

Wood Badge SR-917—Presentation Schedule

←What's in blue is who has done it in the past

→What's in red is when you should *be prepared* for a Dress Rehearsal

Notes: Assignments **will** change (Change is good. Feedback is a gift.)

Day One—Friday September 19, 2008

8:00am—Team Formation—Gathering Activities

←Done by Chris Vernon in SR769

→Blue&Gold @ SDM2

10:00am—Course Overview

←Done by Gary in SR769, Karren Streagle in SR809

→@ SDM0

10:30am—Listening to Learn

←All TGs have done this

→@ SDM3

4:00pm—Values, Mission, and Vision

←Done by Harry Davis SR809, Chris Vernon in SR769

→@ SDM1

4:00pm—Ticket

←See Chuck Smith's Vision

→@ SDM3

7:00pm—Who-Me Game

→By ASM-TG @ SDM1

8:00pm—Instructional Campfire and Baden-Powell Story

←Nixon and Corcoran in SR769

→@ SDM3

Day Two—Saturday September 20, 2008

8:30am—Troop Meeting<Front End Alignment & Debriefing>

→@ Meeting with TGs

10:30am—Inclusiveness

←Bill Eggleston in SR769, ?Scott Street in SR809

→@ SDM1

11:00am—Stages of Team Development

←Done by Kris Kauffman in SR809, WWoof in SR769

Note: the "stages" and "EDGE" presentations are tightly linked

→@ SDM1

1:30pm—Communication

←All TGs have done this

→@ SDM3

2:30pm—Project Planning

←Done by Mark Larson in SR809, McCulla in SR769.

→@ SDM2

Responsible <backup>

Dan, Bill <Chris>

Chuck <Al, Randy>

Troop Guides <ASM-TG>

John <Chris>

Chuck <John, Chris>

Troop Guides

Nancy <Carol, ~~Dan~~>
Oxford <Tom>

Carol <??>

??? <Phil, Bill>

Jim <Chris>

Troop Guides <ASM-TG>

Norm <Bennie>

3:30pm—Rockets
←Done by Best in SR769.

Steve, JTurner <Phil>

7:00pm—Wood Badge Game Show
→@ offline rehearsals

Jim & Al <Johnson>

8:00pm—Win All You Can Game
→@ offline rehearsals

Bodin / Britt <Harris, Johnson>

Day Three—Sunday September 21, 2008

8:30am—Interfaith Worship Service (Instructional)
←Done by Hutch in SR809, Best in SR769
→@ SDM2

Tom <Dan>

11:00am—The Leading EDGE/The Teaching EDGE
←Done by Jonathan Shouse in SR809, Bill Woolf in SR769
→@ SDM2

Chris <Jim>

1:30pm—Conservation Project Planning
←Done by Pat Dillon in SR809, Best in SR917
→@ when?

Carol <Bill>

2:30pm—October Sky
←Done by Ron Alexander in SR769
→@ SDM2

Phil <Steve, Al>

Day Four—Saturday October 18, 2008

9:30am—Outdoor Experience Assembly, Leave No Trace Model
Campsite, and Patrol Camp Setup
→@ day before Day 4

Venture Youths / TGs
Nancy & Carol

10:30am—Leading Change
←Done by Mike Lynch in SR809. Jim Penny in SR769
→@ SDM2

Phil <Michael*>

1:00pm—Valuing People and Leveraging Diversity
←Done by Catherine Harding in SR809, Dunnavant and McCue in SR769
→@ SDM2

Michael & Felicia <Nancy>

2:15pm—Problem Solving and Decision Making
←Done by Bob Efird and Hutch in SR809, Hipkind and Pilgrim in SR769
→@ SDM3

Bennie & Kenny <Carol>

2:45pm—Problem Solving Round-Robin (Patrol and Troop Activity)
←ASM-TG McCulla
→@ SDM2

TG leader, Venture Youth

4:00pm—Managing Conflict
←All TGs have done this
→@ SDM3

Troop Guides <ASM-TG, ASPL?>

Day Five—Sunday October 19, 2008

8:30am—Coaching and Mentoring

←Done by Charlotte Pemberton in SR809.

→@ SDM3

11:30am—Self-Assessment

←Done by Mike Lynch in SR809, JimWebb and JeffWilson in SR769

→@ SDM3

Day Six—Monday October 20, 2008

1:15pm—Leaving a Legacy

←Done by Karren in SR809, Nesheim in SR769

→@ SDM3

2:45pm—Summary Session

←Done by KrisKauffman in SR809, Gary in SR769

→@ SDM3

Pat, Ed <Steve, ?Dan>

Joe, Chip <Michael>

Al <Tom>

Chuck <Al>

Note: Assignments to presentations are made by the ASM-Program in consultation with the Course Director. All feedback and suggestions (complaints) should go to Al Best.

Notes:

People to send courtesy copies of the final *Handbook*:

Mark Larson, Jerome Golfman, Ron Alexander, Charlotte Pemberton, Jonathan Shouse