
HIKING

HIKING

BOY SCOUTS OF AMERICA
MERIT BADGE SERIES

“Enhancing our youths’ competitive edge through merit badges”

Requirements
1. Do the following:
 a. Explain to your counselor the most likely hazards you may encounter

while hiking, and what you should do to anticipate, help prevent, mitigate,
and respond to these hazards.

 b. Show that you know first aid for injuries or illnesses that could occur
while hiking, including hypothermia, frostbite, dehydration, heat exhaustion,
heatstroke, sunburn, hyperventilation, altitude sickness, sprained ankle, blis-
ters, insect stings, tick bites, and snakebite.

2. Explain and, where possible, show the points of good hiking practices including
proper outdoor ethics, hiking safety in the daytime and at night, courtesy to oth-
ers, choice of footwear, and proper care of feet and footwear.

3. Explain how hiking is an aerobic activity. Develop a plan for conditioning
yourself for 10-mile hikes, and describe how you will increase your fitness
for longer hikes.

4. Take the five following hikes, each on a different day, and each of continuous
miles. These hikes MUST be taken in the following order:

 One 5-mile hike

 Three 10-mile hikes

 One 15-mile hike

 You may stop for as many short rest periods as needed, as well as one meal,
during each hike, but not for an extended period (example: overnight). Prepare
a written hike plan before each hike and share it with your Scoutmaster or a
designee. Include map routes, a clothing and equipment list, and a list of items
for a trail lunch.*

35907
ISBN 978-0-8395-3407-8
©2016 Boy Scouts of America
2016 Printing

*The required hikes for this badge may be used in fulfilling hiking requirements for rank advancement.
However, these hikes cannot be used to fulfill requirements of other merit badges.

HIKING 3

5. Take a hike of 20 continuous miles in one day following a hike plan you
have prepared. You may stop for as many short rest periods as needed,
as well as one meal, but not for an extended period (example: overnight).*

6. After each of the hikes (or during each hike if on one continuous “trek”)
in requirements 4 and 5, write a short reflection of your experience. Give dates
and descriptions of routes covered, the weather, and any interesting things
you saw. It may include something you learned about yourself, about the out-
doors, or about others you were hiking with. Share this with your merit
badge counselor.

HIKING 61

.Hiking Resources

Scouting Literature
Boy Scout Handbook; Fieldbook; Deck of
First Aid; Basic Illustrated Wilderness
First Aid; Emergency First Aid pocket
guide; Be Prepared First Aid Book;
Conservation Handbook; Backpacking,
Camping, Cooking, First Aid, Geocaching,
Orienteering, and Wilderness Survival
merit badge pamphlets

Visit the Boy Scouts of America’s
official retail website at http://
www.scoutstuff.org for a com-
plete listing of all merit badge
pamphlets and other helpful
Scouting materials and supplies.

Instruction and Guidebooks

Anderson, Kristi. Wilderness Basics,
4th ed. Mountaineers Books, 2013.

Berger, Karen. More Everyday Wisdom:
Trail-Tested Advice From the Experts.
Mountaineers Books, 2002.

———. Hiking and Backpacking. DK
Publishing, 2008.

———. Hiking Light Handbook: Carry
Less, Enjoy More. Backpacker
Magazine, Mountaineers Books, 2004.

Birkby, Robert. Lightly on the Land:
The SCA Trail Building and
Maintenance Manual, 2nd ed.
Mountaineers Books, 2006.

Burns, Bob. Wilderness Navigation:
Finding Your Way Using Map,
Compass, Altimeter and GPS, 3rd ed.
Mountaineers Books, 2015.

Carline, Jan. Mountaineering First Aid:
A Guide to Accident Response
and First Aid Care. Mountaineers
Books, 2004.

Cole, David. NOLS Soft Paths: Enjoying
the Wilderness Without Harming It,
4th ed. Stackpole Books, 2011.

Fleming, June. Staying Found: The
Complete Map and Compass
Handbook, 3rd ed. Mountaineers
Books, 2001.

Fletcher, Colin, and Chip Rawlins. The
Complete Walker IV. Knopf, 2002.

Forgey, William. Basic Illustrated:
Wilderness First Aid, 2nd ed.
Falcon Guides, 2015.

Graham, John. Outdoor Leadership:
Technique, Common Sense, and
Self-Confidence. Mountaineers
Books, 1997.

Hiking Resources

62 HIKING

Hiking Resources.

Grubbs, Bruce. Exploring With
GPS: A Practical Field Guide for
Satellite Navigation. Bright Angel
Press, 2014.

Hooks, Christine. Essential Hiking for
Teens. Children’s Press, 2000.

Jacobson, Cliff. Basic Illustrated:
Map and Compass, 3rd ed. Falcon
Guides, 2008.

Jacobson, Cliff, Scottie Barnes, and
James Churchill. The Ultimate Guide
to Wilderness Navigation. Lyons
Press (Globe Pequot Press), 2002.

Kals, W.S., and Clyde Soles. Land
Navigation Handbook: The Sierra
Club Guide to Map, Compass, and
GPS, 2nd ed. Counterpoint, 2010.

Lanza, Michael. The Day Hiker’s
Handbook: Get Started With the
Experts. Mountaineers Books, 2003.

Logue, Victoria. Hiking and Backpacking:
Essential Skills, Equipment, and
Safety, 2nd ed. Menasha Ridge
Press, 2013.

———. Kids Outdoors: Skills and
Knowledge for Outdoor Adventures.
Ragged Mountain, 1996.

Marion, Jeffrey. Leave No Trace in the
Outdoors. Stackpole Books, 2014.

McGivney, Annette. Leave No Trace: A
Guide to the New Wilderness
Etiquette, 2nd rev. ed. Mountaineers
Books, 2003.

McKinney, John. The Joy of Hiking:
Hiking the Trailmaster Way.
Wilderness Press, 2005.

McVey, Vicki. The Sierra Club
Wayfinding Book. Sierra Club
Juveniles, 1991.

Musnick, David, and Mark Pierce.
Conditioning for Outdoor Fitness.
Mountaineers Books, 2004.

Robbins, Michael W. The Hiking
Companion. Storey Books, 2003.

Schimelpfenig, Tod, and Linda Lindsey.
NOLS Wilderness First Aid, 5th ed.
Stackpole Books, 2013.

Tilton, Buck. Outdoor Safety Handbook.
Stackpole Books, 2006.

Organizations and Websites
American Hiking Society
1422 Fenwick Lane
Silver Spring, MD 20910
Toll-free telephone: 800-972-8608
Website: http://www.americanhiking.org

Leave No Trace Center for
Outdoor Ethics
P.O. Box 997
Boulder, CO 80306
Toll-free telephone: 800-332-4100
Website: http://www.LNT.org

Local Hikes
Website: http://www.localhikes.com

Sierra Club
85 Second St., Second Floor
San Francisco, CA 94105-3441
Telephone: 415-977-5500
Website: http://www.sierraclub.org

Student Conservation Association
Toll-free telephone: 888-722-9675
Website: http://www.thesca.org

HIKING 63

.Hiking Resources

Magazines
Backpacker Magazine
Website: http://www.backpacker.com

Camping Life Magazine
Website: http://www.campinglife.com

Acknowledgments
The Boy Scouts of America is grateful
to the men and women serving on the
Merit Badge Maintenance Task Force
for the improvements made in updating
this pamphlet.

Photo and Illustration Credits

Hansell F. Cross, Georgia State
University, Bugwood.org, courtesy—
page 56 (chigger)

Library of Congress Prints and
Photographs Division, courtesy—
pages 6 (1906 photo) and 7 (1906,
1912 photos)

Shutterstock.com, courtesy—cover
(day pack, ©Yuliyan Velchev; fanny
pack, ©nito; knife, ©Jonas Staub;
sunglasses, ©Stocksnapper); pages
12 (traffic light, ©picsbyst; trash bin,
©Bikeworldtravel), 14 (sunglasses,
©Stocksnapper), 15 (snowshoes,
©marekuliasz), 16 (©robert cicchetti),
17 (cairns, ©Zyankarlo), 19 (lizard,
©Steve Bower), 26 (©val lawless), 35
(fanny pack, ©nito; day pack,
©Yuliyan Velchev), 36 (trekking
pole, ©Rafa Irusta), 40 (porcupine,
©A_Lein), 50 (©kavram), 58
(©AndreaTS), and 59 (striped
skunk, ©Critterbiz)

USDA Agricultural Resource Service/
Scott Bauer, courtesy—page 56 (tick)

U.S. Fish and Wildlife Service/Ken
Hammond, courtesy—page 13 (moose)

Wikipedia.org, courtesy—6 (ladybird
beetles), 23 (Canada geese),
27 (nest), 28 (ground squirrel,
mallard, raccoon, prairie dog),
39, 55, and 59 (coyote)

All other photos and illustrations not
mentioned above are the property of
or are protected by the Boy Scouts
of America.

Dan Bryant—page 34 (gloves)

Daniel Giles—page 52

Roy Jansen—pages 41–42

John McDearmon—page 49
(ankle wrapping)

Brian Payne—cover (milk snake);
pages 4, 10, 14 (applying sunscreen),
15 (Scouts in snow), 18, 19 (dry
streambed), 30 (track, basketball),
31, 32 (cleaning shoes), 36 (Scout
with trekking poles), 38, 40 (Scout
looking back), 51, 57, and 60

Randy Piland—page 43

