

MERIT BADGE SERIES

COOKING

BOY SCOUTS OF AMERICA®

BOY SCOUTS OF AMERICA
MERIT BADGE SERIES

COOKING

"Enhancing our youths' competitive edge through merit badges"

BOY SCOUTS OF AMERICA®

Requirements

1. **Health and safety.** Do the following:

- a. Explain to your counselor the most likely hazards you may encounter while participating in cooking activities and what you should do to anticipate, help prevent, mitigate, and respond to these hazards.
- b. Show that you know first aid for and how to prevent injuries or illnesses that could occur while preparing meals and eating, including burns and scalds, cuts, choking, and allergic reactions.
- c. Describe how meat, fish, chicken, eggs, dairy products, and fresh vegetables should be stored, transported, and properly prepared for cooking. Explain how to prevent cross-contamination.
- d. Discuss with your counselor food allergies, food intolerance, and food-related illnesses and diseases. Explain why someone who handles or prepares food needs to be aware of these concerns.
- e. Discuss with your counselor why reading food labels is important. Explain how to identify common allergens such as peanuts, tree nuts, milk, eggs, wheat, soy, and shellfish.

2. **Nutrition.** Do the following:

- a. Using the MyPlate food guide or the current USDA nutrition model, give five examples for EACH of the following food groups, the recommended number of daily servings, and the recommended serving size:
(1) Fruits (3) Grains (5) Dairy
(2) Vegetables (4) Proteins
- b. Explain why you should limit your intake of oils and sugars.
- c. Determine your daily level of activity and your caloric need based on your activity level. Then, based on the MyPlate food guide, discuss with your counselor an appropriate meal plan for yourself for one day.
- d. Discuss your current eating habits with your counselor and what you can do to eat healthier, based on the MyPlate food guide.
- e. Discuss the following food label terms: calorie, fat, saturated fat, trans fat, cholesterol, sodium, carbohydrate, dietary fiber, sugar, protein. Explain how to calculate total carbohydrates and nutritional values for two servings, based on the serving size specified on the label.

3. **Cooking basics.** Do the following:
 - a. Discuss EACH of the following cooking methods. For each one, describe the equipment needed, how temperature control is maintained, and name at least one food that can be cooked using that method: baking, boiling, broiling, pan frying, simmering, steaming, microwaving, grilling, foil cooking, and use of a Dutch oven.
 - b. Discuss the benefits of using a camp stove on an outing vs. a charcoal or wood fire.
 - c. Describe for your counselor how to manage your time when preparing a meal, so components for each course are ready to serve at the correct time.

Note: The meals prepared for Cooking merit badge requirements 4, 5, and 6 will count only toward fulfilling those requirements and will not count toward rank advancement or other merit badges. Meals prepared for rank advancement or other merit badges may not count toward the Cooking merit badge. You must not repeat any menus for meals actually prepared or cooked in requirements 4, 5, and 6.

4. **Cooking at home.** Using the MyPlate food guide or the current USDA nutrition model, plan menus for three full days of meals (three breakfasts, three lunches, and three dinners) plus one dessert. Your menus should include enough to feed yourself and at least one adult, keeping in mind any special needs (such as food allergies) and how you kept your foods safe and free from cross-contamination. List the equipment and utensils needed to prepare and serve these meals. Then do the following:
 - a. Create a shopping list for your meals showing the amount of food needed to prepare and serve each meal, and the cost for each meal.
 - b. Share and discuss your meal plan and shopping list with your counselor.
 - c. Using at least five of the 10 cooking methods from requirement 3, prepare and serve yourself and at least one adult (parent, family member, guardian, or other responsible adult) one breakfast, one lunch, one dinner, and one dessert from the meals you planned.*
 - d. Time your cooking to have each meal ready to serve at the proper time. Have an adult verify the preparation of the meal to your counselor.

*The meals for requirement 4 may be prepared on different days, and they need not be prepared consecutively. The requirement calls for Scouts to plan, prepare, and serve one breakfast, one lunch, and one dinner to at least one adult; those served need not be the same for all meals.

- e. After each meal, ask a person you served to evaluate the meal on presentation and taste, then evaluate your own meal. Discuss what you learned with your counselor, including any adjustments that could have improved or enhanced your meals. Tell how planning and preparation help ensure a successful meal.

5. **Camp cooking.** Do the following:

- a. Using the MyPlate food guide or the current USDA nutrition model, plan five meals for your patrol (or a similar size group of up to eight youth, including you) for a camping trip. Your menus should include enough food for each person, keeping in mind any special needs (such as food allergies) and how you keep your foods safe and free from cross-contamination. These five meals must include at least one breakfast, one lunch, one dinner, AND at least one snack OR one dessert. List the equipment and utensils needed to prepare and serve these meals.
- b. Create a shopping list for your meals showing the amount of food needed to prepare and serve each meal, and the cost for each meal.
- c. Share and discuss your meal plan and shopping list with your counselor.
- d. In the outdoors, using your menu plans for this requirement, cook two of the five meals you planned using either a light-weight stove or a low-impact fire. Use a different cooking method from requirement 3 for each meal. You must also cook a third meal using either a Dutch oven OR a foil pack OR kabobs. Serve all of these meals to your patrol or a group of youth.**
- e. In the outdoors, prepare a dessert OR a snack and serve it to your patrol or a group of youth.**
- f. After each meal, have those you served evaluate the meal on presentation and taste, and then evaluate your own meal. Discuss what you learned with your counselor, including any adjustments that could have improved or enhanced your meals. Tell how planning and preparation help ensure successful outdoor cooking.
- g. Explain to your counselor how you cleaned the equipment, utensils, and the cooking site thoroughly after each meal. Explain how you properly disposed of dishwater and of all garbage.
- h. Discuss how you followed the Outdoor Code and no-trace principles when preparing your meals.

**Where local regulations do not allow you to build a fire, the counselor may adjust the requirement to meet the law. The meals in requirements 5 and 6 may be prepared for different trips and need not be prepared consecutively. Scouts working on this badge in summer camp should take into consideration foods that can be obtained at the camp commissary.

6. **Trail and backpacking meals.** Do the following:
 - a. Using the MyPlate food guide or the current USDA nutrition model, plan a menu for trail hiking or backpacking that includes one breakfast, one lunch, one dinner, and one snack. These meals must not require refrigeration and are to be consumed by three to five people (including you). Be sure to keep in mind any special needs (such as food allergies) and how you will keep your foods safe and free from cross-contamination. List the equipment and utensils needed to prepare and serve these meals.
 - b. Create a shopping list for your meals, showing the amount of food needed to prepare and serve each meal, and the cost for each meal.
 - c. Share and discuss your meal plan and shopping list with your counselor. Your plan must include how to repackage foods for your hike or backpacking trip to eliminate as much bulk, weight, and garbage as possible.
 - d. While on a trail hike or backpacking trip, prepare and serve two meals and a snack from the menu planned for this requirement. At least one of those meals must be cooked over a fire, or an approved trail stove (with proper supervision).**
 - e. After each meal, have those you served evaluate the meal on presentation and taste, then evaluate your own meal. Discuss what you learned with your counselor, including any adjustments that could have improved or enhanced your meals. Tell how planning and preparation help ensure successful trail hiking or backpacking meals.
 - f. Discuss how you followed the Outdoor Code and no-trace principles during your outing. Explain to your counselor how you cleaned any equipment, utensils, and the cooking site after each meal. Explain how you properly disposed of any dishwasher and packed out all garbage.
7. **Food-related careers.** Find out about three career opportunities in cooking. Select one and find out the education, training, and experience required for this profession. Discuss this with your counselor, and explain why this profession might interest you.

**Where local regulations do not allow you to build a fire, the counselor may adjust the requirement to meet the law. The meals in requirements 5 and 6 may be prepared for different trips and need not be prepared consecutively. Scouts working on this badge in summer camp should take into consideration foods that can be obtained at the camp commissary.

Resources for Cooking

Scouting Literature

Boy Scout Handbook; Fieldbook; Basic Illustrated Cooking Outdoors; Cooking the Dutch Oven Way; The One Pan Gourmet; The Outdoor Dutch Oven Cookbook; Edible Wild Plants pocket guide; *Backpacking, Camping, Fire Safety, First Aid, and Public Health* merit badge pamphlets

Visit the Boy Scouts of America's official retail website at <http://www.scoutstuff.org>.

Books

Conners, Tim, and Christine Conners. *The Scout's Backpacking Cookbook*. Globe Pequot Press, 2012.

Eddy, Jackie, and Eleanor Clark. *The Absolute Beginner's Cookbook: Or How Long Do I Cook a Three-Minute Egg?*, 3rd ed. Clarkson Potter, 2002.

General Mills. *Betty Crocker Kids Cook!* Wiley Publishing, 2007.

Hodgman, Ann. *One Bite Won't Kill You*. Houghton Mifflin Co., 1999.

Miller, Dorcus S. *Backcountry Cooking: From Pack to Plate in 10 Minutes*. Mountaineers Books, 1998.

New Junior Cookbook. Better Homes and Gardens, 2012.

Siegel, Helene, and Karen Gillingham. *Totally Camping Cookbook*. Ten Speed Press, 1996.

Periodicals

Before you subscribe to a magazine, check out a copy at your local library or a nearby bookstore. Here are a few that may interest you: *Bon Appétit, Cook's Illustrated, Eating Well, Southern Living, Taste of Home, Vegetarian Times*.

Organizations and Websites

American Diabetes Association

Toll-free telephone: 800-342-2383
Website: <http://www.diabetes.org>

American Heart Association

Website:
<http://www.deliciousdecisions.org>

Centers for Disease Control and Prevention

Website: <http://www.cdc.gov>

ChooseMyPlate

Website: <http://www.choosemyplate.gov>

Cooking Schools

Website: <http://www.cooking-schools.us>

Culinary Institute of America

Toll-free telephone: 800-CULINARY
Website: <http://www.ciachef.edu>

Exploratorium

Website: <http://www.exploratorium.edu/cooking>

Food Allergy Research and Education

Website: <http://www.foodallergy.org>

Food Network

Website: <http://www.foodtv.com>

International Dutch Oven Society

Website: <http://www.idos.org>

Juvenile Diabetes Research Foundation

Website: <http://jdrf.org>

Meals.com

Website: <http://www.meals.com>

National Foundation for Celiac Awareness

Website: <http://www.celiaccentral.org>

The Recipe Link

Website: <http://www.recipelink.com>

U.S. Department of Agriculture

Website: <http://www.foodsafety.gov>

U.S. Food and Drug Administration

Toll-free telephone: 888-723-3366

Website: <http://www.fda.gov>

Acknowledgments

The Boy Scouts of America is grateful to Scouter and Cooking merit badge counselor Michael Callahan, Philadelphia, Pennsylvania, a food industry professional, and Stephanie Marcinkowski, Philadelphia, Pennsylvania, a Scouter and food allergy awareness advocate. They assisted with the content for this new edition of the *Cooking* merit badge pamphlet. Thanks also to the U.S. Department of Agriculture's Food Safety and Inspection Service staff: Maribel Alonso—technical information specialist; Mary Harris—senior project leader; and Nadine Shaw—food safety specialist, Scouter, and Cooking merit badge counselor.

We appreciate the Cleveland (Ohio) Clinic. Staff members Kristin Kirkpatrick, Melissa Celko-Kosmon, and James Perko were tremendously helpful. Thanks also to FARE (Food Allergy Research and Education) for its assistance.

The BSA extends thanks to volunteer Scouters who helped shape this new edition of the pamphlet, led by Ben Jelsema, Clermont, Florida, with Jim DePaolo, Reads Landing, Minnesota; Bill Pepito, Twin Lakes, Wisconsin; Jim Byrd, Kensington, Connecticut; Donna Cunningham, Amarillo, Texas; David Black, Dallas, Texas; Walt Ritterbush, Apopka, Florida; AnnDee Sousa, Bristol, Rhode Island; and Hoang Tran, Melbourne, Florida.

Some of the material provided in this pamphlet was adapted from the website of the USDA's Center for Nutrition Policy and Promotion, <http://www.cnpp.usda.gov>.

Photo and Illustration Credits

Alex Palacios, courtesy—pages 7 and 83

Shutterstock.com, courtesy—cover (*pizza*, ©Luiz Rocha/Shutterstock; *wooden spoons*, ©Chris Lenfert/Shutterstock; *fish in foil*, ©oksix/Shutterstock); pages 11 (©Linda Parton/Shutterstock), 14 (©Lorenzo gambaro/Shutterstock), 15 (©Luiz Castro/Shutterstock), 20 and 80 (©Monkey Business Images/Shutterstock), 21 (©bonchan/Shutterstock), 22 (©tab62/Shutterstock), 23 (*open microwave*, ©Peter Baxter/Shutterstock; *man stirring*, ©Sergemi/Shutterstock; *lasagne*, ©mikeledray/Shutterstock), 26 (©Lighttraveler/Shutterstock), 27 (*mint*, *basil*, *oregano*, *rosemary*, *parsley*, *thyme*, ©Gts/Shutterstock);