
[bookmark: _GoBack][image: Macintosh HD:Users:elizabethweiler:Desktop:Web_Banners4.jpg]

[image:]

Supervisory Leadership 2019 Cohorts

January Cohort
	Date
	Program

	1/16
	Orientation: Understanding Leadership & Team Development

	1/29
	Mentor Training

	2/7
	Going from Peer to Supervisor

	2/19
	Time Management & Personal Productivity

	3/20
	Communication Skills for Leaders

	4/11
	Navigating Difficult Conversations

	4/30
	Coaching & Evaluating Performance

	5/16
	Effective Decision Making

	6/6
	Leading Change at the First Level

	6/19
	Leadership is Everyone’s Business

July Cohort
	Date
	Program

	7/24
	Orientation: Understanding Leadership & Team Development

	8/8
	Mentor Training

	8/20
	Going from Peer to Supervisor

	9/5
	Time Management & Personal Productivity

	9/24
	Communication Skills for Leaders

	10/3
	Navigating Difficult Conversations

	10/22
	Coaching & Evaluating Performance

	11/7
	Effective Decision Making

	11/21
	Leading Change at the First Level

	12/4
	Leadership is Everyone’s Business

April Cohort
	Date
	Program

	4/9
	Orientation: Understanding Leadership & Team Development

	4/10
	Mentor Training

	5/22
	Going from Peer to Supervisor

	5/23
	Time Management & Personal Productivity

	6/26
	Communication Skills for Leaders

	6/27
	Navigating Difficult Conversations

	8/6
	Coaching & Evaluating Performance

	8/8
	Effective Decision Making

	9/18
	Leading Change at the First Level

	9/19
	Leadership is Everyone’s Business

September Cohort
	Date
	Program

	9/26
	Orientation: Understanding Leadership & Team Development

	10/2
	Mentor Training

	10/15
	Going from Peer to Supervisor

	11/5
	Time Management & Personal Productivity

	11/20
	Communication Skills for Leaders

	12/10
	Navigating Difficult Conversations

	1/23
	Coaching & Evaluating Performance

	2/6
	Effective Decision Making

	2/20
	Leading Change at the First Level

	3/5
	Leadership is Everyone’s Business

Every leader has a unique path. Let us be your guide.
Identify the competency or skill you are looking to develop from the table below and find the programs that will address that skill. Program dates and descriptions are listed in detail throughout this book.

Factor I: Thought
Manages Complexity
· Effective Decision Making
Decision Quality
· Effective Decision Making

Factor II: Results
Resourcefulness
· Going From Peer to Supervisory
Directs Work
· Coaching & Evaluating Performance
· Going From Peer to Supervisor
Plans & Aligns
· Effective Decision Making
· Time Management & Personal Productivity
Optimizes Work Processes
· Time Management & Personal Productivity
Drives Results
· Effective Decision Making

Factor III: People
Collaborates
· Coaching & Evaluating Performance
· Effective Decision Making
· Leadership is Everyone’s Business
Manages Conflict
· Navigating Difficult Conversations
Interpersonal Savvy
· Communication Skills for Leaders
· Mentor Training
Develops Talent
· Coaching & Evaluating Performance
Builds Effective Teams
· Orientation: Understanding Leadership & Team Development
Communicates Effectively
· Coaching & Evaluating Performance
· Communication Skills for Leaders
· Navigating Difficult Conversations
· Orientation: Understanding Leadership & Team Development
Builds Networks
· Mentor Training
Drives Engagement
· Leadership is Everyone’s Business
· Mentor Training
· Orientation: Understanding Leadership & Team Development
Persuades
· Communication Skills for Leaders
Drives Vision & Purpose
· Leadership is Everyone’s Business

Factor IV: Self
Courage
· Leadership is Everyone’s Business
· Leading Change at the First Level
Instills Trust
· Leadership is Everyone’s Business
Demonstrates Self-Awareness
· Mentor Training
· Orientation: Understanding Leadership & Team Development

Self-Development
· Going From Peer to Supervisor
· Mentor Training
· Navigating Difficult Conversations
· Orientation: Understanding Leadership & Team Development
· Time Management & Personal Productivity
Manages Ambiguity
· Leading Change at the First level
· Time Management & Personal Productivity
Nimble Learning
· Leading Change at the First Level
Being Resilient
· Leading Change at the First Level
Situational Adaptability
· Leading Change at the First Level
· Navigating Difficult Conversations

Orientation: Understanding Leadership & Team Development
JAN. 16, 2019 | APRIL 9, 2019 | JULY 24, 2019 | SEPT. 26, 2019
8:30 A.M.–4:30 P.M.
Leading yourself and others starts with you. In this high-energy and interactive program, you will be taking part in a DiSC self-assessment, group discussions, and activities that will help you in identifying your strengths and opportunities. Having a strong sense of self is not only beneficial for you, but also for others in your circle of influence. You will also identify the stages of team development and assess where your team is currently operating, as well as learn how to accelerate your team’s performance in the future.
This program will help leaders:
· Identify the strengths, opportunities, and impacts of different leadership behaviors.
· Develop a plan to work with others whose styles are different from your own.
· Understand the four stages of team development and tactics to accelerate teams into performing at a higher level than they would as individual contributors.
Competencies Addressed: Builds Effective Teams, Communicates Effectively, Demonstrates Self-Awareness, Drives Engagement,
Self-Development

Mentor Training
JAN. 29, 2019 | APRIL 10, 2019 | AUG. 8, 2019 | OCT. 2, 2019
8:30 A.M.–12:00 P.M.
This session offers critical training for both first-level leaders and mentors to help start the mentoring relationship on the right track. First-level leaders and their mentors attend this session together and leave with a better understanding of what formal mentoring truly entails. Using a unique process that identifies and leverages preferred styles of mentoring, we help you clearly define your unique mentoring relationship. First-Level leaders and mentors collaboratively outline the expectations and guidelines for how to best work together during the next six months to foster the first level leader’s development.
This program will help leaders:
· Recognize the difference between formal and informal mentoring.
· Assess their preferred mentoring styles and the styles of their partner.
· Understand and practice four different styles of mentoring and their uses.
Competencies Addressed: Builds Networks, Demonstrates Self-Awareness, Drives Engagement, Interpersonal Savvy, Self-Development
Going From Peer To Supervisor
FEB. 7, 2019 | MAY 22, 2019 | AUG. 20, 2019 | OCT. 15, 2019
8:30 A.M.–4:30 P.M.
This high-energy, interactive workshop guides participants through the transformation from individual contributor to leader. Through small group exercises, group discussions and role playing, participants will explore the strategies, behaviors and critical interactions that help assure an easier transition through this essential rite of passage for those who want to advance into management.
This program will help leaders:
· Understand the issues and challenges of transitioning into a supervisory role.
· Address how to handle some of the common challenges presented to new supervisors.
· Become equipped to manage self and team through transition.
Competencies Addressed: Directs Work, Resourcefulness, Self-Development
Time Management & Personal Productivity
FEB. 19, 2019 | MAY 23, 2019 | SEPT. 9, 2019 | NOV. 5, 2019
8:30 A.M.–4:30 P.M.
As leaders advance in the organization, one of the things they quickly realize is the way they manage their time is in direct correlation with how successfully they, along with their team, will perform. Learning how to invest your time wisely is a critical skill in the workplace, but it is one which we do not spend a great deal of time trying to learn or master. This program will answer those questions and give you tactics that can be applied when you return to your organization. Participants will be exposed to some valuable tools that will help create an immediate impact in time management and personal productivity.
This program will help leaders:
· Plan and prioritize using proven scheduling techniques.
· Navigate common productivity obstacles.
· Engage others productively.
Competencies Addressed: Manages Ambiguity, Optimizes Work Processes, Plans & Aligns, Self-Development
Communication Skills For Leaders
MARCH 20, 2019 | JUNE 26, 2019 | SEPT. 24, 2019 | NOV. 20, 2019
8:30 A.M.–4:30 P.M.
In today’s workplace, we are communicating more rapidly, more often and with greater numbers of people than ever before. The prominence of email and other technology means our writing and thinking skills are showcased on a daily basis. Employees at all levels need to be able to communicate ideas effectively to customers, vendors, co-workers and management. Our overall work performance may even be assessed by how effectively and professionally we communicate with both internal and external audiences. Expressing yourself clearly and maintaining positive relationships with others are critical to career and organizational success. The goal of this session is to improve overall communication skills.
This program will help leaders:
· Gain tips to establish goodwill and motivate audience action.
· Learn how to organize content of written messages and presentations strategically for optimal audience engagement.
· Increase your presentation confidence through audience analysis and strategic preparation.
Competencies Addressed: Communicates Effectively, Interpersonal Savvy, Persuades

Navigating Difficult Conversations
APRIL 11, 2019 | JUNE 27, 2019 | OCT. 3, 2019 | DEC. 10, 2019
8:30 A.M.–4:30 P.M.
The cost of unresolved conflict is enormous. Productivity loss, employee turnover, an erosion of trust, lost time due to physical symptoms and communication breakdowns are just a few of the many consequences of managing conflict and communication challenges poorly. This interactive program helps participants build strong communication and conflict resolution skills.
This program will help leaders:
· Use a tool that assists you in preparing for a conversation you view as difficult.
· Develop an opening statement that will engage others in the conversation.
· Practice a five-step process that will help you remain composed and achieve your objective for the conversation.
Competencies Addressed: Communicates Effectively, Manages Conflict, Self-Development, Situational Adaptability

Coaching & Evaluating Performance
APRIL 30, 2019 | AUG. 6, 2019 | OCT. 22, 2019 | JAN. 23, 2020
8:30 A.M.–4:30 P.M.
This program is designed to enhance a leader’s management skills and prepare him or her for the changing demands of today’s workforce. A manager’s ability to provide regular coaching is critical to ensuring that individuals, and the team, reach their peak performance. This session will introduce participants to concepts and skills that can be used to provide coaching to either develop the skills of staff members or to correct performance issues. Participants will also explore the performance review process and how to conduct performance appraisals.
This program will help leaders:
· Describe how your personality style influences your coaching style.
· Use an analysis tool to identify the root cause of the performance issue.
· Demonstrate the first three steps to the coaching conversation.
Competencies Addressed: Collaborates, Communicates Effectively, Develops Talent, Directs Work

Effective Decision Making
MAY 16, 2019 | AUG. 8, 2019 | NOV. 7, 2019 | FEB. 6, 2020
8:30 A.M.–4:30 P.M.
When was the last time you or your team sat down and evaluated the lessons learned from either a great decision or a bad decision? Managers, employees, and teams are constantly making and implementing decisions, but few examine the process and assess the quality of their decisions. In today’s business environment, the impact of a poorly made decision can be costly. On the other hand, a great decision can produce results that will move an organization forward. This one-day seminar gives participants the process and tools for making effective decisions. This seminar utilizes group exercises, movie clips, real-world examples and a team case study to help participants analyze and improve their decision-making skills.
This program will help leaders:
· Learn four styles of decision making and when to apply them.
· Learn to recognize common decision-making traps and how to avoid them.
· Learn how to apply a proven six-step decision making model.
Competencies Addressed: Collaborates, Decision Quality, Drives Results, Manages Complexity, Plans & Aligns

Leading Change At The First Level
JUNE 6, 2019 | SEPT. 18, 2019 | NOV. 21, 2019 | FEB. 20, 2020
8:30 A.M.–4:30 P.M.
The work of a manager includes a blend of leading day-to-day operations, personally adapting to continual change, and, leading others through business as usual even as they constantly adapt to change. In this program, participants will explore how they, and their teams, adjust to major organizational change, and, discover approaches they can use while managing their own and others change adaptation.

This program will help leaders:
· Differentiate between change and transition.
· Employ Bridges Transition Model and the Change Curve to anticipate personal responses to change.
· Apply the 4-Step Change process and Gilbert’s Behavioral Engineering Model to proactively manage change and transition.
Competencies Addressed: Being Resilient, Courage, Manages Ambiguity, Nimble Learning, Situational Adaptability

Leadership Is Everyone’s Business
JUNE 19, 2019 | SEPT. 19, 2019 | DEC. 4, 2019 | MARCH 5, 2020
8:30 A.M.–4:30 P.M.
Today’s—and tomorrow’s—most successful organizations are creatively adapting to unceasing change and uncertainty by encouraging leadership at every level of the organization. The new competitive requirements—quality, innovation, customer responsiveness and flexibility—demand an organization filled with people taking the lead in improving processes, collaborating on products and responding appropriately to ever-changing markets. Managers, while struggling to get better results with fewer people and resources, are realizing that full participation is not “good”; it is critical. In this program participants discover how they have shown leadership in the past to meet business and personal challenges, allowing them to gain the confidence and skill to increase their use of the Five Practices of Exemplary Leadership on the job.
This program will help leaders:
· Recognize how leadership is key to their ability to succeed in challenging situations.
· Identify their leadership strengths and areas for improvement.
· Understand and implement the Five Practices of Exemplary Leadership.
Competencies Addressed: Collaborates, Courage, Drives Engagement, Drives Vision & Purpose, Instills Trust

[image: Macintosh HD:Users:elizabethweiler:Documents:University of Dayton:Center for Leadership:Logos:Center for Leadership.jpg]
image1.png
A STRONG
FRONT LINE SECURES
THE BOTTOM LINE

image2.emf

image3.jpeg
University of Dayton
Center for
Leadership

O

