

Extraordinary Performers

Directions: Identify an individual that you consider to be a great performer, leader, and/or embodies a great champion. This person may be a childhood hero, Soldier, peer, athlete, family member, etc. List the individual in the space provided and complete the following questions about that individual.

1. What is it that makes this person an extraordinary performer in your mind? List 7 to 9 characteristics/attributes/strengths that make this person great.

_____	_____	_____
_____	_____	_____
_____	_____	_____

2. Narrow the previous list to the **five most important** characteristics, attributes, strengths. (For now, ignore the A, S, and G).

_____	A _____	S _____	G _____
_____	A _____	S _____	G _____
_____	A _____	S _____	G _____
_____	A _____	S _____	G _____
_____	A _____	S _____	G _____

TOTAL A _____ S _____ G _____

3. For each characteristic listed above, determine whether it is:
1. an *attitude* (a choice or decision that you make everyday to think and act in certain ways),
 2. a *skill* (something that you can develop with time, practice, and repetition) **and/or**
 3. a *gift* (something that you were born with; a natural ability)

Place an "X" in the appropriate blank, which you believe best describes the characteristic.

Questions

What catches your attention most about this activity?

What did you learn about leadership/performance based on this activity?

Understanding Your Performances

Directions: Recall an event in which you performed near or at the best of your ability and answer the questions about that event. Once you have answered the questions about a personal best performance, recall an event in which you performed average, below average, or below your potential and answer the questions in regards to that event.

“Optimal Performance”

List 5 - 10 adjectives that describe what you were like (your thoughts, emotions, physical state, energy state, sensory awareness, etc.) which led to your best performance(s).

“Sub-Optimal Performance”

List 5 - 10 adjectives that describe what you were like (your thoughts, emotions, physical state, energy state, sensory awareness, etc.) which led to your mediocre performance.

Training & Trusting Mindsets

	BENEFITS	CONSIDERATIONS
TRAINING MINDSET	COMPETENCE: skill development, fitness base, technical proficiency	INHERENT BYPRODUCTS: tendency to fear, doubt, worry, analyze & judge
TRUSTING MINDSET	CONFIDENCE: execute under pressure, perform on demand, realize & reach potential	THE RIGHT MIX: strengthen both mindsets to develop competence and confidence

Handwriting Exercise

Signature 1: _____

Signature 2: _____

Thought-Performance Relationship

Complete this ineffective TPR using examples from the lesson or your own personal experiences:

Complete this effective TPR using examples from the lesson or your own personal experiences:

Interpret Your Circumstances

1. Identify a situation you have faced or anticipate facing in the near future.

2. Identify the *thoughts*, *feelings*, and *physical states* when you perceive this situation as a **threat**:

Thoughts

Feelings

Physical State

3. Next, ask yourself the following questions and then identify the *thoughts*, *feelings*, and *physical states* when you perceive this situation as a **challenge**.

- *What opportunities does the situation provide?*
- *How can you benefit from the situation?*
- *How can you grow stronger from the situation?*
- *How can you use the situation to move closer to your goal?*

Thoughts

Feelings

Physical State

4. How does changing your perspective help you manage your energy?

Control the Controllables

1. List at least 10 stressors that are impacting your life right now:

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

2. Place an "I" beside the stressors that are truly important to you (i.e. stressors that could cost you your livelihood, your family, your home, etc.).
3. Place a "U" beside the stressors that are unimportant (in the large scheme of things are not that big of a deal example: the weather).
4. Now determine which stressors are personally controllable and uncontrollable
5. Place each stressor in the appropriate box of the matrix.

	Controllable Stressors	Uncontrollable Stressors
High Priority	Response: Act	Response: Accept & Act
Low Priority	Response: Eliminate	Response: Integrate & Act

Create Your Own Lou's List

Core Values

Place an "X" beside each value that you consider personally meaningful.
Feel free to add others that may not be listed.

<input type="checkbox"/> Loyalty	<input type="checkbox"/> Balance	<input type="checkbox"/> Faith	<input type="checkbox"/> Humor
<input type="checkbox"/> Duty	<input type="checkbox"/> Commitment	<input type="checkbox"/> Family	<input type="checkbox"/> Kindness
<input type="checkbox"/> Respect	<input type="checkbox"/> Compassion	<input type="checkbox"/> Freedom	<input type="checkbox"/> Knowledge
<input type="checkbox"/> Selfless Service	<input type="checkbox"/> Concern for Others	<input type="checkbox"/> Generosity	<input type="checkbox"/> Openness
<input type="checkbox"/> Honor	<input type="checkbox"/> Creativity	<input type="checkbox"/> Genuineness	<input type="checkbox"/> Perseverance
<input type="checkbox"/> Integrity	<input type="checkbox"/> Empathy	<input type="checkbox"/> Happiness	<input type="checkbox"/> Responsibility
<input type="checkbox"/> Personal Courage	<input type="checkbox"/> Excellence	<input type="checkbox"/> Health (Self-care)	<input type="checkbox"/> Security
<input type="checkbox"/> Authenticity	<input type="checkbox"/> Fairness	<input type="checkbox"/> Honesty	<input type="checkbox"/> Serenity
<input type="checkbox"/> Other _____	<input type="checkbox"/> Other _____	<input type="checkbox"/> Other _____	<input type="checkbox"/> Other _____

Define Your Goal

Select a goal from your 'Lou's List' using the questions below to guide you and ensure that the goal is challenging and personally meaningful. Write your goal in the thought bubble below.

- As you reflect on what is important in your life, what are the most significant lessons you have learned, and why are they so critical?
- What would you attempt if you knew it was impossible to fail?
- What experience would be worth your very best effort?
- What do you most want to be remembered for?
What is your legacy?

My Goal is:

My Core Values

Identify which of your the personal values align best with this goal.

Know Where You are Right Now

Complete the following activity to objectively determine where you are in relation to where you want to be. Be sure to consider your *skills, knowledge, social support, and possible risk* when completing this analysis.

1. What specific strengths will help me accomplish my goal?
2. Which areas need improvement or are most challenging for me (obstacles)?
3. Where am I in relation to where I want to be? Have I taken steps towards my goal or is this a new goal I am just beginning to consider?

Identify Your Priority Areas

In order to achieve my goal, the most important areas I need to improve in are:

1.

2.

3.

4.

1. “What main areas of myself do I need to develop in order to help me realize my outcome goal?”

2. “Where do I honestly need to put my time and energy?”

Make a Plan for Improvement

Outcome:

Priority 1:

Action:
Action:
Action:
Action:
Action:

Attitude:
Attitude:
Attitude:
Attitude:
Attitude:

Choose SMART actions

*Specific
Measurable
Action-focused
Realistic
Time-bound*

Choose effective attitudes

*Powerful
Personal
Present Tense
Affirmative*

My Core Values

Make a Plan for Improvement

Priority 2:

Action:
Action:
Action:
Action:
Action:

Attitude:
Attitude:
Attitude:
Attitude:
Attitude:

Priority 3:

Action:
Action:
Action:
Action:
Action:

Attitude:
Attitude:
Attitude:
Attitude:
Attitude:

Make a Plan for Improvement

Priority 4:

<u>Action:</u>
<u>Action:</u>
<u>Action:</u>
<u>Action:</u>
<u>Action:</u>

<u>Attitude:</u>
<u>Attitude:</u>
<u>Attitude:</u>
<u>Attitude:</u>
<u>Attitude:</u>

COMPREHENSIVE SOLDIER & FAMILY FITNESS

BUILDING RESILIENCE ★ ENHANCING PERFORMANCE

Imagery Vividness

Based on the 'House' exercise, use as many senses, as possible, to create a very vivid image. Under each sense, list what you were able to create in your image.

SEE	
	
SMELL	
	
HEAR	
	
KINESTHETIC & TACTILE FEELING	
	
TASTE	
	
Was your image an internal or external view?		

Step 1: Build a Foundation

Your script should include, in vivid detail, the key sensory categories that will lead to a successful goal setting process. Consider listing the Who, What, When, Where, and Why of your imagery script.

Bullet point important details about your goal process. What points must be included to make this script genuine and meaningful?

Who

What

Where

When

Why

Step 2: Make a Connection

Your imagery script should capture all the relevant emotions and physical states that represent you at your best.

List a couple of statements in your script that capture how you want to feel emotionally and physically. You may include statements of how you want to feel in the process of pursuing your goal as well as achieving it.

Emotionally

Physically

Step 3: Make It Realistic

For each of your senses, provide realistic descriptors to customize your script and make it most vivid. Do this for the time before, during and after the event. Conclude your script with a few senses of having successfully completed your task.

Senses	Before Event	During Event	After Event

			

			

			

			

			

