

Unit	Learning Targets
<p><u>Unit 1: Communication</u></p> <p>1-1 Effective Communication (evaluate your communication and a peer)</p> <p>1-2 Build a better argument</p> <p>1-3 The language of deception</p> <p>1-4 Professional Communication/Body language</p> <p>1-5 How to use philosophical chairs</p>	<ul style="list-style-type: none"> I can communicate effectively using different ways (or modes) of communication.
<p><u>Unit 2: Organization and Time Management / Planning</u></p> <p>2-1 SMART Goals - use them in personal life and for planning projects</p> <p>2-2 Personal organization including AVID strategies</p> <p>2-3 How to organize and plan a project</p>	<ul style="list-style-type: none"> I understand and demonstrate effective time management skills. I interact in the planning and/or implementing of projects within groups. I understand and demonstrate the process of setting and achieving SMART goals.
<p><u>Unit 3: Service to others</u></p> <p>3-1 Serving as a leader</p> <p>3-2 Service Project</p>	<ul style="list-style-type: none"> I participate in service to others. I understand and demonstrate effective time management skills. I interact in the planning and/or implementing of projects within groups.
<p><u>Unit 4: Leadership skills/styles/principles</u></p> <p>4-1 Leadership styles</p> <p>4-2 What are the principles of leadership</p> <p>4-3 What skills do good leaders have</p> <p>4-4 What kind of leader are you</p>	<ul style="list-style-type: none"> I act responsibly and ethically as a member of the BHS community. I can identify and explain different leadership styles, skills, and principles. I demonstrate professionalism in and out of the classroom.
<p><u>Unit 5: Problem solving decision making / Conflict resolution</u></p> <p>5-1 Background beliefs</p> <p>5-2 Everything you know is wrong 1</p> <p>5-3 Everything you know is wrong 2</p> <p>5-4 Monty Python and Fallacies</p> <p>5-5 Managing conflict</p> <p>5-6 Philosophical chairs: Problem solving and decision making (Use example of domestic violence)</p>	<ul style="list-style-type: none"> I understand <u>AND</u> demonstrate problem solving and decision making skills. I can evaluate myself, others, and projects effectively.