

LEADERSHIP INITIATIVE

**Niagara County
Community College**

The Challenge

Inside YOU is untapped potential

[Maybe the most inspirational video ever...](#)

**Leadership is a choice, not
a position.**

- Stephen R. Covey

Team Vision

Empower our community to become leaders for life.

Team Mission

Our Team will model the core principles and behaviors of the *7 Habits of Highly Effective People*, in order to build a community at NCCC that empowers all to achieve their full academic potential and become leaders for life.

Leadership is communicating people's worth and potential so clearly that they are inspired to see it in themselves.

- Stephen R. Covey

Timeline of Activities

- **January 2012** - Initial meeting between members of NCCC administration and faculty and FranklinCovey Higher Education V.P.
- **March 2012** - Members of NCCC administration and faculty attend “Leadership Day” at Winchester Elementary School in West Seneca. Winchester is a “Leader in Me Lighthouse School.”
- **April 2012** - Members of NCCC administration and faculty attend “Leadership Day” at California University of Pennsylvania.

Timeline of Activities (continued)

- **May 2012** - Members of NCCC administration and faculty attend training on the *7 Habits of Highly Effective People* and *Leader for Life* vision training workshops.
- **Summer 2012** - NCCC Leadership Initiative Team forms and begins to meet.
- **Fall 2012 & Spring 2013** - Several leadership activities take place.

Student Leadership Activities

- **Fall and spring semesters** - *7 Habits of Highly Effective Teens* workshops (1 day) offered.
- **Spring semester** - *Introduction to the 7 Habits of Highly Effective College Students* workshop (1 day) offered.
- **June 2013** - *7 Habits of Highly Effective People Signature* workshop (3 day) for college students offered.

Faculty/Staff Leadership Activities

- **January 2013** - *7 Habits of Highly Effective People Signature* workshop (3 day) offered during Professional Development Days.
- **May 2013** - *7 Habits Maximizer* workshop (1 day) offered.
- **June 2013** - *Introduction to the 7 Habits of Highly Effective People for Associates* workshop (1 day) offered to Student Services Division.
- **August 2013** - *7 Habits of Highly Effective People Signature* workshop (3 day) offered.

Community Leadership Activities

- **June 2012** - *7 Habits of Highly Effective Teens* workshop (1 day) offered to high school students through Continuing Education.
- **November 2012** - *7 Habits of Highly Effective Teens* workshop (1 day) offered to Leadership Niagara students.
- **May 2013** - *7 Habits of Highly Effective Military Families* workshop (1 day) offered in conjunction with Leadership Niagara.
- **July 2013** - *7 Habits of Highly Effective Teens* (1 day) workshop offered to Liberty Partnership students.

At NCCC Leadership Is ...

S
I
M
P
L
E

Moving Forward

Visual
(Marketing)

Students

Adults

Curriculum

Leadership Initiative
(SIMPLE)

Community

Moving Forward

Leadership Initiative
(SIMPLE)

Visual
(Marketing)

Marketing Plan

Logo

Branding in USC

Moving Forward

Leadership Initiative
(SIMPLE)

Students

Recognition Plan

7H Workshops

Orientation

Data Plan

Co-Curr. Transcript

Moving Forward

Moving Forward

Leadership Initiative
(SIMPLE)

Adults

7H Workshops

Infusion Support

Admin Workshop

Moving Forward

Leadership Initiative Possibilities

- Become a FranklinCovey Leadership College.
- Join a consortium of colleges and universities throughout the nation who are making principle-centered leadership a component of their institutions.
- Partner with SUNY Buffalo State in offering a leadership certificate.
- Partner with SUNY Buffalo State to be a training site for “The Leader in Me.”

Leadership Initiative Possibilities (continued)

- Offer *7 Habits* workshops at the Culinary Institute during the annual *Leader in Me* Symposium.
- Conduct research on the impact of principle-centered leadership concepts on student achievement and retention in higher education. Publish the research.
- Consider including a *7 Habits* workshop requirement to assist students on academic probation to become more successful.
- Offer *7 Habits* workshops to our NCCC veterans, active- and reserve-duty students and families.

The background of the slide features a blue-tinted image of a large, multi-story building with many windows, identified as Niagara Community College. Overlaid on this image is the college's logo, which consists of the letters 'NCC' in a large, stylized font, with the words 'NIAGARA COMMUNITY COLLEGE' and 'UNIVERSITY OF THE GREAT LAKES' in smaller text around it. A thin yellow horizontal line is positioned near the top of the slide.

Be the change you seek in
the world.

- Mahatma Gandhi

Creating Greatness video