Valdosta State University

PERS 2710 PLA Student Guidelines

Each of the following objectives for Pers 2710: Exploring Success must achieve the minimum score of satisfactory. Each objective includes “Life Lessons” that must be covered. Possible accepted documentation with details follows each objective.
1) Expose students to writings on success. These writings occur in biographies, research studies, and the self-help literature.

Lesson:

a) There are a few keys to all success.

b) The two great potentials in life are the potential to grow and the potential to discover.

c) The universe has no favorites. Your success and happiness depend on natural law and principles—and how you use them.
Students are required to read and discuss 2 books of their choosing. The book must be about personal development or biographies of successful people.

Essay- must have a title page, minimum of 3 typed pages of text double spaced size 12 font, and a references page with a minimum of 2 sources

Oral Presentation- 10 minutes minimum; 15 minutes maximum

PowerPoint Presentation- minimum of 15 slides
Other Documentation- workshops, other classes, training sessions, etc. including a typed brief description/explanation of the documentation (open for discussion of possible other forms of documentation)

2) Get students to begin spending time daily on personal improvement activities.

a) Our thoughts should always lean towards action. In all situations, we must figure out what we can do to move forward.

b) What you focus on expands…so think about what you want.
They must maintain a journal where they discuss what they are discovering through their learning.

Essay- must have a title page, minimum of 3 typed pages of text double spaced size 12 font

Oral Presentation- 10 minutes minimum; 15 minutes maximum

PowerPoint Presentation- minimum of 15 slides

Journal Entries- students may submit past journal entries, need 14 entries
Daily Planner/Log- show three months where the student planned self-improvement activities
Other Documentation- workshops, other classes, training sessions, etc. including a typed brief description/explanation of the documentation (open for discussion of possible other forms of documentation)

3) Get students to begin setting explicit goals and then taking specific steps needed to achieve these goals.

a) The best measure of maturity is the extent to which we accept responsibility for where we are and what we do.

b) Your mission in life is not to change the world—your mission is to change yourself.
Students demonstrate that they have thought about what they want to do with their life and how they can translate that into current activity.

Essay- must have a title page, minimum of 3 typed pages of text double spaced size 12 font, and a references page with a minimum of 2 sources

Oral Presentation- 10 minutes minimum; 15 minutes maximum

PowerPoint Presentation- minimum of 15 slides
Other Documentation- workshops, other classes, training sessions, etc. including a typed brief description/explanation of the documentation (open for discussion of possible other forms of documentation)

4) Get students to begin to ask what success would mean to them.

Lessons:

a) We are where we are in life because of the way we think.

b) The rewards in life come from finishing something, not starting it.

The student will define what success is to them, what is needed to succeed, and how they found and fulfilled their purpose in life.

Essay- must have a title page, minimum of 3 typed pages of text double spaced size 12 font, and a references page with a minimum of 3 sources

Oral Presentation- 10 minutes minimum; 15 minutes maximum
Other Documentation- workshops, other classes, training sessions, etc. including a typed brief description/explanation of the documentation (open for discussion of possible other forms of documentation)

**A student may combine any of the above objectives into 1 (or the same) essay or presentation. If it is combined into an essay, one written text page may be deleted from the length. For example: the student wants to combine objectives 1, 3 and 4 into an essay. They need only one title page and one reference page. The written text will be 7 pages long with a minimum of 3 references. Three references was the highest number required for one of the combined objectives. So that number is the minimum number of references because it may be possible that all of the combined objectives could come from the same sources. If a student decides to do an oral presentation, the first objective being demonstrated must be a minimum of 10 minutes. For each additional objective added to the same presentation, the minimum and maximum added time for each objective is 5 minutes. For example, a student combines objectives 2, 3, and 4. The oral presentation has a minimum length of 20 minutes and a maximum length of 25 minutes.
**The oral presentation can be in front of a real class or a small group of professors. It is the student’s choice.
