


Voyageur Outward Bound School Theory of Change

Changing Lives Through Challenge and Discovery


Reference: Importance of Grit for future success by Angela Duckworth: Grit: Persion for Long-Term Goals, How Children Succeed by Paul Tough, What if the Secret to Success is Failure? by Paul Tough

© 2014 Voyageur Outward Bound School