

MERIT BADGE SERIES

AMERICAN BUSINESS

STEM-Based

BOY SCOUTS OF AMERICA
MERIT BADGE SERIES

AMERICAN BUSINESS

"Enhancing our youths' competitive edge through merit badges"

BOY SCOUTS OF AMERICA®

American Business

1. Do the following:
 - (a) Explain four features of the free enterprise system in the United States. Tell its benefits and responsibilities. Describe the difference between freedom and license. Tell how the Scout Oath and Scout Law apply to business and free enterprise.
 - (b) Describe the Industrial Revolution. Tell about the major developments that marked the start of the modern industrial era in the United States. Tell about five people who had a great influence on business or industry in the United States. Tell what each did.
 - (c) Identify and describe to your counselor the five primary areas of business.
2. Do the following:
 - (a) Visit a bank or credit union. Talk with one of the officers or staff. Chart the organization of the financial institution. Show its relationship with other banks, business, and industry.
 - (b) Explain how changes in interest rates, taxes, and government spending affect the flow of money into or out of business and industry.
 - (c) Describe to your counselor green marketing and sustainable business practices.
 - (d) Explain how a proprietorship or partnership gets its capital. Discuss and explain four ways a corporation gets its capital.
 - (e) Explain the place of profit in business.
 - (f) Name five kinds of insurance useful to business. Describe their purposes.
3. Do the following:
 - (a) Pick two or more stocks from the financial pages of a newspaper. Request the annual report or prospectus from one of the companies by writing, or visit its website (with your parent's permission) to view the annual report online. Explain how a company's annual report and prospectus can be used to help you manage your investments.
 - (b) Pretend you have bought \$1,000 worth of the stocks from the company you wrote to in requirement 3a. Explain how you "bought" the stocks. Tell why you decided to "buy" stock in this company. Keep a weekly record for three months of the market value of your stocks. Show any dividends declared.

4. Do ONE of the following:
 - (a) Draw an organizational chart of a typical central labor council.
 - (b) Describe automation, union shop, open shop, collective-bargaining agreements, shop steward, business agent, and union counselor.
 - (c) Explain the part played by four federal or state agencies in labor relations.
5. Run a small business involving a product or service for at least three months. First find out the need for it. For example: a newspaper route, lawn mowing, sales of things you have made or grown. Keep records showing the costs, income, and profit or loss.

Report:

- (a) How service, friendliness, hard work, and salesmanship helped build your business.
 - (b) The benefits you and others received because you were in business. Comparable 4-H, FFA, or Junior Achievement projects may be used for requirement 5.
6. Do ONE of the following:
 - (a) Make an oral presentation to your Scout troop about an e-commerce company. Tell about the benefits and pitfalls of doing business online, and explain the differences between a retailer and an e-commerce company. In your presentation, explain the similarities a retailer and an e-commerce company might share.
 - (b) Choose three products from your local grocery store or mall and tell your merit badge counselor how the packaging could be improved upon so that it has less impact on the environment.
 - (c) Gather information from news sources and books about a current business leader. Write a two-page biography about this person or make a short presentation to your counselor. Focus on how this person became a successful business leader.

American Business Resources

Scouting Literature

American Labor, Citizenship in the Nation, Citizenship in the World, Communication, Computers, Entrepreneurship, Law, Personal Management, and Salesmanship merit badge pamphlets

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

Books

American Bar Association Staff. *The American Bar Association Legal Guide for Small Business*, 2nd edition. Random House Reference, 2010.

Bossidy, Larry, and Ram Charan. *Execution: The Discipline of Getting Things Done*, revised edition. Random House Business Books, 2011.

Covey, Sean. *The 7 Habits of Highly Effective Teens*. Touchstone, 2014.

Culligan, Judy. *Tycoons and Entrepreneurs*. MacMillan Reference Books, 1998.

Hardemann, Susie Vaccaro. *Stock Market Knowledge for All Ages*. Ten Speed Press, 2004.

Lichtenstein, Nelson. *State of the Union: A Century of American Labor*. Princeton University Press, 2002.

McCormick, Anita Louise. *The Industrial Revolution in American History*. Enslow, 1998.

National Association of Investors Corporation. *Investing in Your Future*, 2nd edition. South-Western Educational Publishing, 2007.

Norman, Jan. *What No One Ever Tells You About Starting Your Own Business*, 2nd edition. Kaplan Business, 2004.

Peters, Thomas, et al. *In Search of Excellence: Lessons From America's Best-Run Companies*. Warner Books, 1988.

Serwer, Andy. *American Enterprise: A History of Business in America*. Smithsonian Books, 2015.

Thiel, Peter, and Blake Masters. *Zero to One: Notes on Startups, or How to Build the Future*. Crown Business, 2014.

Organizations and Websites

Better Investing

P.O. Box 220
Royal Oak, MI 48068
Toll-free telephone: 877-275-6242
Website: <http://www.betterinvesting.org>

Council of Better Business Bureaus

3033 Wilson Blvd., Suite 600
Arlington, VA 22201
Website: <http://www.bbb.org>

Junior Achievement Student Center

Website: <http://studentcenter.ja.org>

National Endowment for Financial Education

1331 17th St., Suite 1200
Denver, CO 80202
Telephone: 303-741-6333
Website: <http://www.nefe.org>

YoungBiz

Toll-free telephone: 800-878-4982
Website: <http://youngbiz.com>

Young Money

Stock Market Game
Website: <http://finance.youngmoney.com>