Developing the Great Leaders of Tomorrow

Dennis J. Trittin, CFA
President & CEO
LifeSmart Publishing, LLC

Our Story and Mission

LifeSmart

PUBLISHING, LLC

Empowering the Next Generation $^{\scriptscriptstyle{\mathsf{TM}}}$

The Fundamental Question for Educators

Have you defined the qualities of a well prepared graduate *for life*, and

is your program designed to achieve this objective?

Barriers and Challenges

Negative Cultural Influences

Family Fragmentation

Confusion

Lack of Training

No Jobs

Lack of Vision

Comprehensive Success Vision

Personal Leadership Arenas

Life Perspective/Strategy

Character

Relationships/Communication

Productivity/Discipline

Handling Adversity

Decisional Arenas

Academic Disciplines

Career Management

Personal Finance

Marriage & Family

Spirituality

HOLISTIC LEADERSHIP DEVELOPMENT

Life Perspective

Worth
Purpose
Vision for Success
Center/Focus
Outlook
Strategic View

Character

Integrity
Kindness
Honor and Respect
Encouragement
Self-discipline
Humility
Commitment to Excellence

Relationships

First Impressions
Selectivity
Patience and Trust
Communication/Listening
Healthy Dating
Respectful Disagreement
Team Orientation

Personal Leadership Foundation

Productivity

Goal Setting
Decision Making
Time Management
Study Disciplines
Building an Edge
Marketing Skill

Health

Body Mind Spirit Emotions Discipline

Overcoming Adversity

Acceptance
Perseverance
Patience
Lessons Learned
Embracing Change

How Does a Great Leader Approach Life?

- Life Perspective:
 - Discover Your Purpose and Inspiration
 - Don't Define Success by Riches
 - Live Life Without Regrets
 - Direct Your Life Toward Others
 - Take Risks—Even if You Might Fail

CHARACTER

Character:

- Preserve Your Reputation and Integrity Always
- Give Everything Your Best
- Be an Encourager Rather Than a Critic
- Solicit and Embrace Constructive Feedback
- Don't Say Something About Someone Else You'd Regret if They Heard

What it's All About

- Relationships and Communication:
 - Regularly Show Appreciation and Gratitude
 - Connect with Others Who Share Your Values
 - First Impressions are HUGE
 - Be and Inspiring Team Player
 - Know Your Audience

When Life is a Challenge

- Handling Adversity:
 - Accept Adversity as a Part of Life
 - Understand Adversity Can Be Preparation for Greater Things and Often Makes Sense in Retrospect
 - Take Charge of Your Worries
 - Keep the Faith During Times of Trial

- Personal Productivity:
 - Time is Precious—Use It Wisely
 - Set and Periodically Assess Your Goals
 - Become a Masterful Decision Maker
 - Don't Let Technology Control Your Life

Thriving in Your Career

Career:

- Select a Well Matched Career
- Develop a Winning Competitive Edge
- Learn to Persuasively Market Yourself
- Deliver Excellence to Your Employer
- Diversify Your Contributions to Build Your Value
- Always Look Ahead and Continue to Grow

Your Most Important Human Relationship

- Love and Marriage:
 - Love Takes Time and Timing
 - Be Discriminating, Discerning, and Deliberate
 - Fully Explore Your Compatibility Beforehand
 - Marriage Requires Continual Investment

And Last, But Not Least...

Finances:

- Strive to Become a Wise Steward, Disciplined Saver, Prudent Consumer, Cautious Debtor, and Cheerful Giver
- Live within Your Means
- Invest Early, Regularly, and as Much as Possible in a Globally Diversified Program
- Be the Only You!

A Closer Look at the Book

- Comprehensive vision for a successful launch into adulthood
- Life coach and destination guide
- Personal leadership and life skills
- Wisdom for key decisions based on the ways of honorable leaders
- Conversationally and universally written for young and old alike

Testimonial

"As a university president, I have the privilege of working with some of the brightest, most amazing young people. Although all of the students who come to Whitworth are academically talented, what often separates those who perform very well from those who seem to struggle during their first years away from home is the understanding of basic life skills. What Dennis Trittin does in his book, What I Wish I Knew At 18, is to provide a very accessible and clear account of the important things that young adults ought to be thinking about as they enter adulthood. I wish that I had this great resource when I was 18 and headed off to college, and I am confident that students who spend time considering these topics will be best prepared for a life of independence."

Beck A. Taylor, Ph.D. President, Whitworth University (Spokane, WA)

The What I Wish I Knew at 18 Life Skills and Leadership Course

targets these vital topics with relevant insight, instruction, and application

About the Course

- Generally for upper high school grades but easily adapted to lower grades
- 9- or 18-week program
- Free downloadable leader's guide with lesson planning tools and resources
- High level of flexibility for facilitators
- Invaluable, relevant, and interactive content
- Demonstrates school's commitment to leadership development
- Improves student achievement and school culture

Versatile Resources to Support Your School Objectives

- Administration tool for leadership vision
- Counselor resource for student mentoring
- Faculty resource for school-wide leadership modeling
- Bridge with parent organizations
- Book for all students
- Leadership, Life Skills, or Student Advisory course
- All designed to improve performance and culture

Contact Information

For Indonesian translation WIWIK @18 books:
 Kesaint Blanc Publishing

P: (021) 4290 6862 (hunting), 4288 6726

F: (021) 4288 6725

e: <u>info@kesaintblanc.co.id</u> or marketing@kesaintblanc.co.id

www.dennistrittin.com

May they Soar Like Eagles... and Fulfill their Dreams!

THANK YOU

for building the next generation of honorable leaders.

We salute you!

LifeSmart

PUBLISHING, LLC

Empowering the Next Generation $^{\scriptscriptstyle{\mathsf{TM}}}$

