Scouts Canada

COURSE TRAINING STANDARD

GROUP COMMISSIONER WOOD BADGE PART I

June, 2009 **VERSION 1.4**

Version 1.0

Revision 0.1

Dated October 3, 2007

o Formatting changes

Revision 0.2

Dated October 30, 2007

o Minor editing changes

Revision 0.3

Dated June 4, 2009

o Version number added to footer

Revision 0.4

Dated September 19, 2011

o Updated Evaluation Strategy

TABLE OF CONTENTS

INTRODUCTION	2
Group Commissioner WB 1 Course Description	3
Group Commissioner WB 1 Sample Agenda	4
Group Commissioner WB 1 Evaluation Strategy	5
Topic Outlines	6
Scouts Canada Structure	6
Functions and Accountabilities of the Group Commissioner	7
Bylaws, Policies and Procedures	8
VRAD	10
Group Management – Planning and Time Management	11
Group Management – Problem Solving, Conflict Resolution, Decision Making	12
Conducting Meetings	13
Communications	
Program Delivery	15
Local Environment	16

INTRODUCTION

This document contains the curriculum and associated material for the Group Commissioner Wood Badge Part I course. It is understood that it will be used in conjunction with the "Group Commissioner Wood Badge Part I Critical Documents Index" that can be found under separate cover.

General Section

This section contains:

- Course Description A concise overview of the Course Expected Outcome, the Course Duration, a list
 of session topics that make up the course, and the prerequisites.
- Sample Agenda This agenda suggests the sequence of session to be presented. It provides a logical
 grouping of the sessions along with the approximate time needed to present the topic. The module
 groupings can be used to pace a course either through a series of evenings or around meals and other
 breaks on a weekend course.
- **Evaluation Strategy** This form has a suggested approach to the evaluation strategy that could be used for this course. The "Transfer" and "Impact" sections are left for local training teams to establish.
- Reaction Sheet These forms can be used to judge the response of the participants to the course.

Topic Outlines

The Topic Outlines contain the expectation of each of the topics listed in the Course Description. The teaching points for each topic provide the range of points that should be covered during that session. The details of each of these points will be found in the reference material that is listed for each topic.

Group Commissioner WB 1 Course Description

Program Name: Adult Volunteer Development Code:			
Course Name: Group Commissioner Duration: 10-12 hours			
Learner group: Group Commissioners, Members of the Group Committee, Service Scouters, Area Commissioners			
	Itcome: At the completion of the course the missioners and know how to use the variou		
Course de	scription: Face to face lecture, case stud	y, hands-on acti	vities
	process: Observation, feedback sheet		
Module	Topics		
Module 1	 Introduction and Expectations 		
	2. Structure, Mission, and Strategic Dir	ection of Scouts	s Canada
	3. Role and Accountabilities of the Gro	up Commission	er
	4. BP & P		
	5. Risk Management		
Module 2	6. What is VRAD?		
	7. What is the VRAD Cycle/Process		
	8. What is Selective Recruitment		
	9. Screening Procedure		
	Effective Interviewing		
	11. Leadership Development		
	Coaching and Mentoring		
	13. Recognition		
Module 3	14. Group Management- Planning and ⁻	Time Manageme	ent
	15. Group Management – Problem Solv	ing, Conflict Res	solution, Decision Making
	Conducting Meetings		
	17. Communications		
Module 4	18. Program Delivery		
	19. Local Issues		
1	20. Wrap-up		
	Prerequisites: Member of Scouts Canada and have read "Wood Badge I Background Information For Leaders" (http://www.scouts.ca/media/documents/Woodbadgebackgroundparticipants.pdf)		
Dress:			
Participant's resources required: Pen and paper			
Special no	ites:		
Equipment and Resources: Presentation Support Material (Data projector, overhead projector, flipchart etc.)			
Course De	signers: National Development Forum		Date: September 2007

Group Commissioner WB 1 Sample Agenda

Module #1 - Fundamentals

Time	Topic	Presenter(s)
15-20 Min	Check in, Opening Intro, Warm-up Activity/Game, Expectations	
10-15 Min	Structure and Mission of Scouts Canada	
30-45 Min	Role and Accountabilities of the Group Commissioner	
20-30 Min	BP & P	
30-45 Min	Risk Management	
105-155 Min		

Module #2 - VRAD

Time	Topic	Presenter(s)
	What is VRAD?	
	What is the VRAD Cycle/Process	
	What is Selective Recruitment	
180 Min	Screening Procedure	
Effective Interviewing		
	Leadership Development	
	Coaching	
	Recognition	

Module #3 – Group Management

Time	Topic	Presenter(s)
30-40 Min	Group Management- Planning and Time Management	
45-60 Min	Group Management – Problem Solving, Conflict Resolution, Decision	
	Making	
10-15 Min	Conducting Meetings	
45-60 Min	Communications	
130-175 Min		

Module 4 – Program Delivery

Time	Topic	Presenter(s)
45-60 Min	Program Delivery	
30 Min	Local Environment	
15 Min	Wrap-up	
90-105 Min		

Evaluation Strategy - Group Commissioner Wood Badge part 1

Competent and confident leadership is the cornerstone of a high quality and successful youth program that will enable Scouts Canada to attract and retain more members, volunteer and youth alike. The key to providing Scouters with the skills and knowledge they need to deliver high quality programming is access to engaging, consistent, and relevant Wood Badge Training Courses.

As outlined in Scouts Canada's Volunteer Support Strategy, training activities should be undertaken with the aim of achieving the following primary outcomes:

- 1. 100% volunteers trained with Wood Badge I for their primary role
- 2. Training quality is measured at each Scouts Canada accredited course; 60% of participants strongly agree with core quality statements

Consistent evaluation of course quality enables continuous improvement of both content and delivery while also supporting sustainment of the learner-focused training system.

The National Training Network (NTN) of Scouts Canada has developed a standard evaluation form that must be used for all Scouts Canada accredited training courses (e.g. Wood Badge, Outdoor Skills, Commissioners' Course). The core quality statements contained within the standard evaluation are standard across all assessments of training quality regardless of delivery method. Course Leaders for in- person training opportunities must forward the collective results of these evaluations to the DCC Training (or appropriate Training Manager).

By employing a standardized approach to training quality assessment, the NTN is better able to understand the overall effectiveness of training opportunities provided within Scouts Canada. The collective results further enable the NTN to ensure that course standards and offerings remain relevant to the Scouters who attend them. Standard measurement of training quality will permit the sharing of best practices as well as identification of focus areas for support and improvement.

The standard training evaluation form is contained within the Volunteer Support Toolkit located at www.scouts.ca/vstk .

Topic Outlines

Presenter Name

TOPIC NAME:	Scouts Canada Structure
DURATION:	10 – 15 minutes
LEARNING OBJECTIVES:	At the completion of this session the Group Commissioner will be able to understand Scouts Canada's Mission and its' organizational structure, especially the structure of the local council and the importance of the Group within that structure.
TEACHING POINTS:	 Mission Statement Scouts Canada Strategic Direction Policy direction from elected Board of Governors (volunteers) Operations Advisory Committee Policy implementation by Council Commissioners and paid staff 20 Council Commissioners accountable to Chief Commissioner Area Commissioner accountable to Council Commissioner Role of Service Team Group Commissioner accountable to Area Commissioner and responsible to Group
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	By Laws, Policies and Procedures Scouts Canada's Strategic Directions 2006 – 2016 http://www.scouts.ca/media//documents/p15FEB06.pdf
RESOURCES REQUIRED:	By Laws, Policies and Procedures
SPECIAL NOTES:	

TOPIC NAME:	Functions and Accountabilities of the Group Commissioner
DURATION:	30 – 45 minutes
LEARNING OBJECTIVES:	At the completion of this session Group Commissioners will be able to list their key responsibilities and the aspects of their group that they are accountable for.
TEACHING POINTS:	Two key responsibilities: 1. Service and resource the program (Create an environment for growth!) a. Promote and monitor quality of section programs b. Develop, and maintain leadership team c. Support learning by doing d. Provide communication and access to resources 2. Support the program a. Coordinate group committee for support of programs b. Coordinate group committee efforts to increase membership c. Provide coordination with area and other groups
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	Group Committee Handbook BP&P section 4000 Group Commissioner's Functions and Accountabilities
RESOURCES REQUIRED:	
SPECIAL NOTES:	

Presenter Name

TOPIC NAME:	Bylaws, Policies and Procedures
DURATION:	20 – 30 minutes
LEARNING OBJECTIVES:	At the completion of this session the Group Commissioner will understand that the <i>Bylaws, Policies and Procedures</i> document is the principal governance and guidance document for Scouting program delivery and operations.
TEACHING POINTS:	Bylaws, Policies and Procedures Identification and overview of the sections of BP&P Role of BP and P as principal governance and guidance document for Scouting. Continually updated on Scouts Canada website
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	By-Laws, Policies and Procedures at <u>www.scouts.ca</u>
RESOURCES REQUIRED:	
SPECIAL NOTES:	

Presenter Name	Date/Time
----------------	-----------

TOPIC NAME:	Risk Management
DURATION:	30 – 45 minutes
LEARNING OBJECTIVES:	At the completion of this session the Group Commissioner will be able to understand the concepts of Risk Management and apply these concepts to the operation of the Scouting Group and will have reviewed the reading assignments that are a prerequisite of this course.
TEACHING POINTS:	Risk Management Risks associated with health and safety as well as financial management Assessment of Risk of Occurrence and Consequence of Occurrence Mitigation of Risk of Occurrence and Consequence of Occurrence The Group Commissioner's role in the management of risk Volunteer Recruitment and Development key element of risk mitigation Group use of BP&P forms Evaluating the extent of implementation of risk management
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	 Sections 7000, 10000, 11000, 13000, and 20000 of BP&P Child Abuse Pamphlet Responsibility to Report Suspected Child Abuse (provincial legislation) Group Committee Handbook Section Leaders Handbooks "Wood Badge I Background Information For Leaders" found at: http://www.scouts.ca/media//documents/Woodbadgebackgroundparticipants.pdf.
RESOURCES REQUIRED:	 Sections 7000, 10000, 11000, 13000, and 20000 of BP&P Child Abuse Pamphlet Volunteer Recruitment and Development document
SPECIAL NOTES:	

	Presenter Name Date/Time
TOPIC NAME:	VRAD
DURATION:	180 minutes (3.0 hrs)
LEARNING OBJECTIVES:	To apply the VRAD process to build and maintain an effective team
TEACHING POINTS:	 What is VRAD? Volunteer Recruitment and Development A Strategy to Prospect, Screen, Recruit, Develop, Support and Recognize Adult Volunteers and Leaders What is the VRAD Cycle/Process? Selective Recruitment Screening Procedure Effective Interviewing Developing Support Further Development Recognition Coaching Recognition Retiring and Suspension
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	VRAD Handbook
RESOURCES REQUIRED:	Flip charts, Handouts – Practical Exercise Interviewing (Essential part of Session!) Grizzly Creek Video
SPECIAL NOTES:	

TOPIC NAME:	Group Management – Planning and Time Management
DURATION:	30 minutes
LEARNING OBJECTIVES:	Participants will learn the value of effective time management by utilizing proper planning and needs assessment.
TEACHING POINTS:	Planning - definition and benefits - short term and annual planning Time Management - importance of delegation Needs Assessment - process , when and how to conduct
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	Group Committee Handbook Group Commissioner's Functions and Accountabilities Checklist for Group Commissioners
RESOURCES REQUIRED:	
SPECIAL NOTES:	

Presenter Name Date/Time

TOPIC NAME:	Group Management – Problem Solving, Conflict Resolution, Decision Making
DURATION:	45 minutes
LEARNING OBJECTIVES:	Participants will learn to identify areas of potential problems and conflicts. Participants will be shown one method to successfully problem solve, manage conflict and make decisions.
TEACHING POINTS:	Problem Solving - when and how do problems arise - introduce Seven Step method
	- what is conflict - identify potential areas of conflict - how might conflicts be prevented - resolution steps
	Decision Making - autocratic - consensus - democratic - benefits of each method - general decision making tips
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	Problem Solving: Basic Guidelines to Problem Solving and Decision Making www.managementhelp.org/prsn_prd/prb_bsc.htm Resolving Conflict: Ontario Ministry of Agriculture, Food and Rural Affairs- FACT SHEET RESOLVING CONFLIST # 06-067 http://www.omafra.gov.on.ca/english/rural/facts/06-067.htm
RESOURCES REQUIRED:	
SPECIAL NOTES:	

Presenter Name

TOPIC NAME:	Conducting Meetings
DURATION:	10 minutes
EARNING OBJECTIVES:	Participants will gain knowledge as to how to plan and execute effective meetings
TEACHING POINTS:	Purpose of Meetings
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	Group Committee handbook.
RESOURCES REQUIRED:	
SPECIAL NOTES:	

TOPIC NAME:	Communications
DURATION:	45-60 Minutes
LEARNING OBJECTIVES:	At the completion of this session the Group Commissioner will understand the importance of effective communications and the key elements of that process.
TEACHING POINTS:	 Effective communications skills and processes are necessary in order for Group Commissioners to function as a key point of information exchange and discussion with Section Scouters, parents and the Area Commissioner and Service team. There are a wide variety of communications tools (face-to-face, telephone, e-mail, letters, notices, etc) and the strengths and weaknesses of each should be considered in determining which is/are most appropriate for specific circumstances. Received information is interpreted through "filters" which may cause the received message to be different from the one transmitted. Most communications should be undertaken as a dialogue with the opportunity for feedback so that misinterpretations can be identified and corrected. Media contacts should be in accordance with guidelines from Scouts Canada.
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	 Any good publication on effective inter-personal and/or corporate communications "Public Relations 101" at www.scouts.ca
RESOURCES REQUIRED:	
SPECIAL NOTES:	

TOPIC NAME:	Program Delivery
DURATION:	45 – 60 minutes
LEARNING OBJECTIVES:	At the completion of this session Group Commissioners will be able to define a Quality program, understand the importance of planning, and demonstrate how to measure the program delivered to the youth.
TEACHING POINTS:	Program Planning
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	Section Leader's HandbooksYouth Handbooks
RESOURCES REQUIRED:	 Scouts Canada's Quality Program Standards "A Checklist for Group Commissioners" Year At A Glance – Sample Planning & Event Calendar 5 Minute Group Check-up
SPECIAL NOTES:	

Presenter Name _____ Date/Time ____

TOPIC NAME:	Local Environment
DURATION:	Not to exceed 30 minutes
LEARNING OBJECTIVES:	This session is to be used to cover the local scouting environment. The content must be approved by the Council Commissioner and forward to the Assistant Deputy Executive Commissioner for Adult Development.
TEACHING POINTS:	
EVALUATION:	Reaction Sheet and Learner Comments
REFERENCES:	
RESOURCES REQUIRED:	
SPECIAL NOTES:	