

MERIT BADGE SERIES


# WOOD CARVING


BOY SCOUTS OF AMERICA®

BOY SCOUTS OF AMERICA  
MERIT BADGE SERIES

# WOOD CARVING


*"Enhancing our youths' competitive edge through merit badges"*


BOY SCOUTS OF AMERICA®

# Requirements

1. Do the following:
  - a. Explain to your counselor the hazards you are most likely to encounter while wood carving, and what you should do to anticipate, help prevent, mitigate, or lessen these hazards.
  - b. Show that you know first aid for injuries that could occur while wood carving, including minor cuts and scratches and splinters.
2. Do the following:
  - a. Earn the Totin' Chip recognition.
  - b. Discuss with your merit badge counselor your understanding of the Safety Checklist for Carving.
3. Do the following:
  - a. Explain to your counselor, orally or in writing, the care and use of five types of tools that you may use in a carving project.
  - b. Tell your counselor how to care for and use several types of sharpening devices, then demonstrate that you know how to use these devices.
4. Using a piece of scrap wood or a project on which you are working, show your merit badge counselor that you know how to do the following:
  - a. Paring cut
  - b. Basic cut and push cut
  - c. "V" cut
  - d. Stop cut or score line
5. Tell why different woods are used for different projects. Explain why you chose the type of wood you did for your projects in requirements 6 and 7.
6. Plan your own or select a project from this merit badge pamphlet and complete a simple carving in the round.
7. Complete a simple low-relief OR a chip carving project.


# Resources

## Scouting Literature

*Deck of First Aid; Emergency First Aid pocket guide; Be Prepared First Aid Book; Woodwork merit badge pamphlet*

Visit the Boy Scouts of America's official retail website (with your parent's permission) at <http://www.scoutstuff.org> for a complete listing of all merit badge pamphlets and other helpful Scouting materials and supplies.

## Books

Barton, Wayne. *The Complete Guide to Chip Carving*. Sterling, 2007.

Beiderman, Charles, and William Johnston. *The Beginner's Handbook of Woodcarving*. Dover Publications, 1988.

Butz, Richard. *How to Carve Wood*. Taunton Press, 1984.

Ellenwood, Everett. *The Complete Book of Woodcarving: Everything You Need to Know to Master the Craft*. Fox Chapel Publishing, 2008.

Enlow, Harold L. *Carving Faces Workbook: Learn to Carve Facial*

*Expressions and Characteristics With the Legendary Harold Enlow*. Fox Chapel Publishing, 2011.

Green, Larry. *First Projects for Wood Carvers: A Pictorial Introduction to Wood Carving*. Schiffler, 1996.

Hillyer, John. *Woodcarving: 20 Great Projects for Beginners and Weekend Carvers*. Lark Books, 2002.

Johnson, Skylar. *How to Carve a Woodspirit in a Hiking Stick*. Alpine Views Publishing, 2004.

Lubkemann, Chris. *The Little Book of Whittling*. Fox Chapel Publishing, 2013.

Pye, Chris. *Chris Pye's Woodcarving Course & Reference Manual: A Beginner's Guide to Traditional Techniques*. Fox Chapel Publishing, 2010.

———. *Woodcarving: Tools, Materials & Equipment*, vol. 1. Guild of Master Craftsmen, 2002.

Tangerman, Elmer. *Carving Animals in Wood*. Dover, 1995.

———. *Whittling and Woodcarving*. Dover Publications, 1962.

## Tools and Supplies

If you have trouble finding supplies, try some of the places below.

**Bob Reitmeyer**, whittler—wood craft supplies for Scouts

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

### Moore Roughouts

Toll-free telephone: 800-825-2657

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

### Mountain Woodcarvers Inc.

Toll-free telephone: 800-292-6788

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

### Paul's Supplies

Telephone: 303-948-2767

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

### Woodcraft

Toll-free telephone: 800-225-1153

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

## Acknowledgments

The Boy Scouts of America is indebted to the late Jeff Springer, a devoted Scouter and master wood-carver who provided the Safety Checklist for Carving and the plans reproduced in this book.

The Boy Scouts of America also thanks lifelong Scouter Paul McClain of Boulder, Colorado, for his assistance, in particular with the section on chip carving. Thanks also to devoted Scouter and master wood-carver David Oakley, Lincoln Park, Michigan, for his assistance and support.

The BSA gratefully acknowledges the assistance of the Circle Ten Council, Dallas, Texas, the Jayhawk Area Council, Topeka, Kansas, and longtime

Scouter George Bain, who has been carving and whittling for more than 30 years.

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

Dynamic Graphics Group—page 59 (*background*)

Billy Humphries, Forest Resources Consultants Inc., Bugwood.org, courtesy—page 4 (*inset*)

Shutterstock.com, courtesy—cover (*woodcarving tools at right*, ©Taigi); pages 15 (©battler), 16 (©hecke61), 17 (©ConstantinosZ), 18 (©AVN Photo Lab), 20 (*tree*, ©LilKar), 21 (*tulip tree branch*, ©anmo), 22 (*black cherry tree branch*, ©Madlen), 24 (*all*, ©goldnetz), 25 (*wood annual rings*, ©KaKrue), 26 and 29 (*back saw*, ©RedDaxLuma), 51 (*stick with leather strap and bent wood handle*, ©Claude Huot; *squirrel*, ©enchanged\_fairy), 53 (*palette*, ©Africa Studio), 54 (*lirmsak*), and 62 (©noomcm)

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

Gene Daniels—pages 4 (*background*), 58, and 60

John McDearmon—all illustrations on pages 19, 27, 35, 39, 45–46, and 50–53

Brian Payne—cover (*frame, carving tools on left*); pages 14 (*both*), 29 (*chip carving knives*), and 55–57 (*all*)