

**Career
Essentials:
*Foundations***

Opening the Door

Workplace Skills: Leadership

- Essential Questions
 - How can conflict negatively affect an individual or a group?
 - How can conflict positively affect an individual or a group?
 - How can conflict mitigation skills affect the results conflict has on a relationship?

Opening the Door

Workplace Skills: Leadership

- Students will understand...
 - Conflict must happen in order for relationships to continue to develop.
 - Conflict develops from many sources.
 - Using the Open The Front Door (OTFD) conflict mitigation formula can positively affect the management of conflict.
 - Conflict mitigation differs from conflict avoidance.

Opening the Door

Workplace Skills: Leadership

- Students will know...
 - The components of the OTFD formula.

Opening the Door

Workplace Skills: Leadership

- Students will be able to...
 - Compare and contrast the terms (observation, thought, feeling and desire) associated with the Open the Front Door (OTFD) conflict mitigation tool.
 - Demonstrate the use of the OTFD model through fictitious characters.
 - Create a mind map to demonstrate different situational uses of OTFD.

What is one common conflict you face at home, in school and with your friends outside of school?

Objectives:

- Compare and contrast the terms (observation, thought, feeling and desire) associated with the Open the Front Door (OTFD) conflict mitigation tool.
- Demonstrate the use of the OTFD model through fictitious characters.
- Create a mind map to demonstrate different situational uses of OTFD.

OTFD

- Observation
- Thought
- Feeling
- Desire

Observation

- I noticed...
- I saw...
- I heard...
- I observed...

Thought

- That made me think...
- That makes me think...
- The thought that entered my mind after that observation was...

Feeling

- I feel sad ...
- I feel angry...
- I am upset...
- I am concerned...
- I am disappointed...

Desire

- I hope that from this point forward...
- My hope is that we can...
- Let's work together to accomplish...

OTFD Review

- Observation
- Thought
- Feeling
- Desire

- How have you typically resolved conflict prior to learning about the OTFD model?
- How do you think the conflict resolution would have looked differently if the conflict had been resolved differently using the model?

Mind Mapping

www.popplet.com