

Zero talent

By Wayne Bailey

So you say you really don't have anything to offer on the job. You have no talents. Well, there is hope for you. Below are three things you can work on now to be ready for the next promotion. If you do have a talent to offer the fire service, this will help put on a bright shine on that gift.

1. Being on time

Being on time is not showing up at 6h50 to start your shift if your work day begins at 7h00. I've always heard on time is five minutes early. Shakespeare said, "Better three hours too soon than a minute too late." When you're late to an appointment, work or on a date with your spouse, girlfriend, boyfriend, you're saying they are not important to you. One fire department's rookie class policy is if you're late two days or more, you're out of the program no matter what, unless approved by the chief. When you're early for appointments, it shows you have discipline and that's important in our line of work.

2. Work ethic

Will Smith, the actor, said, "I've viewed myself as slightly above average in talent and where I excel is ridiculous, sickening work ethic." I have to agree with him because I find myself in that same predicament. When I hire someone for a job, I will hire someone with five percent talent and 95 percent 'Go Getter' attitude. I can't work with someone the opposite. We would call them a preadonis or narcissist.

3. Effort

When someone shows effort that tells me they are trying. Napoleon Hill said, "Strength and growth come only through continuous effort and struggle. Effort is needed for everything in our life. This reminds me of a story of the butterfly.

Once a little boy was playing outdoors and found a fascinating caterpillar. He carefully picked it up and took it home to show his mother. He asked his mother if he could keep it and she said he could if he would take good care of it. The little boy got a large jar from his mother and put plants to eat and a stick to climb on, in the jar. Every day he watched the caterpillar and brought it new plants to eat.

One day the caterpillar climbed up the stick and started acting strangely. The boy worriedly called his mother who came and understood that the caterpillar was creating a cocoon. The mother explained to the boy how the caterpillar was going to go through a metamorphosis and become a butterfly. The little boy was thrilled to hear about the changes his caterpillar would go through. He watched every day, waiting for the butterfly to emerge. One day it happened, a small hole appeared in the cocoon and the butterfly started to struggle to come out.

At first the boy was excited but soon he became concerned. The butterfly was struggling so hard to get out! It looked like it couldn't break free! It looked desperate! It looked like it was making no progress! The boy was so concerned he decided to help. He ran to get scissors and then walked back (because he had learned not to run with scissors...). He snipped the cocoon to make the hole bigger and the butterfly quickly emerged!

As the butterfly came out the boy was surprised. It had a swollen body and small, shriveled wings. He continued to watch the butterfly expecting that, at any moment, the wings would dry out, enlarge and expand to support the swollen body. He knew that in time the body would shrink and the butterfly's wings would expand.

But neither happened!


Wayne Bailey

The butterfly spent the rest of its life crawling around with a swollen body and shriveled wings.

It never was able to fly...

As the boy tried to figure out what had gone wrong, his mother took him to talk to a scientist from a local college. He learned that the butterfly was SUPPOSED to struggle. In fact, the butterfly's struggle to push its way through the tiny opening of the cocoon pushes the fluid out of its body and into its wings. Without the struggle, the butterfly would never, ever fly. The boy's good intentions hurt the butterfly.

As you go through school, your fire service career and life, keep in mind that struggling is an important part of any growth experience. In fact, it is the effort and struggle that causes you to develop your ability to fly and exceed in what you put your hands to. ⚠️

