Leadership Institute Instructor Guide: Membership

Page 2

[image: image3.wmf][image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf]
[image: image9.wmf]
	BEFORE THE SESSION

	PROGRAM BACKGROUND

The purpose of this session is to emphasize the value of establishing goals to guide actions, and to provide a system for planning the achievement of these goals.

SESSION MATERIALS 
PowerPoint Slides 

· Slide 1: Clearly Defined Goals

· Slide 2: Definition

· Slide 3: Session Objectives

· Slide 4: Effective Goals

· Slide 5: Session Objectives

· Slide 6: Reaching Your Goals

· One crayon of any color

· 5 or 6 balloons

AUDIO VISUAL REQUIREMENTS

· LCD projector
· Flipchart with markers


	METHOD ICONS

	[image: image10.wmf][image: image11.wmf][image: image12.wmf][image: image13.wmf][image: image14.wmf]

	Presentation/Discussion


	Participant Centered Activity
	Slide
	Flipchart or Poster
	Participant Manual or Handout
	


	SESSION TIMELINE (Suggested)

	Section
	Overview of Instruction
	Materials

	INTRODUCTION
(20:00)
	Activity: Moving Target

Presentation/Discussion: Session Overview


	PowerPoint
Flipchart
Crayon


	MODULE 1:  
Setting and 
Prioritizing Goals 
(50:00)
	Presentation/Discussion: 
Goal Statements
Activity: Determining Goals

Activity: Managing Goals

Activity: Prioritizing Goals


	PowerPoint
Participant Manual

Balloons


	MODULE 2:  
The Planning Process

(45:00)
	Presentation/Discussion: Developing a Plan

Activity: Completing the Planning Process Worksheet

Activity: 
Completing the Action Plan


	PowerPoint
Participant Manual


	CONCLUSION
(5:00)
	Presentation: 
Review Objectives
	PowerPoint


	Total Time: 120:00


	INTRODUCTION

	APPROX TIME
	METHOD
	CONTENT

	Total Time:

20 minutes
	
	

	5 minutes
	[image: image15.wmf]
[image: image16.wmf]
[image: image17.wmf]
Slide 1

[image: image18.wmf]
	ACTIVITY: Moving Target

1. Ask for one volunteer.

2. Give the volunteer a crayon or marker and position him or her about 6 – 8 feet from a blank flipchart.

3. Ask the volunteer to throw the crayon at the flipchart paper so that the crayon makes a mark on the page.

4. After the volunteer has thrown the crayon, draw a target in a different location on the flipchart and say.  “You missed the target, try again.” 

5. Allow the participant to throw again, this time with the target in place on the flipchart. 

6. Ask if it was easier to hit the target the second time.

7. Thank the volunteer.

8. Debrief the group using the following questions:

· Why didn’t our volunteer hit the target? (Because it wasn’t there. You can’t hit a target if you don’t have one!)

· What does the target represent? (A goal)

· How does having a target or goal help you? (You know what you are aiming for.)

9. Display Slide 1: Clearly Defined Goals


	[image: image19.wmf]15 minutes
	[image: image20.wmf]
Slide 2

[image: image21.wmf]
[image: image22.wmf]
[image: image23.wmf]
[image: image24.wmf]
Slide 3


	PRESENTATION/DISCUSSION: 
Session Overview

1. State:  “As Lions leaders you must not only determine your own goals, but also be able to help the members of the teams you lead establish goals of their own.”

2. Ask: What is a goal?  Responses may include:

· Target

· End result of efforts

3. Display Slide 2: Definition
“A goal is the specific end result toward which effort is directed.”

4. Explain that the key words in this definition are “specific” and “effort.”  It is hard to focus on achievement of a goal if it is vague, because you won’t know when you get there. Similarly, your intentions can be to reach your goal, but if you don’t expend the effort your chances of achievement are poor.

5. Ask: “What is the value of establishing goals?” Responses will vary.

6. Refer participants to page 1 of the Participant Manual for a list of some of the benefits of establishing goals. 

7. State that these are only a few of the benefits.

8. Explain that many people go through life without clear goals.  They may or may not achieve some success, but it is likely that they will not reach their full potential.

On the other hand, most successful people attribute much of that success to working to achieve the goals they set for themselves.

9. Refer participants to page 2 of the Participant Manual for a description of some successful people who have created and achieved their own goals. 

10. Explain that in this session we will consider how to determine your goals, how to create a goal statement, how to manage and prioritize goals, and finally how to create an action plan to meet those goals.

11. Display Slide 3: Session Objectives 
At the end of this session participants will be able to:

· Recognize the value of setting goals

· Identify the characteristics of an effective goal statement

· Set and prioritize goals 

· Develop an action plan for goal achievement

12. Transition to Module 1 by stating that we will now examine the five components of effective goals, and will use those components to determine some goals of our own. 


	MODULE 1: Setting and Prioritizing Goals

	APPROX TIME
	METHOD
	CONTENT

	Total Time:

50 minutes
	
	

	15 minutes
	[image: image25.wmf]
[image: image26.wmf]
[image: image27.jpg]


Slide 4


	PRESENTATION/DISCUSSION: Goal Statements

1. Explain that there are a number of reasons why people don’t reach their goals.  

· The goals may be too difficult or too easy.
· They may not have time to focus on them.
· The goal may be too general, so they aren’t sure exactly what it is they should do.
· They may never have written a goal statement to define 
the goal clearly.
The most effective goal statements are those that include five key characteristics.

2. Display Slide 4: Effective Goals
3. Refer participants to the characteristics on page 3 of the Participant Manual.

4. Review the following characteristics:  Effective goals are:

· Specific

· Measurable

· Actionable

· Realistic

· Time bound.

5. Share an appropriate goal example that illustrates the five characteristics. (Ex. “I will improve my health by losing ten pounds in the next six months.”)

6. Discuss how this goal reflects the characteristics of effective goals.
7. Share an example that relates to the participants’ Lions leadership role.  (Ex. “We will improve retention of current members in my club by reducing the dropout rate to 3 % by the end of the fiscal year.”
8. Discuss whether this goal reflects the characteristics of effective goals.
Leader Note:  Some participants may state that the goal statement is not realistic for their club.  Allow them to suggest a goal that fits their situation.

9. Ask for volunteers to provide goals statements that reflect the five characteristics.
10. Transition to the activity by asking people to keep in mind the five criteria for effective goals as they consider their own goals as Lions.


	20 Minutes
	[image: image28.wmf]
[image: image29.wmf]
[image: image30.wmf]

	ACTIVITY: Determining Goals

1. Ask participants to consider some of their own personal goals as Lions and to complete the information on page 4 of the Participant Manual.

2. Allow 10 minutes for the assignment.

3. Ask selected participants to share one of their goals and to explain how that goal reflects the five characteristics of effective goals.  
Leader Note: Based on time available, you may wish to limit report times or select only one or two participants to report on this assignment.
4. Transition to the next activity by explaining that some of us may have many goals, so we will now work on prioritizing our goals.


	MODULE 1: Setting and Prioritizing Goals

	APPROX TIME
	METHOD
	CONTENT

	5 minutes
	[image: image31.wmf]
	ACTIVITY: Managing Goals

Leader Note:  This activity is an optional exercise to use as time allows.

1. Ask a participant to come to the front of the room, and let the participant know that he or she will be given the task of juggling some goals. Each goal is represented by a balloon. 

2. Ask several participants to blow up a balloon.

3. Toss one balloon to the volunteer to juggle.

4. Toss another balloon to the volunteer. Keep tossing balloons to the participant until the balloons begin to drop to the floor.

5. Ask: “How could we avoid dropping the goal?” Responses may include:

· Ask for help

· Delegate others to take on the goal

· Prioritize and reduce the total number of goals

· Revise the goal by establishing several short term goals

6. Debrief by pointing out that, as a leader in our association, they will want to decide which of their own goals are most important, and how to get others involved if their goals are to be achieved.  

This is where prioritizing goals and action planning becomes important.


	10 Minutes
	[image: image32.wmf]

	ACTIVITY: Prioritizing Goals 
1. Explain that it might not be possible to accomplish every goal we consider.  Therefore, it is necessary to prioritize our goals and make sure we concentrate our efforts on the highest priorities first.

2. Refer participants to “Setting Goals and Priorities”, on page 5 in the Participant Manual.

3. State that this page provides a tool that can be used to prioritize the goals you created in the last activity.

4. Ask participants to consider the six questions at the top of the page and then, based on their responses to the questions, categorize each goal as “must do”, “should do”, or “might do.”

5. Debrief by allowing one or two participants to briefly present their responses.


	MODULE 2: The Planning Process

	TIME
	METHOD
	CONTENT

	Total Time:

45 minutes
	
	

	10 minutes
	


	PRESENTATION/DISCUSSION: 
Developing a Plan

Leader Note:  You may wish to substitute another example that would be more suitable to your group for the one below.

1. Ask: “What goal related to space travel did John F. Kennedy set in the early 1960’s?”  The correct response is that he planned to put a man on the moon by the end of the decade. 
2. Ask: “Was his goal accomplished?” The correct response is yes, and that in fact Neil Armstrong took his “giant leap for mankind” before the decade was over.  
3. Explain that accomplishing this or any goal involves a planning process.  There are many details to consider before any effort to achieve the goal can begin.   

4. Refer participants to the Planning Process and Action Plan Worksheets on pages 6 & 7 of the Participant Manual.

5. Review the worksheets and provide possible examples.
6. Transition to the activity that follows by asking the participants to think again about the goals they prioritized a few minutes ago.


	MODULE 2: The Planning Process

	15 Minutes
	


	ACTIVITY:  
Completing the Planning Process Worksheet

1. Ask participants to select one goal from the top of their priority list and to work individually through the Planning Process Worksheet on page 6 of the Participant Manual.

2. Allow 5-10 minutes for the assignment.

3. Ask participants to share their worksheet with a partner at their table.

4. Transition to the next activity by explaining that taking the plan to the next level means creating an action plan.

	20 Minutes
	


	ACTIVITY: Completing the Action Plan 

1. Refer participants to the Action Plan Worksheet on page 7 of the Participant Manual.

2. Explain that the Action Plan is the tool that breaks down the goal into a set of specific steps and outlines:

· What goal is sought? (Goal statement)

· How it will be achieved? (Action steps)

· When will each step be completed?
· Who will be responsible for the step?
· How we will know each step is completed?
3. Ask participants to work with their partners from the previous activity to complete and then discuss their action plans.  Each plan should:

· Be based on the goal they selected for the previous worksheet

· Contain the what, how, when, who, and how we’ll know it is complete for the goal.

4. Ask for volunteers to share their action plans with the entire group as time allows.

5. Transition to the conclusion of the session by reminding participants that goal setting itself requires input from others, and that true leaders inspire a shared vision of goals.


	CONCLUSION

	TIME
	METHOD
	CONTENT

	Total Time:

5 minutes
	
	

	5 minutes
	
Slide 5


Slide 6


	SUMMARY: Presentation/Discussion

1. Remind participants that the goals that we have addressed during this session were largely individual goals.  Just as we worked with a partner in this classroom setting, we should seek the input of others when we create our personal goals and action plans. We should provide support and assistance to the team members we lead as they create their own goals and action plans.
For team goals, the team would create the goal and complete the action plan together.

2. Display Slide 5: Session Objectives
3. Ask participants if we have met our objectives.
4. Display Slide 6: Reaching Your Goals
5. Conclude by encouraging participants to make sure that their goals are clearly defined and planned, and that everyone involved supports the goals and understands their roles in achieving them.  


	SLIDES


[image: image1.png]directed.

‘When defeat comes, a

signal that your plans a
ound, rebuild those plas
set sail once more toward your
coveted goal."— Napoleon Hill

Lintity
Characterist


[image: image2.png]


Regional Lions Leadership Institute


Instructor Guide


 


Session Objectives


Goal Setting


At the end of this session participants will be able to:


Recognize the value of setting goals


Identify the characteristics of an effective goal statement


Set and prioritize goals 


Develop an action plan for goal achievement


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


p.1


p.2


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


p.3


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


p.4


� EMBED MS_ClipArt_Gallery  ���


p.5


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


p. 6-7


� EMBED MS_ClipArt_Gallery  ���


p.6


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


� EMBED MS_ClipArt_Gallery  ���


p.7


� EMBED MS_ClipArt_Gallery  ���


Lions Clubs International 

O:\Leadership\Curriculum\Institute Curriculum\EN\RegionEM\Goal Setting\Goal Setting IG.doc
Developed July 2001

_1029908176

_1029915993

_1029916015

_1029908217

_1029907807

