Leadership 2008©

Day One: Fundamentals of Leadership
Objectives

The group will get to know each other, understand the conference etiquette

The group will define leadership and practice team process

	Time
	Purpose
	Activity
	Structure
	Materials
	Notes

	9:00

20 min
	Welcome
	 greeting
	
	 Name Tags

Tent Cards

notebooks

Toys

pens
	conference room

Put name tags at assigned places

	
	
	housekeeping
	
	
	

	9:20

20 min
	Define leadership
	Take me to your leader
	small groups
	assignment sheet

role cards

	

	9:40

20 min
	
	What, So What, Now What
	whole group discussion
	
	

	10:00

15 min
	new concepts
	10 Qualities of a Good Leader
	lecturette
	
	card # 1 Ten Qualities of Leadership

	10:15

10 min
	
	
	small group discussion
	assignment sheet

	

	10:25

15 min
	Break
	
	
	
	

	10:40

20 min
	Application
	Create a Giraffe
	Small group activity
	assignment sheet

	card #2 As a Leader

	11:00

25 min
	
	
	Whole group discussion
	
	

	11:25

20 min
	Ritual
	Index cards with pair share

One thing I want to remember from today is…

	
	
	

	11:45
	Closure
	Ah Ha board, ?/Comments/Concerns board
	
	
	collect books and name tags

Leadership 2008©

Day Two: Effective Teams
The group will identify and practice effective team behaviors

	Time
	Purpose
	Activity
	Structure
	Materials
	Notes

	9:00

15 min
	Ritual
	Review index cards
	Read out
	t-shirts
	Science Rooms

notebooks on seats as a seat assignment

	9:15

15 min
	Build Community
	Marble race way - cooperation
	game
	pvc pipe and marble
	

	9:30

10 min
	
	What, So What, Now What
	whole group discussion
	flip chart
	

	9:40

15 min
	New concepts
	Effective Team Behaviors
	lecturette
	check sheet
	card #3 Effective Team Behaviors

	9:55

20 min
	Application
	Make the tallest structure
	construction project – small group
	assignment sheet

	5 groups

assign roles

	10:15

15 min
	
	Reporter feedback
	panel
	assignment sheet

	

	10:30

10 min
	Reflection
	What would we do differently?
	Small group discussion
	assignment sheet

	record information

	10:40

15 min
	Break
	
	
	
	

	10:55

20 min
	Preparation
	Create questions for the Mayor
	triads
	blank paper
	 hand out mayor’s bio and article

	11:15

20 min
	
	Choose a panel – ask for volunteers – do a blind vote
	
	
	

	11:35

20 min
	Ritual
	Index cards with trio share

One thing I want to remember from today is…

	
	
	

	11:55
	Closure
	Dress code for tomorrow, here is what the mayor is wearing, what would be a respectful outfit for us?
	
	
	

Leadership 2008©

Day Three: The Power of One
The group will identify how one person can create a positive social climate.
	Time
	Purpose
	Activity
	Structure
	Materials
	Notes

	9:00
	Review
	Index Cards

Sign card for Mayor to give with gift bag

Prep the panel
	
	
	Put name tags on seats, chairs in a horseshoe

	
	Preparation
	Panel – get ready for questions, note if he answers it during his comments

Total group - Discuss audience etiquette

Watch for the mayor’s speaking and listening skills
	take the panel out
	
	

	10:00
	
	Mayor speaks

panel of students ask follow up questions
	
	
	Management as invited quests

	
	
	
	
	
	

	11:00
	Practice
	Practice Listening and Speaking

Two circles facing each other, one circle listens using the skill chosen, the other speaks. Move seat and do again

Statement -One person can create a positive social climate by….
	round robin
	assignment sheet

Listening and speaking wheel

	card # 4

Listening and Speaking

	
	Ritual
	Index cards with quad share– One thing I want to remember from today is…
	
	
	

Leadership 2008©

Day Four: Problem Solving and Ethical Decision Making
The group will identify and practice problem solving and ethical decision making
The group will identify ways individuals can solve problems.

	Time
	Purpose
	Activity
	Structure
	Materials
	Notes

	9:00

20 min
	Reflections
	How do you feel about Glenholme
	picture choice
	PowerPoint

poster

tape
	

	9:20

25 min
	
	Identify Problems to solve
	Binning individuals to small groups
	assignment sheet

flip charts

post its

	Reminder

if you’re not part of the solution, you’re part of the problem

	9:45

20 min
	
	What is in our control

Don’t waste energy with problems that are outside of your control
	Sorting
	Smart and Good Rewrite
	if stuck, give Smart and Good

	10:05

25 min
	New Concepts
	Use Problem Solving and Ethical Decision Making to choose what to work on
	Demonstrate and apply
	assignment sheet

	use choice triangles

card #5

	10:30

15 min
	Break
	
	
	
	

	10:45

20 min
	Personal Application
	Action Plan
	individual exercise
	assignment sheet

	card #6

	11:05

20 min
	Community Building
	Share Action Plans
	Circle toss
	
	

	11:25

20 min
	Ritual
	Index cards with quad share – One thing I want to remember from today is…
	
	Index cards
	

	11:55
	Closure
	
	
	
	

Leadership 2008©

Day Five: What’s Great about Glenholme?
The group will create products to promote School Spirit
The group will plan a start of year celebration.
	Time
	Purpose
	Activity
	Structure
	Materials
	Notes

	9:00

15 min
	Warm up
	toss around
	Game
	stuffed animals
	

	9:15

20 min
	Sell it
	Make a commercial, infomercial, jingle, cheer, slogan, or Public Service announcement
	Small group create
	video camera
	What’s Great About Glenholme

	9:35

25 min
	
	 Performance]

During performance each member of the audience writes one thing they likes about the performance
	group is writing what they like
	
	Video tape for News

	10:00

15 min
	Affirmation
	Feedback on performances – one affirmation statement
	Whip in circle
	
	

	10:15

15 min

	Break
	
	
	
	

	10:30

30 min
	
	Plan a celebration

t-shirts and scavenger hunt – get to know you kick off
	Brainstorming
	student council brainstormed ideas
	3 -4 approved, include boarding, clinical

	11:00

15 min
	
	Deciding
	
	
	

	11:15

15 min
	Ritual
	Letter to self – in the next few months I am going to….
	
	
	Use action plan

	11:30
	Ceremony
	Certificates
	
	
	Principal to award

	
	
	
	
	
	

	two weeks later
	Feedback
	How did we do?
	evaluation form
	Survey Monkey
	

	November
	Outcome measure
	Administer Smart and Good High School Survey to campus-

Compare to 2007 baseline
	survey form
	
	

1
1

