GUIDELINES FOR THE WOOD BADGE TICKET

Boy Scout Leader Wood Badge is the advanced training program for Boy Scout troop leaders and those who support troop operations. Many things will be learned during this experience - some will be new; others will reinforce what you already know. The end result should be not only better Scouting, but a better, more capable you. In order to achieve these results, it is important that you prepare a specific plan to use what you learn. This plan of action is what we call the Wood Badge ticket.

The Wood Badge program consists of two parts: practical training and application. Part I (what we call the practical phase) consists of either a week long experience or a comparable period spread over three weekends during which you will be introduced to and practice a set of eleven leadership skills. You will also have the opportunity during this period to learn and practice various Scoutcraft skills. During this phase you will write your ticket - your plan for putting to use the things you have learned during practical training. Your coach counselor will be available to advise and assist you in this task. Part II (what we call the application phase) consists of the two year period immediately following practical training. During this period you will carry out your plan or "work your ticket". A ticket counselor will be appointed by your council to work with you and monitor your progress during this latter period. Whenever practicable, your ticket counselor will be the same individual who served as your coach counselor.

Whenever (during the period starting six months after acceptance of final ticket, but no later than two years after completion of the practical training) you and your ticket counselor agree that the terms of your ticket have been fulfilled, your ticket counselor will recommend to your Scout executive that the appl. for your Wood Badge recognition be approved. Your Wood Badge beads, woggle, neckerchief, and certificate will be presented at a suitable ceremony.

PHASE I - PREPARING YOUR TICKET

Your ticket is based on your function (i. e., your assignment, or what you do) in Scouting. It is to be prepared by you and approved by your coach counselor before you leave this course. Reproductions of your ticket will be made in order to provide copies to you, your coach counselor, your ticket counselor, and the course director.

Since your ticket is to be built around your function in Scouting, it is important that you begin with a clear understanding of exactly what your function includes. The first step. then. is to write a description of what you do in Scouting. You might begin with something like, "The following is a description of my function in Scouting as I see it: . . ." Having defined your function to your own satisfaction, and having discussed it with your coach counselor to clarify any questions, you will then be ready to proceed.

-38-

You will prepare the body of your ticket in three parts:

Part I - Service to Others Through My Troop. Because Wood Badge Scouters believe that learning should be used in service to others, select at least three projects in which you wi11lead your troop in service to others. When you describe these tasks, be sure that you do so with sufficient detail so it will be clear to you and to others when the task is completed. If you have problems identifying such opportunities, your coach counselor can help. Depending on your function in Scouting you might want to consider some of the following:

*

Give leadership to a conservation project (for your council, community, or sponsor).

Select, recruit, and train a Scout Honor Guard/Flag Team and make it available in your community.

Give leadership to your troop, district, or council's Scouting for Food drive.

*

*

Part II - Goals to Strengthen My Troop. Because Wood Badge Scouters are objective and goal oriented, select at least three specific, attainable, and measurable goals, the completion of which will strengthen your troop. Be sure to include a target date by which each goal will be met. Depending on your function in Scouting, your goals might include some of the following:

* * *

A troop membership goal.

Qualify for the Quality Unit Award. Earn the National Camping Award.

Develop and implement an improved troop camping program. Develop and implement an improved troop advancement program. Conduct Junior Leader Training for your troop.

*

* *

Part III - My Personal Growth as a Troop Leader. Learning does not end with the conclusion of the practical training course. This experience will probably reveal some of your strengths as well as some things which you will want to improve. This portion of your ticket deals with strengthening those areas where you see a need for personal growth or improvement. Select at least three such areas which you choose to target for your own personal growth within the Scouting program. Be sure to include a target date and the means by which you will measure your growth for each item. Some ideas (none of which

may fit you) might include:
.

*

Lack of skill in outdoor cooking, pioneering, orienteering, or some other Scoutcraft skill.

Lack of knowledge concerning the environment, nature, or conservation. Lack of knowledge about the history of Scouting and its early leaders. Lack of knowledge regarding problems being faced by today's youth.

*

*

*

-39-

LEADERSHIP SKILLS AND YOUR TICKET

As you work your Wood Badge ticket it is important that you thoughtfully apply all the leadership skills to the three parts of your ticket (service, goals, and personal growth). Some of these skills may be a part of your current style of leadership. Others may be new to you. How you put them to work will take care and planning.

As you approach each element of the three parts of your ticket, stop and consider the leadership skills that can be used to obtain the best results. Do you set the example, understand the needs of the group, and share leadership? How will you communicate, teach effectively, evaluate performance and counsel if needed? Good leadership appears natural. Over time you will find that applying the skills of leadership will become more automatic on your part.

By the end of the course, your ticket must list at least two ways you will use each of the eleven leadership skills. (Thus, you will have a minimum of twenty-two separate applications of the eleven leadership skills.) Note: It is not sufficient that you merely indicate that you will use a particular leadership skill. You must describe how you will use it. This will provide you an opportunity to demonstrate your understanding of the leadership skills. This is most important because unless you understand these skills you will not be able to practice them effectively.

For example:

As an item under Service to Others Through My Troop, you might write:

Over the next twelve months I will lead the boys in my troop in completing a long-term good tum for one of the camps operated by my council. In doing so, I will employ the following leadership skills:

Knowing and Using the Resources of the Group. I will determine people in my council who can identify camp improvement projects for my troop to consider. I will conduct a survey to determine boy and parent resources available for possible use in whichever project is selected.

Evaluating. I will lead in evaluating all suggested projects in order to determine which one best matches available resources, making certain that consideration is given to satisfactory completion of the task while making sure the project is both an adventure and a growth experience for individual Scouts.

Controlling Group Performance. I will place responsibility for project with boy leaders. This will allow them freedom to succeed. Meanwhile, I will encourage, praise, and take corrective action when warranted, in order to ensure that the task is completed and the group stays together.

-40-

As one item under Goals to Strengthen My Troop, you might write:

I will recruit and train among the members of my troop a minimum of 6 boys and 1 other adult who will participate with me as a Philmont crew next summer. In doing so, I will employ the following leadership skills:

Communicating. I will communicate with prospective crew members by personal contact or telephone to set up a meeting with them and their parents to discuss Philmont and to show pictures of some of my previous treks. I will also encourage questions to ensure understanding.

Setting the Example. Beginning six months before the date for our trek, I will start on a program of physical training to ensure that I enjoy the trek and that I do not become a burden to the crew. I will alert the crew to my activity in this regard and, when appropriate, encourage them to participate.

Sharing Leadership. I will involve the entire crew in selecting our Philmont itinerary and in scheduling our pre-trek training activities.

As an item under My Personal Growth as a Troop Leader, you might write:

I am not as aware as I should be concerning the problems of drugs and child abuse. I will study and prepare myself so that, by this time next year, I will be able to lead a series of discussions with parents and/or Scouts regarding these problems. In doing so, I will employ the following leadership skills:

Planning. I will develop a written plan to attain this personal goal, giving attention to the resources needed, and when and where those resources are available. I will include alternate paths in my plan to ensure I am not prevented from reaching my goal due to unforeseen circumstances.

Evaluating. I will regularly (at least quarterly) review where I am in comparison with where I need to be. I will use this information to make adjustments in my program so that I will reach my goal on time.

Please note that the examples given above are just that - examples. You should not copy them, but use them as aguide to writing your ticket. Remember, your ticket is your plan specifying how you will apply all that you have learned in Wood Badge, in your Scouting function.

ONE FINAL NOTE

In writing your ticket, be very careful about making commitments to do things outside your control. This is particularly important in the area of service where it is quite easy to choose things which require the permission or involvement of others. In the event any item in your ticket turns out to be impossible to perform - for whatever reason - you should be prepared to sit down with your ticket counselor and select a substitute commitment.

-41-

PART ONE - SERVICE:

A. In order to be involved in helping more Scouters become interested in and eligible to attend Wood Badge training, I have arranged (through the council training chairman) to serve as a staff member on at least one Scoutmasters hip Fundamentals training course between now and the beginning date of this Wood Badge course. In fulfilling this commitment, I will use the following leadership skills:

1. I will practice Communicating as I convey information to other staff . members and participants, using discussion and questions to ensure understanding. I will be alert to avoid the use of acronyms

and initials which might be confusing to new Scouters.

2. I will practice Understanding the Characteristics and Needs of the Group by getting to know participants in terms of "where they are" in their development and what training courses will best fulfill their needs.

3. I will practice Effective Teaching in all staff assignments involving participants, ensuring that Scouters with whom I work are (1) introduced to and motivated regarding material by an appropriate discovery experience, (2) provided information by means appropriate to the material during teaching-learning, (3) given a chance to practice during application, and (4) evaluated to ensure that learning has occurred. Selective recycling of participants will be provided when appropriate.

4. I will practice Counseling as I discuss training needs with participants, helping them to come to the conclusion that further training will benefit them personally, as well as help them to do a better job in Scouting.

5. I will practice Setting the Example before participants and other members of the staff in my uniforming, demeanor, and attitude.

B. In order to ensure a viable course attended by as many interested and eligible Scouters as possible (up to a maximum of sixty-four) I will provide leadership to the staff in selecting and recruiting Scouters to

attend this Wood Badge course such that a minimum of thirty-two individuals are registered to attend by the date of the Precourse Orientation Meeting. I will also participate in the recruiting process individually. In fulfilling this commitment, I will use the following leadership skills:

1. I will practice Sharing Leadership by delegating specific tasks to members of the staff. Although I continue to be responsible during this process, I will take care that all those reporting to me have the authority required to fulfill their tasks.

-42-

(part One - Service continued)

2. I will practice Controlling Group Performance by observation and evaluation of the recruiting process, providing such inputs as I believe to be helpful, but striving .always to allow those directly involved to perform their tasks without interference.

3. I will practice Representing the Group as I act as intermediary/point of contact between the course and potential attendees, taking care always to relay information not only accurately (such that individuals will understand what Wood Badge training is and to what they are committing themselves) but also in such a way that individuals will feel comfortable with attending the course.

c. In order to provide personal growth opportunities to as many Scouters as possible, I will select and recruit staff members for this course from among a pool of individuals developed in consultation with the council Wood Badge committee and approved by the council Scout executive, such that at least one-half of those involved are either (1) individuals who have not previously served on a Wood Badge staff or (2) individuals who have previously served on a Wood Badge staff, but who are given a new assignment in this course. In fulfilling this commitment, I will use the following leadership skills:

1. I will practice Knowing and Using the Resources of the Group by searching out individuals with a variety of skills and taking care to ensure that course needs are met through careful matching of these needs with the available pool of skills.

2. I will practice Understanding the Characteristics and Needs of the Group by making assignments in such a way that sharing of information and skills (and the growth which accompanies it) is maximized among members of the staff.

-43-

PART TWO - GOALS:

A. Learn and use the names of all participants during this course. In fulfilling this commitment, I will use the following leadership skills:

1. I will practice Understanding the Characteristics and Needs of the Group as I fulfill one of the most basic needs of any individual - to be recognized and appreciated - when I call them by name.

2. I will practice Communicating with members of the troop in order to "get to know them" and also to let them know of my personal interest and concern for them as individuals.

B. In order to encourage the greatest number of participants possible to complete their tickets and in order to ensure that all follow-on course reports are submitted in a timely manner, I will (working through other members of the staff and, where appropriate, through out-of-council ticket counselors or, in selected cases, directly with individuals) maintain contact with all course participants during the application phase of the course.

With regard to ticket completion, my ideal goal is 100%, but realizing the uncertainties involved in dealing with people, my realistic goal is 86 % (based on the rate of six successful participants out of a seven member patrol). With regard to timely submission of reports, my goal is 100%. In fulfilling these commitments I will use the following leadership skills.

1. I will practice Counseling as I deal directly with selected individuals "working their tickets". In doing so I will practice active listening and I will seek to lead individuals to find their own solutions to problems rather than suggest my own. I will provide information but not advice.

2. I will practice Representing the Group as I act as point of contact between ticket counselors, selected individuals, and the regional service center. In the process I will take care to ensure that all those providing information to me have the sense of being participants in the process rather than merely being the end point in a bureaucratic chain.

C. In the absence of serious illness or genuine emergency I will participate in 100% of all staff development sessions. I will be prepared, I will be on time, and I will be enthusiastic. In fulfilling this commitment I will use the following leadership skills:

1. I will practice Planning as I prepare the agenda for these meetings (including schedules, topics for discussion, assignments, and locations) being careful always to keep in mind the meetings' purpose (viz., development) and to employ available resources such that the attainment of this purpose is maximized. I will take care to see that the agenda

is sufficiently flexible to accommodate any changes-in-course which

may be required.
-44-

(Part Two - Goals continued)

2. I will practice Evaluating by being continually observant of where the staff is in comparison with where it should be - both in terms of its coming together as a unified team and in regard to the attainment of desired levels of knowledge and skill.

3. I will practice Effective Teaching by looking for teachable moments/ times when some activity or event has revealed the need for teaching! learning (i.e., an unplanned discovery experience): When this occurs, I will take care to follow teaching/learning with application and evaluation.

4. I will practice Sharing Leadership by delegating to the troop committee chairman and, at times, other members of the staff, particular tasks in the process of staff development.

5. I will practice Knowing and Using the Resources of the Group to ensure that the particular expertise of individual staff members is shared with other members of the staff for the benefit of the staff as a whole.

6. I will practice Controlling Group Performance by observing and, at times, examining the work of the staff. I will provide public praise for work done well and private counseling for work that does not meet expected standards.

-45-

PART THREE - PERSONAL GROWTH:

A. In order to ensure my familiarity with current Wood Badge literature, I commit myself to reread, by no later than December 31, 1997, current editions of Wood Badge Staff Guide and Wood Badge Administrative Guide.

B. In order to ensure my familiarity with current Scouting literature, I commit myself to reread, by no later than April 15, 1998, current editions of The Boy Scout Handbook and The Scoutmaster Handbook.

C. In order to prepare myself for my story telling responsibilities during this course I commit myself to reread, before the beginning date of this course, Baden-Powell - The Two Lives of a Hero.

In fulfilling these commitments, I will use the following leadership skills:

1. I will practice Planning to ensure that the time commitment required to reach these goals are available, along with other personal, family, and Scouting commitments which I have.

2. I will practice Evaluating as, from time to time during the period between now and the beginning of the course, I take stock of my readiness for the course. As required, I will make adjustments in various areas of my life to ensure fulfillment of these goals.

3. I will practice Setting the Example by being up to date with current literature and by being more fully prepared for the course.

-46-

PHASE II - WORKING YOUR TICKET

As each item on your ticket is completed it will be reviewed with you by your ticket counselor. He/she will review it in relation to what you planned, what you did, how you did it, what results you had, and how you applied the leadership skills. His/her function is to offer advice and support. Since your ticket is related directly to your Scouting function, a change in function (i.e., a change in what you do in Scouting) may require some adjustment in our ticket. This is not meant to suggest that an entirely new ticket will be required.

Caution: Occasionally a Scouter returns from Wood Badge and plunges into the application (use) of his/her new skills with such enthusiasm that Scouts and fellow leaders are confused and dismayed. His/her whole leadership style has changed and they are not sure they like it. The leadership skills taught in Wood

Badge are most effective if applied in a subtle manner.
.

As your ticket counselor works with you, he/she will help you to evaluate your use of the leadership skins. Be sensitive to these suggestions and to the feedback you get from your Scouts and fellow leaders. The goal is to make the leadership skills an integral part of yourself - and this takes practice.

NOW

..... after all the previous information, what do we expect you to do?

1. Write a description of what you do in your Scouting assignment.

2. Develop a list of:

* At least three service projects to be accomplished through your troop.
* At least three goals aimed at strengthening your troop.

* At least three ideas for your own personal growth in Scouting.

A total of at least nine commitments.

3. Decide on specific ways that you will apply the leadership skills as you complete each of the nine items in your ticket. Remember: You must plan for at least two applications of each of the leadership skills and you must indicate how each skill will be used.

4. Write the above into a ticket.

5. Accomplish the items in your ticket using the leadership skills (i, e., work your ticket).

-47-

WOOD BADGE TICKET

Name:

Address:

------------------_

City, State, ZIP_:

Phone:

Course Location: Camp Brady Saunders, Maidens, VA.

Home Council :

--------------_
This ticket is the road map I will follow as I apply the skills of Scouting and Leadership to my Scouting responsibilities. I understand that only through accomplishing the following will I eam the Wood Badge Training Award.

Role Definition: the following is a description of my function in scouting as I see it:

Part One-Service to Other: I will carry out the following tasks to help other Scouters

1,
",

Skills used:

Method of measurement:

2.

Skills Used:

Method of measurement:

3.
 _

Skills used:

Method of measurement

--

Part Two---Goals', The following are my personal goals as
'

(current position)

1.

Skills used:

Method of measurement:

[image: image1.png]

2.
 _

Skills Used:

Method of measurement:

3.
.

--

Skills used:

Method of measurement:

Part Three --Personal Growth. The following are elements of personal growth I feel are important to pursue:

1.
 _

Skills used:

Method of measurement:

2.

Skills Used:

Method of measurement: 3.

Skills used:

Method of measurement:

Signed:
Date:

Ticket approved by:

Wood Badge counselor

Ticket approved by:
Training chairman or Scout executive

Ticket counselor appointed .•.. :
_

Name

Address

City, State, ZIP Phone

Ticket approved by:
Wood Badge Ticket counselor

