Instructions for Running a Weather Merit Badge Workshop
Much of this merit badge course is self-guided by the Scout. For achievements we’ve offered a poster, the Scout should find the poster hanging somewhere in the room, read the information, and fill in their merit badge worksheet for that achievement (it works almost like an information scavenger hunt).

We’ve created handouts for several items. For these achievements, the Scout should not write on his merit badge worksheet, but should do the achievement on the handout provided.

Everything can be achieved in about two hours for this merit badge, with the exception of two talks the Scout must give:

Achievement 2 requires the Scout to learn about dangerous weather and safety tips (which he will do during this workshop), then go have a talk with his family about these items. If the Scout has a parent present, he can accomplish this during the workshop. He should not get #2 of his blue card signed off until he has completed the family talk.

Achievement 9 requires the Scout to give a talk to either his Troop or a Cub Scout Pack. He should not get #9 of his blue card signed off until he has completed this talk.

Note about Achievement 3: High and low pressure systems, warm fronts, cold fronts, frontal slope, etc are technical in nature and are best taught verbally, using visuals (drawings, video) if possible to illustrate. We usually teach this in small groups of 3-4 at a time.

Note about Achievement 5: Clouds are best taught verbally, in a small group setting. After studying the cloud chart together, take the Scouts outside if possible, or to a window, and have them identify what kind of clouds they see.

Note about Achievement 8: We offer instructions for how to build a weather station, along with a blank daily weather log for Scouts who are motivated towards further weather exploration. However, this workshop covers the second achievement option. We find that Scouts enjoy making weather instruments, so if you have time you might wish to have them make one during the workshop as an extra activity.

After the Scout has filled in the merit badge worksheet and completed the handouts, he should meet with a meteorologist for at least 10 minutes and be quizzed on some of the information to ensure he has learned it and can articulate it. If the scout cannot answer many of the questions, he should be sent back to the poster for that achievement for further study, or have the meteorologist explain it.

Note about blue cards: Each Scout should arrive with a blue “Application for Merit Badge” card, filled out and signed by his unit leader. If you are a registered weather merit badge counselor, you can sign off on achievements conducted during this workshop. If you’d like to apply to become a weather merit badge counselor, talk to your local council of the Boy Scouts of America. It’s advised to sign off on achievements #1, #3-8, and #10 on the day of the workshop, then keep the card. Once the Scout completes his two weather safety talks, he can email confirmation and his mailing address to you, and you can sign off on #2 and #9 then drop the card in the mail to him. We do not recommend prerequisites or partials, other than the safety talks because Scouts often have a difficult time finishing partial merit badges.

Administrative Materials

Workshop Planning Documents

Schedule

Volunteer Assignments

Logistics Checklist

Workstations

Scout Group Assignments

Publicity

Media Plan

Flyer

Templates

Certificate of Completion

Name badges

Certificates

Sign-in Checklist

Emails to registrants

Schedule/Rotation/Group Assignments

Giveaways

Canvas bag

NOAA folder

NOAA pen

NOAA logo pin

