

**Day One:
Course Overview**

BSA Training Continuum

- Fast Start training
- New Leader Essentials
- Leader Specific training
- Introduction to Outdoor Leader Skills
- Wood Badge for the 21st Century
- Lifelong learning

**What can you expect from Wood
Badge?**

- A global view of Scouting
- Contemporary leadership concepts
- Team development experience
- Leadership practice
- Fun and fellowship

Wood Badge for the 21st Century Central Themes

- Living the Values
- Bringing the Vision to Life
- Models for Success
- Tools of the Trade
- Leading to Make a Difference

Living the Values

- Values
- Mission
- Vision

Bringing the Vision to Life

- Listening to learn
- Communication
- Valuing people and leveraging diversity
- Coaching and mentoring

Models for Success

- High-performance teams
- Team Development Model
- Team Leadership Model

Tools of the Trade

- Project planning
- Leading change
- Problem solving and decision making
- Managing conflict
- Self-assessment

Leading to Make a Difference

Leaving a legacy

Why a troop setting?

- Framework to practice leadership
- Translates to any Scouting program
- Days One through Three = Three weeks of troop meetings
- Days Four through Six = Outdoor experience

The Gilwell Gazette

- Provides full access to information
- Tells what's going on
- Is distributed each morning

Patrol Project

- Each patrol plans and produces
- Covers a universal aspect of Scouting
- Presentation involves all members
- Is presented on Day Five

Wood Badge Ticket

- A Wood Badge tradition
- Action plan for your goals
- A plan to take home

Summary

- Central themes
- Troop format
- The Gilwell Gazette
- Patrol project
- Wood Badge ticket

