[image: image1.jpg]222 THE FLIPPEN GROUP
AAA Bringing out the best in People


Teen Leadership

Middle School Chapter Objectives

Chapter 1 - Laying the Foundation

Students will:

· Develop relationships with the course leader and the class.

· Understand the concept and components of the Social Contract.

· Understand the concept of journaling.

· Understand the importance of attitude.

· Begin building confidence to speak before a group and will learn to develop and deliver a speech. 

· Understand the importance of building relationships, including first impressions, techniques for remembering names, and letter-writing.

· Identify personal goals for the course. 

Chapter 2 - Looking at Ourselves

Students will:

· Develop an understanding of self-concept.

· Develop an understanding of self-confidence.

· Understand the process of reframing.

· Develop further understanding of first impressions, including the eight cues people notice.

· Learn how to demonstrate self-confidence, including body language and tone of voice.

· Understand the internal qualities leaders need.

Chapter 3 - Understanding Ourselves

Students will:

· Develop an understanding of Emotional Intelligence and how it differs from I.Q.

· Comprehend the concepts of the Emotional Intelligence scales: Interpersonal Skills, Persistence, Optimism, Self-Awareness, Self-Control, Empathy, Social Skills, and Self-Motivation.

Chapter 4 - Presenting Ourselves

Students will:

· Understand the tools of effective communication.

· Comprehend the difference between image and self-concept.

· See the relationship between the public self and the private self.

· Comprehend the motivation of great leaders.

· Realize the cost of leadership.

· Continue developing confidence and skill in delivering a speech, including effective use of posture, movement, gesture, facial expression, eye contact, and voice.

Chapter 5 - Taking Responsibility

Students will:

· Understand that they are responsible for their own thoughts, attitudes, and actions.

· Understand how “thought replacement” can change attitude.

· Define and explain “Rational-Emotive Theory.”

· Understand that choices have consequences.

Chapter 6 - Getting It Together

Students will:

· Examine the importance of values to leaders, explore how values are determined, and examine the ways values are demonstrated to others.

· Define standards and how they affect one’s values.

· Understand moral relativism.

· Determine what it means to live a principled life and will decide on principles for their lives.

· Write their personal mission statements.

· Develop an understanding of the value of money and how their use of money demonstrates their values.

Chapter 7 - Interactions with Others

Students will:

· Understand the ways peer pressure affects them and will evaluate ways to handle peer pressure.

· Understand the concept of defending skills and will practice demonstrating these skills.

· Understand the concept of rescuing skills and will practice demonstrating these skills.

Chapter 8 - Looking at Relationships

Students will:

· Understand the importance of affirming and listening and will demonstrate these skills.

· Identify ways to make family relationships more meaningful.

· Understand the family types described in the Circumplex Model.

Chapter 9 - Getting a Vision

Students will:

· Understand the definition of vision, how vision influences the future, and how to develop a vision for their lives.

· Understand how their approach to life determines how they accept responsibility and how it affects the way they react to people and events around them.

· Be able to identify the five steps in developing a vision and will use these to develop their personal vision.

· Understand ways to balance dreams with reality.

· Understand the importance of having a sense of purpose.

[image: image1.jpg]