The Wood Badge Ticket

Note: The discussion of the ticket should be conducted by the same person who led the session on values, vision, and mission. That will help emphasize the fact that the ticket is an outgrowth of values, vision, and mission.

This is the description of the ticket tradition that appears in Day One’s course overview:

One of the great traditions of Wood Badge is the ticket. In Baden-Powell’s day, those in the military were expected to pay their own way back to England at the end of their serv​ice. To economize, soldiers nearing completion of their duties would seek assignments at posts increasingly close to home—a process known as “working your ticket.”

During this course, each participant will be asked to develop a ticket—a list of goals that will allow you to use your new leadership skills in ways that strengthen Scouting in your home units, districts, and councils.

Tell participants: “During the course overview earlier today, you learned a little about the Wood Badge ticket. Historically, British soldiers ‘worked their tickets’— taking the steps that would help them achieve the goal of reaching home at the end of their military service.

“The Wood Badge ticket allows each of you to set out a personal vision and mis​sion based on your own values. You will be envisioning an end result and figur​ing out the steps required to fulfill that vision.

“Writing it out and then ‘working’ your ticket provides a way for each of you to put into practice the leadership skills you are learning during this Wood Badge course and to transfer those skills to your home units, districts, and councils.

“Your answers on the precourse assignment, ‘Twenty Questions,’ will have helped you think through what is important to you, what roles you play in Scouting and in your life, and where you see yourself in the future. That deepened awareness forms a pool of information you can use as you begin to formulate your ticket.”

A Wood Badge ticket is
Your ticket should be guided by

• A commitment
• Your personal values

• A vision of personal improvement
• Your vision

• A vision of how the Scouter will lead
• Your personal mission

• A series of goals

Guidelines for Writing a Wood Badge Ticket

Tell participants: “A primary purpose of the Wood Badge experience is to provide leadership for Scouting and leadership for America. Your ticket is a commitment to complete a set of goals that will significantly strengthen the BSA program in which you are involved. Additionally, the ticket provides an opportunity for you to practice leadership skills that will be of value in many areas of your life, both within and beyond Scouting.”

Key Concepts

•
Your ticket will include five significant goals.

—
The goals will be written in support of your current Scouting responsibil​ities and should be designed to provide maximum positive impact for youth membership.

—
At least one of the five goals will incorporate some aspect of diversity. Possibilities include goals that promote diversity in units, districts, and/or councils; that encourage a more diverse BSA membership; or that help young people better understand the nature and importance of diversity in Scouting and in America. (This will be discussed in detail on Day Four during the presentation “Valuing People and Leveraging Diversity.”)

—
If you wish, one of the five goals may involve developing and applying a self-assessment tool to measure your progress and effectiveness in relation to the other goals on your ticket. (This will be discussed in detail on Day Five during the “Self-Assessment” presentation.)

•
The goals written for your ticket should be SMART:

—
Specific

—
Measurable

—
Attainable

—
Relevant

—
Time-Based

•
For each goal, you will also indicate

—
Who

—
What

—
Where

—
When

— How

—
Why

· How verified

•
The troop guide assigned to your patrol will help you prepare your ticket and will approve it when it is complete.

•
Upon returning home after your Wood Badge course, you will have a ticket counselor assigned to you. The ticket counselor will be familiar with the mate​rial currently presented in Wood Badge courses. You will meet with your coun​selor to finalize your ticket and establish a review plan.

•
The five goals of the ticket must be completed within 18 months of the end of the Wood Badge course. (In those rare instances when circumstances such as extended medical or family emergencies prevent the completion of the ticket within 18 months, council Scout executives may allow an extension of up to six additional months.)

•
When you and your counselor have agreed that you have fulfilled all the items on your ticket, you will receive your Wood Badge certificate, beads, necker​chief, and woggle.

A sample Wood Badge Ticket worksheet can be found in the appendix.

WB Tickets 4TGs.doc

2

