
www.odysseyprogram.com.au
www.inspireforgirls.com.au

WHY US
• We care deeply about boys and girls
• Up to date / Engaging / Inspiring
• Booking is easy
• Boys and Girls catered for
• Professional presenters
• Thoughtful gifts for all students
• Feedback from students collated and

sent back to school
• Follow up with students if required
• Facebook / Instagram connections
• Photos of the students participating in

the day
• Non commercial / Non denominational
• Teacher’s Resources Free
• Whole school approach available
• Parent Night available

WORKSHOP AIMS
• Increasing student’s emotional

intelligence
• Building their self esteem and

resilience
• Encouraging bonding between year /

cohort levels
• Arming them with skills and tools for

making healthy life choices
• Increasing resilience and encouraging

growth mindset
• Focusing on personal responsibility
• Introducing global citizenship
• Encouraging healthy and respectful

relationships with themselves and their
peers

YOU

Complete evaluation and book for following year

ODYSSEY / INSPIRE

Evaluations complied and sent back to you

ODYSSEY / INSPIRE

Presentation on this day

YOU

Prepare for event using Logistic Sheet

ODYSSEY / INSPIRE

Logistics Sheet sent with set up details for the event

ODYSSEY / INSPIRE

Invoice sent to confirm booking

YOU

Confirm date and Proposal

ODYSSEY / INSPIRE

Send you a proposal: cost, date, workshop selection

TOGETHER

Discuss: Needs, Numbers, Year Levels, Date

YOU

Contact us

The Process

FOR YOUR BOYS
We suggest the top 3

workshops and one workshop
from the Options List

WORKSHOPS
1. What’s Up Man?

Masculinity & Identity

2. Me & My Mates
Mate ship & Support

3. Respectful Relationships
Healthy Relationships

OPTIONS LIST
q Plugged In

Cyber Safety

q My Shout
Drugs & Alcohol

q Falling Forward
Resilience Skills

q Break It Up
Anger Management &
Decision Making

q Follow the Leader
Leadership Skills

For your younger boys
q Moving on Up

Transition Day into High
School

FOR YOUR GIRLS
We suggest the top 3

workshops and one workshop
from the Options List

WORKSHOPS
1. I Am Not A Label

Body Image & Self Esteem

2. Let’s Be Friends
Friendships & Support

3. You-nique
Celebrating Uniqueness

OPTIONS LIST
q Respectful Relationships

Healthy Relationships

q Plugged In
Cyber Safety

q My Shout
Drugs & Alcohol

q Falling Forward
Resilience Skills

q Power Up!
Leadership Skills

For your younger girls
q Moving on Up

Transition Day into High
School

WORKSHOPS CAN BE ALTERED TO SUIT THE NEEDS OF YOUR STUDENTS

HOW TO CHOOSE WORKSHOPS
(Workshop descriptions on following pages)

THE ODYSSEY PROGRAM

In-School Workshops for Adolescent Boys – Example Timetable
SCHOOL – YEAR LEVEL – NUMBER OF BOYS

DATE - TBA

Introduction

9:00am – 9:20am
20 mins

Sets the context for the day – Introduces presenter, key concepts and explains
presentation style and the boys role in the day.

Workshop 1
9:20am – 10:20am
60 mins

WHAT’S UP MAN – Masculinity
When does a boy become a man and what kind of man will they choose to become are the
focal questions of this workshop. We unpack how culture and society abuses themes of
dominance, power and control by asking the boys “How are young men asked to act like a
man, what are they called and what happens if they step outside the box? We explore
mask wearing and what lies beneath as well as the journey into manhood through boy
verses man psychology and the rites of passage. We question the role models society
provides and offer them a opportunity to reclaim positive masculinity through new stories
encompassing healthy qualities of manhood.

RECESS
10:20am – 10:40am
20 mins

FIRST BREAK - RECESS

Workshop 2
10:40am – 11:50am
70 mins

ME AND MY MATES – Mate ship & Support
Mates are very important to boys but they don’t always make the best friendship choices
for themselves. This workshop encourages boys to see each other in a new way. We
explore peer pressure (positive and negative), and they have an opportunity to highlight
positive qualities of each boy. Boys also want to be supportive of each other but are not
always sure how to go about it so this is covered as is the consequences of bullying, B A
M8, and strategies in what to do if you don’t want to go along.

Workshop 3

11:50am – 1:00pm

70 mins

FALLING FORWARD – Resilience Skills
When faced with setbacks, challenges and failures, why do some young people thrive
while others simply survive? Experts agree, skills in resilience can be learnt and developed.
This workshop asks students to identify their individual skills and provides tips and
strategies on where and how improvements can be made to boost their resilience. Skills
outlined by Penn Uni, PERMA, the RULER approach, such as growth versus fixed thinking,
taking risks and willing to fail, persistence, grit and embracing change, positive and
optimistic attitude, accepting responsibility and self-control and being grateful and
celebrating others as well as neuroplasticity, are all skills explored in the workshop.
Students who are deemed resilient will enviably face their futures with a positive attitude
and a set of skills that support them in facing obstacles therefore allowing them to be their
best selves and leaders of the future.

1:00pm - 1:45 pm LUNCH

Workshop 4
1:45pm – 2:55pm
70 mins

RESPECTFUL RELATIONSHIPS 101 – Respect & Relationships
This workshop had been developed due to the changing nature of relationship education
within schools in the 21 century and the incidences of relationship abuse. During this
workshop, students are encouraged to redefine relationships in the context of what they
are, how they make us feel, what are the rules and what they are not. They also challenge
the social construction of gender by demystifying stereotypes and roles then exploring
consent, abuse, domestic violence, sexting, diversity, homophobia, sexually focused Apps
all within the concepts of power and control. Real life examples with a step by step action
plan of how to prevent, and safely challenge abuse are presented and a poster (for your
school to keep) is made of the student’s answers to what makes a respectful relationship.
Finally a resource list is offered to the students for future use.

2:55pm -3:10pm
15 mins

CONCLUSION
Farewells, gifts and evaluations

WORKSHOPS CAN BE ADJUSTED TO SUIT THE TIMES AND NEEDS OF YOUR
SCHOOL

INSPIRE FOR GIRLS
In-school Workshops for Adolescent girls – Example Timetable

SCHOOL – YEAR LEVEL – NUMBER OF GIRLS
DATE - TBA

Introduction
9:00am –
9:20am

Sets the context for the day – Introduction of the presenter to the girls.
Highly engaging, loud, energetic start of the day.

Workshop 1
9:20am –
10:20am

YOU-NIQUE – Celebration of Uniqueness
Each of us is unique and special but girls often don’t feel this way. This workshop
offers tips and tools, drawn from Positive Psychology, to work towards achieving a
sense of Flourishing. We will explore the uniqueness of each girl and celebrate
what it is that makes them inspirational.
A special takeaway gift is made with the girls during this workshop.

RECESS
10:20am –
10:40am

RECESS

Workshop 2
10:40am –
11:50am
70 mins

LET’S BE FRIENDS – Respectful Relationships
Friendships for adolescent girls plays an enormous part of their lives and can be
responsible for how a girl feels about herself, and whether she fits in or feels
accepted. This workshop explores what a healthy friendship looks and feels like,
what to do when things go wrong and what each girl has to offer another. A must
for schools with friendship issues.

Workshop 3
11:50am –
1:00pm
70 mins

PLUGGED IN - Cyber Awareness
The line between the cyber world and the “real world” is no longer – young
people’s lives are intrinsically linked to both. Young people often press “send”
without being aware of the precarious position this places them in. This work shop
explores the dangers and provides safety tips to enable students to take charge of
their own digital footprint. Includes discussions about privacy and security online,
Pornography, cyber safety, geo-tagging, phishing, cyber friendships, chat rooms
and respectful citizenship. A hands on, engaging and ever changing workshop.

1:00pm -
1:45pm

LUNCH

Workshop 4
1:45pm –
2:55pm
70 mins

I AM NOT A LABEL – Self Esteem & Body Image
Girls are so much more than a label, number or a size. However the media and

today’s culture instruct girls on how they should look, behave and feel and girls feel
under immense pressure to conform to this unrealistic ideal. This workshop

exposes media’s tricks and hidden agendas so girls can celebrate being a real girl.

2:55pm –
3:15pm
20 mins

CONCLUSION
Farewells, gifts and evaluations

WORKSHOPS CAN BE ADJUSTED TO SUIT THE TIMES AND NEEDS OF YOUR
SCHOOL

WORKSHOP DETAILS

The Odyssey Program & Inspire for Girls
In-School Workshops for Adolescent Boys &

Girls

WHAT’S UP MAN? – Masculinity

When does a boy become a man and what kind of man will they
choose to become are the focal questions of this workshop. We
unpack how culture and society abuses themes of dominance,
power and control by asking the boys “How are young men
asked to act like a man, what are they called and what happens
if they step outside the box? We explore mask wearing and
what lies beneath as well as the journey into manhood through
boy verses man psychology and the rites of passage. We
question the role models society provides and offer them a
opportunity to reclaim positive masculinity through new stories
encompassing healthy qualities of manhood.

ME AND MY MATES – Mate ship & Support

Mates are very important to boys but they don’t always made
the best choices for themselves. This workshop encourages
boys to see each other in a new way. We explore peer
pressure (positive and negative), and they have an
opportunity to highlight positive qualities of each boy. Boys
also want to be supportive of each other but are not always
sure how to go about it so this is covered as is the
consequences of bullying, B A M8, and strategies in what to
do if you don’t want to go along.

RESPECTFUL RELATIONSHIPS 101 –
Respect & Relationships

This workshop had been developed due to the changing
nature of relationship education within schools in the 21
century and the incidences of relationship abuse. During this
workshop, students are encouraged to redefine relationships
in the context of what they are, how they make us feel, what
are the rules and what they are not. They also challenge the
social construction of gender by demystifying stereotypes and
roles then exploring consent, abuse, domestic violence,
sexting, diversity, homophobia, sexually focused Apps all
within the concepts of power and control. Real life examples
with a step by step action plan of how to prevent, and safely
challenge abuse are presented and a poster (for your school
to keep) is made of the student’s answers to what makes a
respectful relationship.
Finally a resource list is offered to the students for future use.

PLUGGED IN - Cyber Awareness

The line between the cyber world and the “real world” is no
longer – young peoples lives are intrinsically linked to
both. Young people often press “send” without being
aware of the precarious position this places them in. This
work shop explores the dangers and provides safety tips to
enable students take charge of their own digital footprint.
Includes discussions about privacy and security online,
Pornography, cyber safety, geo-tagging, phishing.

W
O

R
K

S
H

O
P

S
 –

T
H

E
 O

D
Y

S
S

E
Y

 P
R

O
G

R
A

M

W

O
R

K
S

H
O

P
S

 –
T

H
E

 O
D

Y
S

S
E

Y
 P

R
O

G
R

A
M

MY SHOUT – Drugs & Alcohol

This highly interactive workshop presents the reality of drugs
and alcohol in a language that teen boys will understand.
Australia has a history of alcohol use as a rite of passage, for
teen boys especially, and has resulted in alarming trends that
are unhealthy, dangerous and can be seen in self harming and
sabotaging behaviours. The psychological and physical, short
and long term effects of; alcohol, cigarettes, cannabis,
methamphetamine, ecstasy, synthetics and volatile
substances are explored in depth. The legalities of using drugs
and safety skills are also discussed.

BREAK IT UP – Anger Management & Decision Making

Adolescence is fraught with many obstacles, one of which is
how to control emotions, especially anger. Boys are notorious for
doing before thinking and then stressing about what they have
done or not done. Many boys feel they have no control over this
emotion and need strategies so they can manage it themselves.
This workshop explores what anger is and what lies beneath it,
consequences when it is not managed appropriately, power and
control and skills in critical evaluation, problem solving and
lateral thinking. The boys are encouraged to select 3 strategies
to assist them to manage their anger and to make positive
decisions. Tips on de-stressing and reducing anxiety are also
covered.

FALLING FORWARD – Resilience Skills

When faced with setbacks, challenges and failures, why do
some young people thrive while others simply survive? Experts
agree, skills in resilience can be learnt and developed. This
workshop asks students to identify their individual skills and
provides tips and strategies on where and how improvements
can be made to boost their resilience. Skills outlined by Penn
Uni, PERMA, the RULER approach, such as growth versus fixed
thinking, taking risks and willing to fail, persistence, grit and
embracing change, positive and optimistic attitude, accepting
responsibility and self-control and being grateful and
celebrating others as well as neuroplasticity, are all skills
explored in the workshop. Students who are deemed resilient
will enviably face their futures with a positive attitude and a set
of skills that support them in facing obstacles therefore
allowing them to be their best selves and leaders of the future.

FOLLOW THE LEADER - Leadership

This workshop discusses what makes a good leader and what
qualities can be developed to demonstrate strong leadership.
The different styles of leadership and finding a style that suits
you, your team and the situation is discovered and developed
through uncovering each boy’s strength and opportunities for
growth through engaging activities.

W
O

R
K

S
H

O
P

S
 –

T
H

E
 O

D
Y

S
S

E
Y

 P
R

O
G

R
A

M

W

O
R

K
S

H
O

P
S

 –
T

H
E

 O
D

Y
S

S
E

Y
 P

R
O

G
R

A
M

WORKSHOP 1
IT’S ALL ABOUT ME – Identity and Masculinity

This workshop sets up the day by asking the boys what they need to
pack in their metaphorical backpack of life to begin their journey into
high school. Putting worries away and identifying the type of man
they are aiming towards, are key elements of this workshop. The boys
also make a mask of the man they want to be.

FULL DAY - MOVING ON UP Years 6 & 7
Transition into High School

A transition day that assists boys to identify the skills and
knowledge they need to pack to ensure a successful transition
into senior school. Self Esteem and mask making, working
together in groups and bonding, learning and organising
oneself and Life Hacks are all covered over this full day. Years
6 and 7. Workshop information below.

WORKSHOP 2
CHAIN OF MATES – Mateship and support

Friendship are renown to change around this time and boys
are often at a loss in how to establish new ones as well as how
to let go of ones that aren’t healthy for them any longer. This
workshop focuses on how to be a good friend and is an
opportunity to tell each other what they like about one
another. The focus is on building connection and empathy
between the boys and establishing cohesion amongst the
cohort.

WORKSHOP 4
LIGHTBULB LESSONS – Life Hacks

This workshop focuses on life hacks to help them transition into their
adolescences. Self care, sleep, moods, relationships with parents and
girls are all touched on. Finally the boys are given an opportunity to ask
questions in a safe and open environment. The day finishes with the
boys making a symbol of their masculinity and a gift from us to remind
them of the pledge they make to becoming the best man they can be.

WORKSHOP 3
LEARNING LINKS – Learning Styles / Study Skills

The boys learn to identify their preferred learning style and then
are provided with tips and strategies on how to use this to
absorb and learn new information. The concepts of Mind
Maps, organisational Apps, goal setting and unhelpful verse
helpful thinking are introduced to the boys.

W
O

R
K

S
H

O
P

S
 –

T
H

E
 O

D
Y

S
S

E
Y

 P
R

O
G

R
A

M

W

O
R

K
S

H
O

P
S

 –
T

H
E

 O
D

Y
S

S
E

Y
 P

R
O

G
R

A
M

I AM NOT A LABEL – Self Esteem & Body Image

Girls are so much more than a label, number or a size. The media
and today’s culture instruct girls on how they should look,
behave and feel and girls feel under immense pressure to
conform to this unrealistic ideal. This workshop unpacks these
messages and finds alternatives to the narrow definition of
beauty, exposing the media’s ticks and hidden agendas so girls
can celebrate being real girls and not a label.

LET’S BE FRIENDS – Respectful Relationships

Friendships can be responsible for how a girl feels about
herself and whether she fits in or feels accepted.
Exclusion, gossip and rumors (online, face to face or
covertly) all have the power to undermine positive
connections between girls. This workshop explores what a
healthy friendship looks and feels like, what each girl has
to offer and what to do when things go wrong.

YOU-NIQUE – Celebration of Uniqueness

Each of us is unique and special but girls often don’t feel this
way. This workshop offers tips and tools, drawn from Positive
Psychology, to work towards achieving a sense of Flourishing.
We will explore the uniqueness of each girl and celebrate what
it is that makes them inspirational. We offer the girls new role
models to aspire to. A special takeaway gift is made during
this workshop.

RESPECTFUL RELATIONSHIPS 101 – Respect &
Relationships

This workshop had been developed due to the changing nature
of relationship education within schools in the 21 century and
the incidences of relationship abuse. During this workshop,
students are encouraged to redefine relationships in the context
of what they are, how they make us feel, what are the rules and
what they are not. They also challenge the social construction of
gender by demystifying stereotypes and roles then exploring
consent, abuse, domestic violence, sexting, diversity,
homophobia, sexually focused Apps all within the concepts of
power and control. Real life examples with a step by step action
plan of how to prevent, and safely challenge abuse are
presented and a poster (for your school to keep) is made of the
student’s answers to what makes a respectful relationship.
Finally a resource list is offered to the students for future use.

W
O

R
K

S
H

O
P

S
 –

IN
S

P
IR

E
 F

O
R

 G
IR

L
S

W
O

R
K

S
H

O
P

S
 –

IN
S

P
IR

E
 F

O
R

 G
IR

L
S

MY SHOUT – Drugs & Alcohol

Drugs and alcohol are often seen as rites of passage into
adulthood. They have become so embedded into the culture,
that the messages they sell can be intoxicating. This workshop
explores, educates and informs girls of the dangers and reality
that is the world of drugs and alcohol and consequences.

POWER UP – Leadership

This workshop discusses what makes a good leader
and what qualities can be developed to demonstrate
strong leadership. There are different styles of
leadership and finding a style that suits you, your team
and the situation is discovered. Women who are
inspirational and display strong and positive
leaderships are showcases and used as role models for
the girls to emulate.

PLUGGED IN - Cyber Awareness

The line between the cyber world and the “real world” is no longer
– young peoples lives are intrinsically linked to both. Young people
often press “send” without being aware of the precarious position
this places them in. This work shop explores the dangers and
provides safety tips to enable students take charge of their own
digital footprint. Includes discussions about privacy and security
online, Pornography, cyber safety, geo-tagging, phishing.

FALLING FORWARD – Resilience Skills

When faced with setbacks, challenges and failures, why do some
young people thrive while others simply survive? Experts agree,
skills in resilience can be learnt and developed. This workshop asks
students to identify their individual skills and provides tips and
strategies on where and how improvements can be made to boost
their resilience. Skills outlined by Penn Uni, PERMA, the RULER
approach, such as growth versus fixed thinking, taking risks and
willing to fail, persistence, grit and embracing change, positive and
optimistic attitude, accepting responsibility and self-control and
being grateful and celebrating others as well as neuroplasticity,
are all skills explored in the workshop. Students who are deemed
resilient will enviably face their futures with a positive attitude and a
set of skills that support them in facing obstacles therefore
allowing them to be their best selves and leaders of the future.

W
O

R
K

S
H

O
P

S
 –

IN
S

P
IR

E
 F

O
R

 G
IR

L
S

W
O

R
K

S
H

O
P

S
 –

IN
S

P
IR

E
 F

O
R

 G
IR

L
S

MOVING ON UP - FULL DAY – Years 6 and 7

Younger girls are struggling at an unprecedented rate and prevention is better than cure.
Assisting girls to honor themselves, their bodies and each other is central to raising healthy self
esteem and bringing cohesion and connectedness to a year group. This group of workshops
have been developed specifically for years 6 and 7.

FANTASTIC, FABULOUS FRIENDS - Friendships

Friendships are paramount to girls at this age and stage. Learning to
establish boundaries as well as dealing with conflict and bullying will
assist them with their friendships now and into their future. Topics
include: Mean girls, social media, gossip, resilience, forgiveness,
healing your heart, un/healthy relationships, role-plays (bully, assistant
bully, bystander, target, defender) and the power these roles have to
impact on each other.

BODY OF MINE – Changing

Girls bodies go through a tremendous amount of change as a
teenager and it can be confusing and embarrassing for some
girls. This workshop explores these changes and provides a
forum for open discussion. Puberty and self care, are all
respectfully and openly discussed.

STAR SISTAS
Connecting and expanding friendships

Girls want to connect with each other and as they head into High
school, they often want to extend their friendships circles with new
girls who may join the school. This workshop pairs the girls up
differently and then together they make a special take away gift
for each other. Learning more about each other and making
something for each other will help build compassion, connection,
altruism and help them see each other in a new light. .

PLATE OF HAPPINESS
Positive Psychology, PERMA, Happiness

The field of Positive Psychology has highlighted happiness and
flourishing in an obtainable and understandable way. This
workshop focuses on what makes us happy, how moods effect and
can change our sense of happiness and tips on gratitude and
overcoming obstacles. The girls make a plate of what makes them
happy to showcase within the school. As well as a special take
away gratitude gift to remind them of the power of themselves.

Some of the workshops from the previous 2 pages can also be adapted to suit the
developmental ages and stages of the year 6 & 7 girls.

W
O

R
K

S
H

O
P

S
 –

IN
S

P
IR

E
 F

O
R

 G
IR

L
S

W
O

R
K

S
H

O
P

S
 –

IN
S

P
IR

E
 F

O
R

 G
IR

L
S

We work with 1000s of boys and girls nation wide and love hearing what
they say about us! Here is a taste of their feedback …

¥ It was interesting and informative. I learnt how to treat girls, make sure you have
good mates and don’t try to be like people in magazines. Thank you. Marist
College QLD

¥ It was great that it was interactive and fun – It showed me how to be a man, it
showed me who true mates are, it helped me to stop drugs, and I learnt what to
do about girls - CRC – North Keilor VIC

¥ Everything was great, getting a different class. Things learnt about how to be a
better person, increase my knowledge on the consequences of taking drugs.
How to be the best man possible … keep up the great work, Good program –
Good Shepherd – QLD

¥ Learning stuff about manhood was great. I learnt some relationship tips, stuff
about drugs and tips about friends. Thank you mate, I’ve learnt so much –
Western Cape College Weipa QLD

¥ I enjoyed the activities that were done within the groups. I learnt how to calm
myself effectively, you can rely on anyone but only your true friends will always be
there for you, and respect is a lot harder to earn than it seems. Thank you very
much for coming! I knew a few people that needed to be a part of this and I’m
sure they have learnt a lot. Thank you for helping – Kingswood College VIC

¥ Sparkles was the best presenter we have had at Seymour and could relate to
everyone. She really impacted on me. I learnt its ok to be me, tips for releasing
stress and everyone is like me – Thank you so much for what you did for me
today – You’ve changed my view on myself and I loved every second. Thanks
again – Seymour College SA

¥ I loved how it inspired me to love who I am and don’t change myself for someone.
I mean something in this world and I am beautiful and pretty the way I am. Thank
you for inspiring me and thank you so much for making me like who I am – St
Peter’s Lutheran College QLD

¥ I loved that we were all involved, THEY WERE FUN AND I LOVED IT!!! I learnt the
negative comments about yourself are not true, you shall love yourself and I AM
NOT A LABEL – OMG THIS WAS THE BEST IT WAS SO FUN AND RELAXING AND
I LOVED IT! – Marian College VIC

¥ I loved the humor, the honestly and the non-judgmental atmosphere – I learnt
media is lying, we are all beautiful and don't judge a book by its cover – Jane /
Sparkles thank you for coming and speaking honestly you are one of the loveliest
people I have ever met! The whole day was awesome and you are amazing –
Victory Christian College VIC

CONTACTS
www.odysseyprogram.com.au

www.inspireforgirls.com.au

odysseyprogram@hotmail.com
inspireforgirls@gmail.com

0411 265 872

