

WOOD BADGE

2022 Course Information for Employers

Wood Badge is the highest and most advanced training course offered by the Boy Scouts of America. While it is rich in Scouting history and tradition, participants will spend 5 full days and nights learning modern leadership theories from contemporary scholars such as Ken Blanchard, Stephen R. Covey, and Robert K. Greenleaf. A complete set of references can be found at the end of this document.

Wood Badge has five central themes that encapsulate the course content. These are:

1. **Living the Values**—personifying the 12 values of the BSA: trustworthy, loyal, helpful, friendly, courteous, kind, obedient, cheerful, thrifty, brave, clean, and reverent.
2. **Growing**—knowing and growing yourself first—a commitment to continuous improvement and lifelong learning.
3. **Connecting**—with other people, team members, supervisors, etc. especially those with diverse human, cultural, and organizational backgrounds.
4. **Guiding**—focusing on enabling and developing others.
5. **Empowering**—ultimately helping other people to become more autonomous, and more likely, themselves, to serve and to lead.

Course content is taught and applied through lecture, group discussion, simulation, hands-on exercises, and goal setting over the following 14 workshops:

- Know Thyself
- The Ticket (SMART Goals)
- Include and Optimize Diverse Talent
- Develop Individuals and Teams
- Manage Conversations
- Embrace and Lead Change
- Inspire the Heart
- Know the Territory
- Communicate Effectively
- Learn to Listen, Listen to Learn
- Apply Interpersonal Savvy (DISC)
- Coach and Mentor
- Plan with a Bias for Action
- Create a Culture: Train Them, Trust Them, Let Them Lead

At the conclusion of the course, attendees will have created at least 5 SMART goals. A counselor will be assigned to mentor each attendee for 18 months succeeding the training to ensure understanding and application of leadership principles learned in addition to completion of each of their 5 goals.

Current courses run through The Ken Blanchard Companies cost \$795-\$1895 for their virtual 1-3-day workshops. Similarly, Franklin-Covey's 2-day leadership trainings cost \$2095 to \$2295 for both virtual and in-person modules. The Boy Scouts of America have negotiated royalty fees and intellectual property rights which allows them to offer the entire 5-day course, in-person (with COVID-19 safety measures in place) for just \$295.

Leaders at many companies (such as Micron, IBM, Motorola, and Intel) have recognized the value this training is to their employees. As such, many agree to pay the course fees and/or provide paid time off as part of their employee's professional development and training plan. Individual company policies vary, however. If you would like additional information, you are welcome to contact me directly by phone, text, or email.

Sincerely,

Andrew Danner
Course Director
September 2022 Wood Badge Course
Cascade Pacific Council
Boy Scouts of America
Phone 503-412-8468
cpcwoodbadge22@gmail.com

Wood Badge Training Resources

- Alessandra, Tony and O'Connor, Michael J., *People Smart in Business: Using the DISC Behavioral Styles Model to Turn Every Business Encounter into a Mutual Win*, Ingram Pub. Services, 2006
- Alessandra, Tony and O'Connor, Michael J., *The Platinum Rule: Discover the Four Basic Business Personalities and How They Can Lead You to Success*, Grand Central Publishing, 1998
- Bennis, Warren, *On Becoming a Leader*, Addison-Welley Publishing, 2009
Blanchard, Ken, *Leading at a Higher Level: Blanchard on How to be a High-Performing Leader*, FT Press, 2010
- Blanchard, Ken, *Leading at a Higher Level: Blanchard on Leadership and Creating High Performing Organizations*, Pearson Prentice Hall, 2006
- Blanchard, Ken, Carew, Donald, and Parisi-Carew, Eunice, *The One Minute Manager Builds High Performing Teams*, Harper Collins, 2009
- Blanchard, Ken and Hodges, Phil, *The Servant Leader*, Nelson, Thomas, Inc., 2003
- Blanchard, Ken and Johnson, Spencer, *The One Minute Manager*, Berkley Trade, 1982
- Bonnstetter, Bill, *The Universal Language of DISC*, Target Training International, 1993
- Covey, Steven M. R., *The Speed of Trust: The One Thing That Changes Everything*, Free Press, 2008
- Covey, Steven R., *The Seven Habits of Highly Effective People*, Free Press, 1989
- Deeprouse, Donna, *The Team Coach: Vital New Skills for Supervisors and Managers in a Team Environment*, Amacom, 1995
- DePree, Max, *Leadership is an Art*, Random House, 2004
- DePree, Max, *Leadership Jazz*, Dell Publishing, 2009
- Edmonds, Robert L., *In Our Own Way*, Red Honor Press, 2008
- Edmonds, Robert L. and Linda T., *Scouting Our Way, A Guide to Faith, Duty, and Fellowship*, Eight Eleven Press, 2015
- Faris, Rob, Knight, Ted, Wimbrough, Harry, and Durel, Joseph, *A Scout Leader's Guide to Youth Leadership Training—Working the Patrol Method*, 2009
- Goldsmith, Marshall, *What Got You Here Won't Get You There: How Successful People Become Even More Successful*, Hachette Books, 2007
- Greenleaf, Robert K., *The Servant as Leader*, The Greenleaf Center for Servant Leadership, 2008
- Hersey, Paul and Blanchard, Ken, *Management of Organizational Behavior: Leading Human Resources*, Prentice Hall, 1969
- Hersey, Paul, Blanchard, Ken, and Johnson, Dewey, *Management of Organizational Behavior: Leading Human Resources*, Prentice Hall, 2013.
- Hesselbein, Frances, *Hesselbein on Leadership*, JosseyBass, 2002
- Hyde, Catherine Ryan, *Pay It Forward*, Simon & Schuster, 2000
- Keith, Kent, *The Case for Servant Leadership*, The Greenleaf Center of Servant Leadership, 2008
- Kotter, John P., *Leading Change*, Harvard Business Review Press, 2012
- Kotter, John and Rathgeber, Holger, *Our Iceberg is Melting: Changing and Succeeding Under Any Conditions*, Penguin Publishing, 2016
- Kouzes, James M. and Posner, Barry Z., *The Leadership Challenge*, Josey-Bass, 2018
- Lazarus, William P. and Sullivan, Mark, *Comparative Religion for Dummies*, For Dummies 2008
- Lombardo, Michael M., *FYI: For Your Improvement, Competencies Development Guide*, Korn Ferry Leadership Architect, 2014
- Maxwell, John C., *Leadership Gold: Lessons I've Learned from a Lifetime of Leading*, Zondervan, 2008
- Maxwell, John C., *The 21 Irrefutable Laws of Leadership: Follow Them and People Will Follow You*, Nelson, Thomas, Inc., 2008
- Patterson, Kerry, Switzler, Al, Grebby, Joseph, and McMillan, Ron, *Crucial Conversations: Tools for Talking When Stakes are High*, McGraw Hill Education, 2011
- Pieterse, Willie, *Strategic Learning*, John Wiley and Sons, 2010
- Project Management Institute, *A Guide to the Project Management Body of Knowledge*, 6th edition
- Scott, Susan, *Fierce Conversations*, Berkley Books, 2004
- Sinek, Simon, *Start with Why: How Great Leaders Inspire Everyone to Take Action*, Penguin Publishing, 2011
- Smith, Huston, *The Illustrated World's Religions: A Guide to Our Wisdom Traditions*, HarperOne, 1995
- Stone, Douglas, Patton, Bruce, and Heen, Sheila, *Difficult Conversations: How to Discuss What Matters Most*, Penguin Publishing, 2010
- Tuckman, Bruce and Jensen, Mary Ann, *Development Sequence in Small Groups*, Psychological Bulletin, 1965