SCOM/IDS 3399 – WT Leadership
Learning Leadership by Leading: Teaching Leadership and Communication
“Through working with this program, I learned to lead by example. This program has helped me to see the tremendous amount of influence I can have on people, especially teens. I have also learned how to facilitate group discussions. In having the opportunity to guide my group’s discussion, I have learned to best facilitate the differing needs of differing individuals in order to accomplish a goal.”
-a student’s end of the course reflection

SCOM/IDS 3399 WT Leadership is an interdisciplinary course open to all juniors or seniors of any major.
· It is particularly useful for students who would like to improve their leadership skills and would like to work with teens.
· Students take the course for two consecutive semesters and receive 3 credits of upper level electives in the fall and 3 in the spring.
· The course involves training college students to facilitate leadership skills in teens and provides them the opportunity to learn by doing.
· The course partners with the local agency Leadership Amarillo & Canyon and provides a great opportunity for learning about the needs and resources in the local community.
· For more information on the course, contact Dr. Jessica Mallard in FAC 190 at jmallard@wtamu.edu or 651-2806. The course is by application only.
Leadership Amarillo & Canyon is a not-for-profit organization that started in 1981 and has educated and developed area leaders on the challenges facing the local community. Teen Leadership Amarillo & Canyon (TLAC) is a program of Leadership Amarillo & Canyon that is “dedicated to strengthening the local community by enhancing sophomore and junior high school students' skills to better enable them to become future civic, corporate, and political leaders. Through TLAC students can realize their capacity to effect positive change in our community. They also discover common interests and goals while learning to appreciate diverse personalities, talents and values” (http://www.leadershipamarillo.org/)

TEEN LEADERSHIP AMARILLO & CANYON

2007-2008 CLASS DAY SCHEDULE

September 6 – Orientation/Street Toyota

· Orientation gives new class participants and parents a general overview of the upcoming class year. In addition, they will have the opportunity to meet other participants.

September 19 – Opening Retreat/Ceta Canyon

· Team building, networking, ropes course and fun are all slated for the retreat. This is an important part of the Teen Leadership Amarillo & Canyon experience.

October 10 – Boys Ranch

· Boys Ranch is the scheduled site tour for October. Leadership development will be presented through the equine therapy program.

November 14 – Amarillo College Allied Health Programs
· Students will learn about the various programs offered at Amarillo College along with hands on participation. Forensic Sciences, Paramedics, and Dental Assistants are just a few of the career fields they will learn about.

December 12 – Faith City Mission, City Church

· Participants will have the opportunity to serve at Faith City Mission and City Church.

January 9 – Hastings Support Center

· Site tours will include the Hastings Support Center. Leadership development will be presented by prominent CEO’s from the community.

February 14 – Diversity Day

· The day will include thought provoking exercises and presentations regarding diversity.

March 13 – Government Day/Congressional Simulation

· Learn about the different government agencies and experience what it is like to be elected to congress. Elected officials, SWAT Team, FBI, Secret Service and the ATF have all presented in the past.

April 9 – West Texas A&M University Agriculture Day/Timber Creek Vet Hospital

· Participants will hear presentations from the world’s leading scientist in agriculture, water and soil along with many interactive activities. They will also learn about cutting edge technology in the equine industry.

May 14 – Closing/Celebration Lunch
· The year will conclude with a celebration of the year and a few surprises.
What past students have said about the WT Leadership experience:
“I have not only helped to facilitate young students as they become leaders, but I have also learned ways that I can become a better leader simply by observing the teens in action.”
“TLAC has challenged my personality, but it has also allowed me to experience positive leadership as well as build some neat relationships with a variety of people. The things I take away from TLAC are very relevant in my interactions with people. Whether that is professionally or personally, the things I have learned deal directly with relating and working with people.”
“The ability to lead is an essential ability in life, and my experiences in TLAC have helped me develop that ability. My teen group was very diverse and I leaned how to guide a diverse group to be productive and constructive rather than counterproductive.”
