

It is a **MINDSET...**
See the choices
as forks in the road
EMBRACE
balancing it all"

CAROL LOLLAR AND LAUREN POWELL
MOTHERS AND TEACHERS
2018

Main objectives of this session:

- What are the benefits to encouraging my child to get involved and at their age why does this even matter?
- What types of leadership activities for my child are available at Brock's Gap and in middle school?
- What mindset do you have??...Finding the balance at this age can be tough, how can parents, teachers, family friends help?
- Making good grades gets the student the invitation, it's all the "other stuff" that's important too!

WHAT IS LEADERSHIP?

Purpose

Integrity

Values

Strategy

Principles

Humility

Passion

Delegation

Empowerment

Risk

Confidence

Commitment

Wisdom

People

Honesty

Compassion

Sensitivity

Determination

Courage

Leadership can be found...

...in the classrooms!

...on the hallways!

...in various clubs and
extra-curricular activities!

...in whole group
guidance!

...in family, church, and
civil organizations!

Be like a postage stamp: stick to one thing until
you get there"
--Margaret Carty

At this age...not necessarily the mindset we
should have for our kids....
this is the time to try out things.....
but don't give up when the going gets tough....
because it does get tough....

What are some of the opportunities offered to my child?

▪ ***5th & 6th Grade**

- SCA: Officers/HR reps *Pokemon club
- Earthsavers Club *Boys READ club
- Broadcast *GEMS
- Show Choir (6th) *Take Note club
- Math Team (6th) *Peer Helpers
- First Priority *Girls on The Run
- Robotics Club
- Bridges
- BUCS

▪ ***Middle School**

- SCA: Officers/HR reps *Robotics
- Show Choir *GEMS
- Scholar's Bowl *Peer Helpers
- Athletics (Cross Country, Football, Golf, Bowling, Cheerleading, Dance Team, Track, Basketball, Volleyball, Softball, and others!) *First Priority
- Debate *Broadcast Team
- Jazz Band *FCA
- Math Team

**YOUR MINDSET REALLY DOES
MATTER ...AND REMEMBER OUR
CHILDREN SEE OUR MINDSET!**

Don't blink! Just around the corner are opportunities...

- National Junior Honor Society
- Duke TIPS program
- Beta Club
- Community Service
- Applications...Applications...Applications....
- Ambassador Program
- Scholarships
- Sense of belonging and pride in self!!!

How can we help you and your child balance it all and become the leader they were born to be?

