp corral).

(continued on page 4)

Safety is our number one concern on

any range, and the BSA has developed

materials to ensure that your council

staff can operate its range in a safe

manner while also offering an exciting

program for youth.

For shooting sports activities that are

held outside the council’s resident

camp program, you will need to con-

sult the BSA National Shooting Sports

Manual, which can be downloaded at

www.scouting.org/OutdoorProgram

ShootingSports.aspx.

One section of this manual, “Five Lev-

els of Shooting Activities,” provides

information you will need to conduct

rifle, shotgun, pistol, and muzzleload-

ing events safely.

Once you determine what type of

shooting event you wish to offer, you

can refer to the corresponding

information in the manual for

age requirements, the firearm

and ammunition that can be

used, range requirements, and

most importantly, the safety

training Scouts must be taught

before they shoot and the range

supervision required for operat-

ing the range.

Unauthorized and Restricted Activities: RODEOS

Page 3

Shooting sports are very rewarding

and popular with Scouts of all ages. It

is imperative that you take time to

ensure that your program is well-

organized and offers Scouts a safe and

enjoyable experience.

Health and Safety Newsletter, Fall/Winter 2013

http://www.scouting.org/OutdoorProgram/ShootingSports.aspx
http://www.scouting.org/OutdoorProgram/ShootingSports.aspx
http://www.bing.com/images/search?q=boy+scouts+%2b+shooting+sports&FORM=HDRSC2

2. Watch for signs that a child is being

bullied: ripped clothing, hesitation about

going places, decreased appetite, night-

mares, crying or general depression, and

anxiety. Talk to the child in a non-

judgemental way, and let them know you

will help them.

3. Teach the child how to handle being

bullied. Practice scenarios where the child

can learn how to ignore bullying or de-

velop certain strategies for coping with it.

Help children identify friends and other

adults who can help them if they are vic-

tims of bullying.

4. Set boundaries for technology use.

Educate the child and yourself about cy-

berbullying, and teach them not to re-

spond to threatening emails. Establish

proper filters on a child's computer. Des-

ignate the family computer as the only

one the child may use, and keep it in a

public place in the home where it is visi-

ble and monitored. If a child will be get-

ting a cell phone, think carefully before

selecting one with a camera. Monitor the

child’s text messages. Be sure to report

bullying to the school, and follow up with

a letter copied to the school superinten-

dent if you don’t receive a response. All

threatening messages should be reported

Page 4

Addressing and Preventing Bullying in Scouting (Continued from page 1)

Characteristics of Bullies:
• Strong need to dominate and subdue oth-

ers to get their own way
• Impulsive and easily angered
• Defiant and aggressive toward adults
• Show little empathy toward those

victimized
• Generally physically stronger than peers

Characteristics of Victims of Bullying:
• Cautious, sensitive, quiet, withdrawn, and

shy

• Often anxious, insecure, and unhappy
• Low self-esteem, depressed

• May engage in suicidal ideation more

often than peers
• Few or no close friends; relate better

to adults
• Tend to be physically weaker than peers

In a 2001 study involving 15,000 U.S.

students in grades six through 10, psycholo-

gist Tonja Nansel found that 17 percent of

students reported having been bullied

during the school year, and approximately

19 percent said they bullied others. In addi-

tion, 6 percent reported both bullying others

and being a victim of bullying. Research by

the Secret Service following 37 school

shooting incidents found that two-thirds of

student shooters felt bullied, harassed,

threatened, or injured by others.

What can parents and Scout leaders do to

recognize, prevent, and stop bullying?

1. Be sure to follow the BSA’s Youth

Protection Policy, as bullying is a form of

abuse. Adults involved in Scouting must

report good-faith suspicion of any type of

abuse to local authorities. In cases of child

abuse or medical emergencies, call 911 im-

mediately. If the suspected abuse is taking

place in the Scout’s home or family, contact

the local child abuse hotline and the Scout

executive or designee.

Keep in mind that:

• Attending a rodeo event, but not participating in it, is au-

thorized in the Guide to Safe Scouting. Participation is not

authorized. (Attending as a member of the audience is not

considered to be participation.)

• Roping a stationary wooden calf, horseshoe-throwing

contests, and watermelon-eating events are permitted.

• Bicycle rodeos may be acceptable activities if proper safety prac-

tices are observed. As with any activity, a Program Hazard Analysis

should be completed and submitted to the council Enterprise Risk

Management Committee.

NOTE: In all of these types of events, care should be taken not to

harm or injure Scouts, adults, or animals. Appropriately trained

staff should be on hand to monitor and stop any activity that

could bring harm to any animal or human.

Health and Safety Newsletter, Fall/Winter 2013

Rodeos (Continued from page 3)

to the police, and you should document

any text messages, emails, or website

posts.

5. Stop bullying before it starts. Make

your home or troop bully-free by creating

an environment that is not conducive to

bullying. If bullying is observed, step in

immediately to stop the behavior. A child

may have trouble reading social signs and

may not know that what they are doing is

harmful. Point out that their actions may

have serious legal consequences.

6. Children learn behavior through the

adults in their lives. Being exposed to

aggressive behavior or an overly strict

environment may make them more likely

to bully others. Adults should model

positive relationship behaviors.

What should a child do if they experi-

ence bullying?

1. Report bullying and cyberbullying to a

parent or trusted adult. Sometimes a child

does not report cyberbullying for fear a

parent will take away the phone or com-

puter. It is important for children to re-

member that bullying is wrong and should

be handled by an adult.

2. Don't bully back, and try not to show

anger or tears. A child should simply

walk away, or calmly tell the bully to stop

bullying.

3. Avoid being alone. Suggest they:

• Avoid situations where other students,

teachers, or adult leaders aren’t present.

• Try to go to the restroom with a friend,

or eat lunch in a group.

• Sit at the front when riding in a bus or

other vehicle.

• Use alternate routes when walking to

class or to activities if bullies frequent the

area.

For more information on this topic, go to
www.APA.org or www.stopbullying.gov.

http://www.APA.org
http://www.stopbullying.gov

