

Universal Themes

This is just a sampling of themes which might be incorporated into the existing curriculum.
Some can be paired to create a juxtaposition of ideas.

Abandonment	Cycles	Influence	Power
Acceptance	Denial	Ingenuity	Prejudice
Accomplishment	Determination	Initiation	Pride
Adventure	Devotion	Innocence	Problem Solving
Anxiety	Differences	Innovation	Reciprocity
Appreciation	Dignity	Inspiration	Reflection
Appreciation of Nature	Discovery	Integrity	Relationships
Attitude	Empathy	Interdependence	Relativity
Balance	Enthusiasm	Isolation	Resourcefulness
Belonging	Environment	Justice	Respect
Brotherhood	Escape	Kindness	Responsibility
Cause and Effect	Excellence	Leadership	Self Awareness
Challenge	Exploration	Loneliness	Self Discipline
Change	Facing Fear	Loss	Self Esteem
Choices	Fairness	Love	Self Respect
Collaboration	Faith	Loyalty	Self Sacrifice
Coming of Age	Fame	Magnitude	Sensitivity
Commitment	Family	Memory	Social Change
Communication	Fear	Nature	Structure
Community	Forgiveness	New Experiences	Success
Culture	Freedom	Opportunity	Survival
Compassion	Friendship	Optimism	Sympathy
Compromise	Generations	Order vs. Chaos	Systems
Concern	Goals	Origins	Tolerance
Conflict	Gratitude	Parallelism	Tradition
Conflict	Heroism	Patience	Tragedy
Conflict Resolution	Honesty	Patriotism	Transformation
Conformity	Honor	Patterns	Uncertainty
Connections	Hope	Peace	Virtue
Consequences	Humility	Peer Pressure	Wisdom
Consideration	Humor	Perseverance	Work
Cooperation	Identity	Perspectives	
Courage	Imagination	Point of View	
	Individuality	Possibilities	

