

LeaderinMe[®]

HIGH SCHOOL

College,
Career,
and **Life**
Readiness

LeaderinMe®

Are your high school students prepared for their future?

EMPOWER STAFF AND STUDENTS WITH FRANKLINCovey CONTENT

FranklinCovey is the world leader in helping organizations from all industries achieve results that require lasting changes in human behavior, often the most difficult challenge any organization faces. We provide award-winning content, tools, methodology, training, and thought leadership, all based on a foundation of unshakeable principles and proven practices.

Inspire staff and students with the same timeless principles that have been used to transform leading organizations throughout the world.

EXPERIENCE CULTURE CHANGE WITH A NEW MINDSET

Most solutions focus on improving systems and processes rather than addressing the root of the problem. Imagine what could change if staff members thought differently about education in your school. What if the leadership potential of every student was developed with the same fervor as reading, writing, science, and math? Envision what challenges could be resolved in a schoolwide culture driven to:

- Inspire student accountability toward academic goals.
- Release the passion, purpose, and potential of teachers.
- Embrace the individual genius and talents of each student.
- Empower teachers to create a student-led learning environment.
- See each student through the lens of a Whole-Person paradigm.

COLLEGE READINESS

The following skills are developed in students through the *College Readiness* course:

- ✓ Goal Achievement
- ✓ College Test Prep
- ✓ College Applications
- ✓ Study Skills
- ✓ Weekly Planning
- ✓ Financial Literacy
- ✓ Away-From-Home
- ✓ Roomates
- ✓ Health and Fitness

Students who participate in the **FranklinCovey Leadership Academy** can learn college, career, and life-readiness skills, and feature this certification on résumés, college applications, etc.

CAREER READINESS

The following skills are developed in students through the *Find Your Voice* course:

- ✓ Interview Skills
- ✓ Presentation Skills
- ✓ Listening Skills
- ✓ Using Feedback
- ✓ Emotional Control
- ✓ Résumé Writing
- ✓ Digital Etiquette
- ✓ Creativity
- ✓ Conversations

LEADERSHIP AND LIFE READINESS

The following skills are developed in students through the *7 Habits of Highly Effective Teens*® and *Leading Others* courses:

- ✓ Be Proactive®
- ✓ Begin With the End in Mind®
- ✓ Put First Things First®
- ✓ Think Win-Win®
- ✓ Seek First to Understand, Then to Be Understood®
- ✓ Synergize®
- ✓ Sharpen the Saw®
- ✓ The 4 Roles of Leadership
- ✓ Leading Projects
- ✓ Mentoring 1-on-1
- ✓ Group Dynamics
- ✓ Meeting Management
- ✓ Group Decisions
- ✓ Leading Families
- ✓ Coaching
- ✓ Leading Work Teams

WHAT IS LEADER IN ME?

School-Improvement Model. *Leader in Me* is a comprehensive K–12 school-improvement model that equips students with the essential leadership and life-readiness skills they need to thrive in the 21st century, and enhances measurable results for the school in the areas of leadership, culture, and academics.

Process of Continuous Improvement. *Leader in Me* is a process of continuous growth and improvement, with components of professional learning, coaching, and online resources.

Global Community. *Leader in Me* is a global community of educators dedicated to unleashing human potential.

Leader in Me helps schools achieve measurable results over time through an installation period (two or more years) and annual membership (which includes an IP license). Four components drive continuous improvement, growth, and sustainable results for high schools:

Professional Development

Leadership Academy

Coaching

Online Resources

For more information about *Leader in Me* for High School, contact your local FranklinCovey representative.