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 Admin Guide WB21C p.33)

The Wood Badge Ticket Process

Assignment of Ticket Counselors

By Day Six of a Wood Badge course, all participants must have completed their tickets and had them reviewed and approved by the troop guide assigned to their patrol. The final ticket should be reproduced so that the participant can keep a copy and a copy can be forwarded to that participant’s ticket counselor.

■ As soon as possible, ticket counselors should be selected by each participant’s council training committee chairperson and each course participant notified of the name, address, and phone number of his or her counselor. In most cases, the staff will become ticket counselors for the course, although large courses may require the recruitment of additional Wood Badge veterans. In any case, every ticket counselor must have a working knowledge of the staff guide (syllabus) for Wood Badge for the 21st Century or have been brought up-to-date during a special ticket counselor orientation session conducted by the course director.

■ Through the ticket counselors, the course director will follow the progress of the participants as they work their tickets. Before the end of a course, the course director and ticket counselors should agree upon the manner in which this monitoring will occur.

■ The final closeout report, including a report on completed tickets, must be submitted to the region office no later than 19 months following the end of the course.

Ticket counselors play a key role in encouraging participants to put into practice the lessons of a Wood Badge course. They serve as the primary contact between Wood Badge and the participants.

Ticket Counselor Duties and Responsibilities

1. Within two weeks of agreeing to serve as ticket counselors, they contact their assigned participants by telephone or in person and arrange for initial meetings. Preparations for the meetings should include careful review of participants’ tickets to understand the goals participants have established and the leadership skills they intend to apply in reaching their goals. During their first meeting, the ticket counselor and the participant should agree upon the way in which they will review progress on the ticket.

2. The ticket counselor meets with the participant whenever necessary over a period of up to 18 months.

3. The ticket counselor may accept an amendment to a ticket if a participant’s Scouting responsibilities change or if, for some other reason, the original ticket goals are no longer appropriate. The participant should draft the amendment and submit it to the ticket counselor for review. The counselor must be satisfied that any amendments are consistent with Wood Badge ticket guidelines. (Even if one or several ticket items are changed, any ticket goals that have already been reached do not need to be redone.)
4. Ticket counselors must be satisfied that participants understand the leadership skills they are using as they work their tickets.

5. Ticket counselors periodically review each participant’s progress with the course director. When a participant has fulfilled the goals of the ticket to the ticket counselor’s satisfaction, the counselor sees to it that a Wood Badge Application for Training Recognition is completed and forwarded to the council for action. (In most cases, the application is sent to the council’s training chair or the council’s Wood Badge coordinator.) The participant will also give the ticket counselor the name and contact information of the person from whom the participant prefers to receive the Wood Badge beads. It is also at the discretion of the participant to determine when and where the presentation will be made. The presenter should be a veteran of a Wood Badge course. The council will mail the beads, neckerchief, woggle, and certificate to the presenter, and may include a script for a presentation ceremony. (A sample presentation ceremony can be found in the appendix.)

Ticket Completion and Presentation of Recognition

Note: No minimum time requirement has been established with respect to completion of a Wood Badge ticket. However, many years of experience indicate that completion of a Wood Badge ticket should require at least 6 months of continuous effort. If a participant represents that they have completed their

Wood Badge ticket in less than six months, the ticket counselor should work with the participant to ensure that minimum standards of performance have been maintained.
The Wood Badge Ticket Process
1

