Teachers Notes

5 Writing Student Learning Contracts

Writing Student Learning Contracts
By Gregg Fischer

What are Contracts?
1) Contracts are a written plan for student class work.
2) A plan for growth.
3) Personalized outlines for study in the Personal Studies for New Christians Curriculum.

4) A specialized tool to help each student.

5) An organized plan to help students study the various units in the PSNC.

6) A treatment plan that includes-
goals for growth

expected outcomes
time limits (3 -5 weeks)

Why Contracts?

1)
Focused Study
2)
Sense of Accomplishment
3)
Provides Flexibility for different
- academic abilities
- needs
- interests
- levels of spiritual growth
4)
Complements your counseling Ministry.
What’s included in a Contract?
1)
Focused Study on Major Themes

2)
Goals for Growth

3)
Lessons and Bible Studies

4)
Scripture Memorization Class

5)
Character Qualities Class

6)
Personal Reading Class

· Books , CD’s, DVD’s, Articles, etc.

7)
Bible Reading Class

8)
Special Projects

Refer to Sample Contracts
Writing Contracts

Develop Tools

PSNC Library
- Lessons
- Books with Study Guides
- Videos, DVD’s, Audio tapes, CD’s etc.

- Tracts

Talk about LDM Discipleship Articles and website
Contract Questionnaires

Use questionnaires provided or develop your own.
Contract Writing Book

This is a notebook is used by the teacher for help in writing contracts. It lists the materials available in your ministry that can be used for each Unit.

Unit 1 Salvation
Use Contract form or develop one
Offer sample copies of form

-Use lesson 301 to get to know the student

-Is a reading test needed?

-Introduce Students to the PSNC Demonstrate with a volunteer

Lessons– 101, 102, 103* – 106, 108 *(depends on answers in 102)

Character Qualities Class

Scripture Memorization Class

Personal Reading Class

Bible Reading Class

-Explain purpose of lessons to student
Units 2 & up
Gather information prior to writing contract

-Use Unit Questionnaire form

-feedback from staff, dorm, counseling, work, evaluations

-meet with student

-pray

Sample Questionnaire Form

*Note: This form is to be filled out by the student prior to the writing of the contract.
UNIT II Self Image
Contract Questionnaire
Theme: Self Image

PURPOSE:
To come to a dear awareness of how God wants us to ourselves. To become more aware of how we presently see ourselves.

Instructions:

1. List five new character qualities that will help you that you would like to work on.

2. Do the circled questions on the self-evaluation worksheet.
3. Answer the following questions.

1. Where in the area of Self-Image do you need improvement?

2. What struggles or questions do you have with your Self-Image?

3. Where in the area of dealing with authority do you need improvement?

4. What struggles or questions do you have with Authority?

5. In which areas of Relationships with others do you need to improve?

6. What questions or struggles do you have with relating to others?

7. In your Relationship with God where do you need to improve?

8. List any questions or problems you have with your Relationship to God.

9. Do you need to improve in the area of forgiveness? How?

10. What questions do you have about forgiveness?
Sample Contract Writing Form

*Note: This form is to be used by the teacher when writing learning contract.
Contract 2 Self Image
Contract Length

Contract should be 4 weeks long
Goals

Set the students goals according to their Contract Questionnaire, Contract Title, and what you have discerned by watching their behavior. Examples are…

· I will learn why an independent spirit is an enemy toward God.

· I will keep a journal of how I am opening up to others I live with.

· I will learn why I fear and do not trust people.

· I will begin to develop a sense of God’s approval on my own so I

won’t be so sensitive to rejection.

· I will learn how to accept criticism better.

· I will stop thinking of myself as a “Born-loser” and stop negative

comments against myself. I will begin to see myself as a son of

God.

· Who am I? Desire to know what it means to be made in the image of God.

· I will begin to trust God with who I am and what I see myself as

being in the future.

· I will learn to see and act the way God has designed me.

· I will begin to learn that God can use bad childhood experiences and my mistakes to make me His son, a testimony of God’s power.

· I will make a list of 50 things that I can thank God for to show myself He has given me something after all.

· I will shed my resentful, “tough guy” protective mask by asking forgiveness from those I demonstrate it to.

· I will learn that I am a worthy person in the sight of God. I will not put myself down.

· I will learn that I am useful to God.

Lessons and Bible Studies

Books (choose 1)

Improving your Self Image, by H. Norman Wright

Dare to be Different, by Fred Hartley

Will the Real Phony Please Stand Up?, by Ethel Barrett

Kingdom of Self, by Earl Jabay

See Yourself as God Sees You, by Josh McDowell

Victory Over Darkness, by Neil T. Anderson

Healing For Damaged Emotions, by David A. Seamands

Lessons

*Personality Plus Test, from by Florence Littauer

*Authority Lesson & Worksheet , from Bill Gothard Book

Contract 2 cont’d
Worksheets
Check Worksheet file.

Character Qualities

Choose at least two, check students list. - If a student is having major trouble with one in particular area we can choose one for him even though it’s not on his list.

Scripture Memorization Class

(Choose two or more depending on the students’ ability)

Philippians 1:6
he who has begun a good

Philemon 1:6

pray you will be active

Jeremiah 19:11-13
for I know the plans I have for

1 Corinthians 10:13
no temptation has seized you

Proverbs 4:23
above all else, guard you heart

Romans 12:16
live in harmony with one another

Ephesians 4:22-24
put off the old self

1 Peter 2:13

submit yourselves to every authority

Hebrews 13:17
obey your leaders submit to

Romans 13:1-2
submit because God has ordained

Ephesians 5:21
submit yourselves one to another

James 4:7-8

submit to God, resist the devil

1 Peter 2:16

live as a free man

Personal Reading Class

Books (choose 1)
· *Bruchko, by Bruce Olson

· The Tale of Three Kings, by Gene Edwards

· The Father Heart of God, by Floyd McClung

· Rebel With A Cause, by Franklin Graham

· The Cry of the Soul, by Dan B. Allender and Tremper Longman
Tracts-(LDM Discipleship Teachings) (Choose 2 or 3)

Father Heart of God

Openness and Honesty

Theater of Your Mind

Hurt & Bitterness

Forgiveness: Forgive or Forget It

Restoration through Forgiveness

But I Can’t Forgive Myself
CD’s, DVD’s etc.
Restoration Through Forgiveness, by Doug Easterday
*Unit II requirement
iTeenChallenge Course 505.22

