

MINOR IN LEADERSHIP STUDIES (MLS)

The McDonough Leadership Program helps students gain a deeper understanding of leadership, practice their leadership skills, and in the process grow as engaged leaders on campus, in the local community, and beyond.

	FRESHMAN	SOPHOMORE	JUNIOR	SENIOR	OUTCOMES
 KNOWLEDGE	LEAD 101 (Foundations of Leadership) LEAD 103 (Organizational Leadership)	LEAD 201 (Theories/Models of Leadership) LEAD 203 (Issues in Global Leadership)	One Elective (See list in College Catalog) LEAD 301 (Ethical Leadership)		Expanded knowledge of cultures and leadership concepts, theories and models
 ACTION	EXCEL Workshop Service-Learning Project-1 LEAD 140 (Practicum I)	Service-Learning Project-2 LEAD 240 (Practicum II)	One Required Experiential Component: Internship, Study Abroad, Service Project	EXCEL Leader (Optional) Hands-on Leadership Experiences Service (100 hours)	Expanded leadership skills through guided experiential opportunities <ul style="list-style-type: none"> • Critical Thinking • Problem Solving • Teamwork • Oral Communication
 GROWTH	Service Project Reflection/Presentation	Service Project Reflection/Presentation Poster Presentation	Experiential Component Reflection/Presentation	Leadership Coaching Sessions Mentorship (Optional)	LEADERSHIP WISDOM: More thoughtful and engaged leader
THEMES	<i>Building community and finding your place in it</i>	<i>Creating your leadership model through self-discovery</i>	<i>Testing your leadership model</i>	<i>Answering the question: Leadership for what?</i>	