

Metalwork/Blacksmith

Merit Badge Workbook

This workbook can help you but you still need to read the merit badge pamphlet. This Workbook can help you organize your thoughts as you prepare to meet with your merit badge counselor. You still must satisfy your counselor that you can demonstrate each skill and have learned the information. You should use the work space provided for each requirement to keep track of which requirements have been completed. and to make notes for discussing the item with your counselor, not for providing full and complete answers. If a requirement says that you must take an action using words such as "discuss", "show", "tell", "explain", "demonstrate", "identify", etc, that is what you must do.

Merit Badge Counselors may not require the use of this or any similar workbooks.

No one may add or subtract from the official requirements found in Boy Scout Requirements (Pub. 33216 - SKU 637685).

The requirements were last issued or revised in 2008 • This workbook was updated in November 2017.

Scout's Name:			Unit:	
Counselor's Name:	http://www.USScouts.Org	•	Counselor's Phone No.: http://www.MeritBadge.Org	

Please submit errors, omissions, comments or suggestions about this workbook to: Workbooks@USScouts.Org Comments or suggestions for changes to the requirements for the merit badge should be sent to: Merit.Badge@Scouting.Org

Read the safety rules for metalwork. Discuss how to be safe while working with metal. 1.

Discuss with your counselor the additional safety rules that apply to the metalwork option you choose for requirement 5

counselor the additional safety rules that apply to the metalwork option you choose for requirement o

Workbook © Copyright 2017 - U.S. Scouting Service Project, Inc. - All Rights Reserved Requirements © Copyright, Boy Scouts of America (Used with permission.)

This workbook may be reproduced and used locally by Scouts and Scouters for purposes consistent with the programs of the Boy Scouts of America (BSA), the World Organization of the Scout Movement (WOSM) or other Scouting and Guiding Organizations.

However it may NOT be used or reproduced for electronic redistribution or for commercial or other non-Scouting purposes without the express permission of the U.S. Scouting Service Project, Inc. (USSSP).

1

efine the terms nati	ve metal, malleable, metallurgy, alloy, nonferrous, and ferrous.
Native Metal	
Malleable,	
<mark>Metallurgy,</mark>	
<mark>Alloy,</mark>	
Nonferrous,	
Ferrous.	

Then do the following:

a. Name two nonferrous alloys used by pre-Iron Age metalworkers. Name the metals that are combined to form these alloys.

		Alloy	Com	binatic	<mark>n of:</mark>
				an d	
				an d	
b.	<mark>Na</mark>	me three ferrous alloys used by	modern metalworkers.		
	1.				
	2.				
	3.				
C.	De	scribe how to work–harden a m	<mark>etal</mark> .		
d.	De	scribe how to anneal a non-ferro	ous and a ferrous metal.		

3.	Make a temper color index from a flat piece of steel.	Using hand tools,	make and tempe	r a center p	bunch of	medium-
	carbon or high-carbon steel.	-				

4.	Find out about three career of	pportunities in metalworking.
••		pportaina oo in motain on ang.

1.	
2.	
3.	
Pick one and	find out the education, training, and experience required for this profession.
Career:	
Education:	
Training:	
Experience:	

Discuss this with your counselor, and explain why this profession might interest you.

d. Option 4 - Blacksmith

1. Name and describe the use of a blacksmith's basic tools.

1	
1	
1	
1	
1	
1	
1	
1	
1	
1	
1	

2. Make a sketch of two objects to hot-forge. Include each component's dimensions on your sketch, which need not be to scale.

- 3. Using low-carbon steel at least 1/4 inch thick, perform the following exercises:
 - a. Draw out by forging a taper.
 - b. Use the horn of the anvil by forging a U-shaped bend.
 - C. Form a decorative twist in a piece of square steel.
 - d. Use the edge of the anvil to bend metal by forging an L–shaped bend.
- 4. Using low-carbon steel at least 1/4 inch thick, make the two objects you sketched that require hot-forging. Be sure you have your counselor's approval before you begin.
 - a. Include a decorative twist on one object.
 - b. Include a hammer-riveted joint in one object.
 - c. Preserve your work from oxidation.

You can download a complete copy of the Guide to Advancement from http://www.scouting.org/filestore/pdf/33088.pdf.