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 $^{\scriptscriptstyle{\mathsf{TM}}}$

Barriers and Challenges

Negative Cultural Influences

Family Fragmentation

Confusion

Lack of Training

No Jobs

Lack of Vision

Empowered Parenting

Three key areas of preparation:

- **Destination**—vision and outcomes for honorable life; wisdom for key upcoming decisions
- Relationship
 —strong and enduring based on love, trust, and belief
- *Transition*—setting up for success in the crucial first six months

Understanding Their Four Big Changes

- They're in the "Driver's Seat"
- They'll soon be facing "Mission Critical" life decisions
- Life is competitive!
- Their ability to build strong, new relationships will be essential

What this means...

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

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 Successful Life Defined

- How well you loved
- The character you modeled
- How you used your gifts and talents to make the world a better place
- Where you placed your priorities
- Whether you gave everything your best

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

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

A Little Tug of War is a Good Thing!

Building an Enduring Relationship

- Evolve from "control" to "influence"
- Believe in them
- Value their uniqueness
- Meet them where they are
- Involve 5+ adult mentors
- Invite them into your decisions; LISTEN
- Share with humility
- Pray and Praise

A Special Message to Fathers

Transition

Successfully Transitioning into Independence

- Preparing all parties
- Discuss common challenges & feelings:
 - Social adjustment
 - Setting new disciplines/time management
 - Pressure
 - Financial responsibility
- Become their "Encourager in Chief"
- Avoid "Helicopter Parenting"

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

Motivating for Greatness

- Put your employees first
- Appreciate and recognize
- Involve and listen (Participatory Leadership)
- Understand their uniqueness & situations
- Lead by example with humility and with an inspiring vision
- Have Fun!

Cultivating Successful Relationships

- Develop inspiring team players
- Be constructive and encouraging in your feedback
- Regularly express appreciation and praise
- Be an agreeable disagreer
- Be "More ears and less mouth"
- Treat as you would want to be treated
- Recognize some people don't fit

Exuding Integrity

- Define it, Demand it, and Model it!
- Preserve your reputation at ALL costs
- Don't make promises you can't keep
- Take responsibility for mistakes/shortfalls
- When in doubt, imagine it being the front page story in the newspaper
- Remember, not all business is worth it!

Instilling Excellence

- Articulate your values and expectations
- Define excellence and train for it
- Give everything your best
- Expect continuous improvement
- Embrace constructive feedback
- Model it!

THANK YOU

for building the next generation of honorable leaders.

We salute you!

LifeSmart

PUBLISHING, LLC

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

