W O O D B A D G E F O R T H E 2 1 S T C E N T U R Y
(From WE3-35-06 Participant Handbook WB21C p.38)

Guidelines for Writing a Wood Badge Ticket

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 and opportunity for you to practice leadership skills that will be of value in many areas of your life, both within and beyond Scouting.

· Your ticket will include five significant goals.

The goals will be written in support of your current Scouting responsibilities 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

Revenant

Timely

· For each goal, you will also indicate

Who

What

Where

When

Why

How Measured

How verified

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

Upon returning home after your Wood Badge course, you will work with your troop guide who will be your ongoing ticket counselor. You will meet with your counselor to finalize your ticket and establish a review plan for completion.

The five goals of the ticket must be completed within 18 months of the end of the Wood Badge course.

When you and your troop guide have agreed that you have fulfilled all the items on your ticket, the following course of action should take place:

Your troop guide will:

· submit your Wood Badge completion form to your council.

· verify with your council that the form has been received and that your regalia is available.

· arrange with you when you would like to have your “Beading Ceremony”. It is appropriate to hold this ceremony is the area where your ticket was worked. For example; if you are a Cub Scout leader a pack meeting, Cub Scout Roundtable, or a ceremony where you invite family, friends, and fellow Scouters would be appropriate. A similar format would hold true for all others working at the unit level. For District or Council positions, a District or Council Dinner or recognition event (with approval of the appropriate executive) would be appropriate for you.

Your troop guide can help you arrange your ceremony and can enlist staffers to present your regalia to you. If you have specific people in mind to participate in your ceremony, let your troop guide know.

A sample Wood Badge Ticket Ceremony is in your participant’s notebook.

Wood BadgeTicket Workbook

Purpose

The purpose of a Wood Badge Ticket is to help you realize your personal vision of your role in Scouting. Ideally, you will write your ticket around your primary job in Scouting.

Four parts of a ticket

A ticket consists of three parts:

· A description of your Scouting role

· A statement of your vision of success

· A plan of action composed of five significant goals that can be attained within 18 months.

Realization of your vision

You should not expect that you will realize your vision immediately upon completion of the five goals; reaching your goals is an initial part of a long-term work in progress.

Use of Skills

It is assumed that you will use most or all of the skills you learned during the Wood Badge course. In writing your ticket it will help if you list the skills you can use to accomplish your goals. It is not required that you incorporate all of the skills presented during the course into your goals.

Diversity

At least one goal must address increasing diversity within the Boy Scouts of America

[image: image1.png]LIVING THE VALUES

Participant Name___________________________________Course Number________________

Wood Badge Ticket Workbook

SMART

You should make sure that your ticket goals are "SMART" (specific, measurable, attainable, relevant, and timely.)

Specific - Describe this Ticket Goal in enough detail so that you and your ticket counselor know specifically what is to be done; how it is important, or how it will have an impact on the program. Is it challenging?

Measurable - Describe how this Ticket Goal is Measurable. How will you know when the goal has been accomplished?

Attainable - Describe how this Ticket Goal is Attainable. Can it be accomplished?

Relevant - Describe how this Ticket Goal is Relevant. How does it relate to your Scouting job?

Timely - Describe how this Ticket Goal is Timely. Can it be accomplished in a reasonable amount of time? "A Goal Without a Deadline is Only a Dream!"

Defining your Ticket Goals

An effective way of defining your ticket goals is to use the Who, What, Where, When, and Why steps. By describing each step for each goal, you can be assured that you will have a well-defined ticket goal. Then, after you have completed your ticket goal, perform a self-assessment to evaluate your goals. This is a good time to review your goal with your troop guide or ticket counselor.

Who - Who is involved?

What - What, specifically, will you do to help realize your vision through this goal?

Where - Where will you work on the goal?

When - When will you work on the goal?

Why - Why is this goal important to realizing your vision?

How measured - How do you measure the completion of your goal?

How verified - How do you verify whether your goal helped to achieve your vision?

Five Central Themes and Leadership Skills

1) Living the Values

4) Tools of the Trade

-- Values, mission, and vision

-- Project Planning

-- Leading Change

-- Decision Making and Problem Solving

-- Managing Conflict

-- Self-Assessment

2) Bringing the Vision to Life

-- Listening to Learn

-- Communication

-- Inclusiveness

5) Leading to Make a Difference

-- Valuing People and Leveraging Diversity

-- Leaving a Legacy

-- Coaching and Mentoring

3) Models for Success

-- Stages of Team Development

-- The Leading EDGE ™ /The Teaching EDGE™

Wood Badge Ticket Vision and Values

Scouting’s Values

Your personal values will be dfined by Scouting’s Values. Scouting’s values are encompassed in the Scout Oath and the Scout Law.

	Scout Oath

On my honor I will do my best to do my duty to God and my country and to obey the Scout law; to help other people at all times; to keep myself physically strong, mentally awake, and morally straight.

	Scout Law

A Scout is Trustworthy, loyal, helpful, friendly, courteous, kind, obedient, cheerful, thrifty, brave, clean, and reverent.

Scouting’s Mission Statement

The mission of the Boy Scouts of America is to prepare young people to make ethical and moral choices over their lifetimes by instilling in them the values of the Scout Oath and Law.

Your Scouting Position

Describe your job in Scouting; the role that you fulfill. It may be helpful to confer with your group leader to review your role so that you understand what responsibilities you have.
__

Vision Statement

A vision is a picture of future success. Our vision is formed when we think far enough ahead to realize that there will be challenges for which we can prepare. (more space on next page)
__

Goals

The remainder of the Wood Badge ticket focuses on your goals. There should be a minimum of 5 goals that can be attained in less than 18 months. One of the goals must address increasing diversity in the Boy Scouts of America. Use one page for each goal.

Additional Notes for My Ticket Vision and Values:

__

__

__

Wood Badge Ticket Goal Sheet

 Goal #____

Step 1: Name _________________________________

Patrol: __________________________

My Scouting Position: __

Who will benefit from my leadership: __

Step 2: Describe your goal: __

__
Step 3: Complete the development of your goal by defining the following elements.

Who:__

What:__

Where:___

When:___

Why: _______________________________________

__

Self-Assessment:

How Measured: ___________________________________

__

How Verified:____________________________________

__

Ticket Counselor Goal Approval: _________________________________ Date: ________________

Step 4: All Ticket Goals should be “SMART,” test your goal by answering these questions:

Specific – Describe this Ticket Goal in enough detail so that you and your ticket counselor know specifically what is to be done; how it is important, or how it will have an impact on the program. Is it challenging?

__
Measurable - Describe how this Ticket Goal is Measurable. How will you know when the goal has been accomplished?

__
Attainable - Describe how this Ticket Goal is Attainable. Can it be accomplished?

__

Relevant - Describe how this Ticket Goal is Relevant. Is it part of your Scouting position?

__
Timely - Describe how this Ticket Goal is Timely. What is the time frame fro completion?

__
Step 5: The key to making the skills you’ve learned a part of your leadership style is to practice using them. List the skills that will help you accomplish this goal and how you plan to use them. It may be helpful to add additional details on this step elsewhere.

__
Step 6: Ticket Goal Progress Notes:

List what you’ve accomplished thus far while working on this goal.

__
Step 7: Ticket Goal Completion Notes:

What was the outcome of completing this goal? What did you learn by working on this goal? What would you do differently next time? Which leadership skill was the most helpful as you worked on this ticket goal?

__

Wood Badge Ticket Completion Notes:

Ticket Progress Notes:

List your milestones and what you have accomplished in completing your goals.

__

Ticket Completion Notes:

What was the outcome? What did you learn by working your ticket goals? What would you do differently? Which leadership skill was the most helpful as you worked on your ticket goals? Has any part of your vision been realized?

__

[image: image2.png]

Back to Gilwell

Happy Land

I'm going to work

My ticket if I can.
[image: image3.wmf]

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Scouting’s Values: Scout Oath and Scout Law
Scouting’s Mission Statement:

The mission of the Boy Scouts of America is to prepare young people to make ethical and moral choices over their lifetimes by instilling in them the values of the Scout Oath and Law.

My Vision of success and the related plan of action:

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Goal#: _________________

SMART Goal (Specific, Measurable, Attainable, Relevant, and Timely):

Who:

What:

Where:

When:

Why:

How Measured:

How Verified:

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Goal#: _________________

SMART Goal (Specific, Measurable, Attainable, Relevant, and Timely):

Who:

What:

Where:

When:

Why:

How Measured:

How Verified:

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Goal#: _________________

SMART Goal (Specific, Measurable, Attainable, Relevant, and Timely):

Who:

What:

Where:

When:

Why:

How Measured:

How Verified:

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Goal#: _________________

SMART Goal (Specific, Measurable, Attainable, Relevant, and Timely):

Who:

What:

Where:

When:

Why:

How Measured:

How Verified:

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Goal#: _________________

SMART Goal (Specific, Measurable, Attainable, Relevant, and Timely):

Who:

What:

Where:

When:

Why:

How Measured:

How Verified:

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Goal#: _________________

SMART Goal (Specific, Measurable, Attainable, Relevant, and Timely):

Who:

What:

Where:

When:

Why:

How Measured:

How Verified:

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Goal#: _________________

SMART Goal (Specific, Measurable, Attainable, Relevant, and Timely):

Who:

What:

Where:

When:

Why:

How Measured:

How Verified:

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Goal#: _________________

SMART Goal (Specific, Measurable, Attainable, Relevant, and Timely):

Who:

What:

Where:

When:

Why:

How Measured:

How Verified:

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Goal#: _________________

SMART Goal (Specific, Measurable, Attainable, Relevant, and Timely):

Who:

What:

Where:

When:

Why:

How Measured:

How Verified:

Wood Badge Ticket Worksheet

A Personal Statement of Vision and Mission

Name: ___
Patrol: ____________________________

My Scouting Position: __

The Team that will benefit from my leadership: ___

Goal#: _________________

SMART Goal (Specific, Measurable, Attainable, Relevant, and Timely):

Who:

What:

Where:

When:

Why:

How Measured:

How Verified:

Sample
�

�

�

