Leadership Programs

7 Habits of Highly Effective People

This foundational leadership program is designed to empower participants to significantly increase effectiveness through basic principles of personal and interpersonal effectiveness. The program will include strategies for applying these principles to daily work and personal life.

The 7 Habits Maximizer Program

The “7 Habits Maximizer” workshop is our new two-session application experience for past participants of other “7 Habits” workshops. This renewal workshop will give participants the skills that will enable them to:

(a) Increase effectiveness and impact in their current role; (b) Gain a greater level of influence over important projects and initiatives; (c) Strengthen relationships at

work; and (d) Achieve a healthy work/life balance.

Covey Leadership: Great Leaders, Great Teams, Great Results

This 5 session leadership program is offered to system leaders who lead schools, departments, staff and projects to enhance their leadership skills. Participants receive 360 Feedback to build their leadership profile. They acquire skills, tools and plans to assist in building great teams to enhance the effectiveness of their school/department/learning teams. This program is offered in alternate years and is scheduled for delivery again in 2012.
Leadership 1

“Leadership 1” is a certificate program that is available to teaching staff who are interested in developing a wider knowledge of the practices and competencies needed to lead, both formally and informally in HWDSB schools . The program consists of nine three-hour sessions, starting in October and ending at

the beginning of March. Participants must commit to developing a leadership growth plan and beginning a leadership portfolio.

Leadership 2 – Instructional Leadership (offered every second year)
“Leadership 2 – Instructional Leadership ” is a ten-session certificate program, based on the Ontario Leadership Framework. The focus of the program is on instructional leadership and the issues facing school leaders today. Topics include: Personal Leadership, Resolving Problems, Personnel Problems, Data-based Planning, Professional Learning Communities, Crisis Management, Managing Organizational Change, Equity, and Assessment for, as and of learning . The program provides an exceptional learning opportunity for future and present leaders. Participants must complete a Leadership Growth Plan and a job-embedded leadership project.

Pre-requisite: Leadership 1 or PQP Part 1

Leaders Facilitating Learning (formerly Facilitation Skills)
This eight-session leadership program focuses on HWDSB as a learning organization. Participants engage in learning team experiences that provide them with the knowledge and skills to facilitate/support improvement activities within their school/department.

The program is aligned with HWDSB’s key strategic directions of Achievement Matters, Engagement Matters and Equity Matters and addresses our Staff Development Standards.
Building a Leadership Portfolio

The development of a Leadership Portfolio is an important process for potential and existing leaders. This in-service will provide participants with the structure and processes for

compiling and developing their Leadership Portfolio. In addition, participants will use reflective practice to gain an increased understanding of personal leadership strengths and areas for development.

Resumé Writing

Your resumé is an important part of the hiring/staffing/promotion process. During this workshop you will learn to plan and prepare your resumé so that it will do what it is intended to do:

(a) Highlight your skills and experiences;

(b) Get you the interview; and

(c) Help you prepare for the interview.

Interview Skills

Just as your resumé is an important part of the hiring/staffing process, the interview itself is the key to your success. During this workshop you will learn about: The interview process; anticipating questions and preparing answers; building support groups; and, using resource materials to develop strategies

for success.

