

WEEKLY DISCOVERIES

All Things E.Q.
The Discovery of You

Quarter 1

Am I being kind and helpful in this moment?

Week 1: EQ AND IQ

Understanding how to apply EQ skills to our learning.

Week 2: HELP YOU AND HURT YOU

Learning the power of our thoughts.

Week 3: NON-VERBAL AND VERBAL COMMUNICATION

How body language affects learning.

Week 4: SHOWING UP OR SHUTTING DOWN

Being conscious of how we "show up" in class.

Week 5: WHO, WHAT, WHEN

Learning inclusion and recognizing exclusion.

Week 6: COMMUNICATION

Greetings, handshakes, and small talk.

Week 7: DELAYED GRATIFICATION

Valuing effort over outcome.

Quarter 2

Am I using positive self-talk?

Week 1: MOTTO

Developing a personal motto.

Week 2: KNOW

Applying optimism to school.

Week 3: POSSIBILITIES

Making space for better experiences.

Week 4: MISTAKES

Mistakes can motivate, or they can stop us.

Make mistakes a motivator.

Week 5: GOODBYE

Identifying limiting beliefs and learning to let them go.

Week 6: GOSSIP

*Practicing the three easy ways to avoid gossip
and protect one another.*

Week 7: OPEN-MINDEDNESS

*Curious people show up with humility
and learn more quickly.*

WEEKLY DISCOVERIES

All Things E.Q.
The Discovery of You

Quarter 3

Am I making an honest effort?

Week 1: EFFORT

Understanding that we contribute positive or negative energy to our life.

Week 2: PERSEVERANCE

How to value confusion as an important part of learning.

Week 3: BALANCE

How not to resent work as an infringement on play. Life has both.

Week 4: PURPOSE

Reflection on what we think of as a "have to" vs. a "want to" and reducing the divide.

Week 5: CONSTRUCTIVE CRITICISM

Becoming comfortable with feedback.

Week 6: BREATHE

Learning to wait a few breathes in order to respond rather than react.

Week 7: GROUPS AND INDIVIDUALS

Understanding group dynamics and why groups operate differently.

Quarter 4

Am I focusing on solutions instead of problems?

Week 1: GO WITH THE FLOW

Learning how to accept change and imperfection to create adaptability.

Week 2: BLAME

Recognizing how blame feels like a solution when it really blocks solutions.

Week 3: DO OVER

Learning from our mistakes and practicing how we wish we handled the situation.

Week 4: RESILIENCY

Having shock absorbers to handle the bumpy roads.

Week 5: COMPLAINING

Conscious vs. Unconscious Complaining – breaking the habit.

Week 6: PERSPECTIVE

Problems are often a matter of perspective.

Week 7: SOLUTIONS

Staying solutions oriented.