Scouting's Wood Badge Leadership Training Is Key to Life Success

By Sue Masaracchia-Roberts

As part of their journey from average to great, more than 80 adult volunteer leaders from the Northeast Illinois Council of the Boy Scouts of America attended the recent Wood Badge ceremony at Holy Cross Lutheran Church in Libertyville. Beginning with the Scouting tradition of two raised fingers in a “V” for silence, the leaders attending the breakfast settled in for the presentation.

“Wood Badge training is what corporations spend thousands of dollars on,” said Northfield resident Mary Wadleigh, a medical laboratorian and one of the district leaders attending. “Wood Badge training makes learning come to life and is an incredible experience. It changes people’s effectiveness as leaders as well as their dealings with others outside Scouting.”

One of the Boy Scout edicts for the 21st century is to obtain an education. Wood Badge leadership training uses corporate-style leadership theories and applies them to the methods of Scouting.

 “Some of these courses are equivalent to getting a PhD in how to be a leader,” said Libertyville resident and consultant Dixon Brandt, one of the course directors.

Just as Lord Baden-Powell, Scouting's founder, while on an overseas military assignment had to “work his Ticket” to pay his own passage back home, the Scout Leaders, who are Wood Badge course participants, need to work their “Tickets” to attain their goals. This involves creating and implementing five action plans to help others meet their visions. The “ticket” is a written agreement outlining how these Scout leaders plan to apply their newly learned skills as they continue their Scouting involvement. The reward for completing this coursework is earning beads, which replicate those belonging to a native chieftain, Dinizulu, found by Baden-Powell during a campaign in Africa in 1888. The Wood Badge program, in existence since 1919, includes more than 100,000 recipients internationally. Given a maximum of 18 months to complete their “ticket,” three Scout leaders received their beads at this recent program.

“Unlike scoring a goal, which is a moment of excitement that is quickly forgotten, Scouting builds character and prepares our kids for many things in life down the road,” said Northbrook resident Todd Krause, a chief financial officer and recent Wood Badge recipient.

Krause initially joined Scouting as a Leader when his young son was entering first grade and asked him to become his leader.

“While I initially joined Scouting to make my son’s experience the best possible, I quickly found out just how much I enjoyed being involved. Wood Badge greatly enhanced my ability to work within groups to accomplish common goals,” Krause added, “and also helped me overcome my shyness and natural introvertedness. While I received training that will benefit Scouting and my professional life, most valuable are the relationships I formed with the people in this program. Because of this program, I soon realized I was leaving my legacy behind in my efforts to help these boys grow and mature, and more so through my Wood Badge Ticket. I certainly cannot help but notice the very positive difference this training made in me as a leader when I look back on my years of Scouting.”

A third generation Scoutmaster with more than 22 years dedicated to Scouting, course director Tim McKeown sees the “Wood Badge program and adult leadership as a way to make sure there will be leaders in the future.” A software engineer and Vernon Hills resident, McKeown said, “Scouting encourages me to make sure that the example I am setting is as positive as I can make it. I am a better person because of Scouting and a better Scout because of Wood Badge.”

An amazing number well-known corporate and political leaders, astronauts, scientists, and others were Scouts, including EDS Corporation chairman H. Ross Perot, journalist and television commentator Walter Cronkite, Marriott Hotel chain president J. Willard Marriott, film producer/director Steven Spielberg, and astronaut James Lovell.

McKeown added, “There is a difference between being a manager and being a leader. Watching adults develop their leadership skills through Wood Badge and blossoming into really great Scouters, seeing the impact they have on their programs, you really become aware of the legacy and the impact that Scouting and Wood Badge have in particular. It was true in Lord Baden-Powell’s day and it is still true today -- 101 years later: Scouting is the place where great citizens are made.”

