Ontario Educational Leadership Centre

www.oelccaso.com

Leadership for ALL

Innovative

Secondary Growing Leadership is an opportunity to:

- explore leadership as it relates to your world
- experience a variety of Leadership Development Activities
- have an experience of a lifetime and make new friends

Transformative

To register for Secondary Growing Leadership:

- 1. Go to www.oelccaso.com and select Secondary Growing Leadership.
- 2. Ensure you have your teacher name and email
- 3. Pack your bags for a memorable leadership experience.

Beautiful
Natural Setting

OELC is a proud partner of the Ministry of Education.

Qualified Teacher Facilitators

Secondary Growing Leadership
May 23-27, 2020

Secondary Growing Leadership

Location: Ontario Educational Leadership Centre (OELC), 7098 Rama Road, Longford Mills, ON, LOK 1L0

Dates: May 23-27, 2020

Associated Fees:

Course Fee: \$445 (plus HST) by April 1, 2020, Uniform Fee: \$99 (plus HST) Course Fee: \$485 (plus HST) after April 1, 2020, Uniform Fee: \$99 (plus HST)

Payment installment plans available.

Teachers/Administators: ask about a school board discount for multiple students attending.

Website: www.oelccaso.com

Who is Secondary Growing Leadership For?

This course is for students who are interested, or have a need for leadership development. These leaders may struggle with academics or personal organization, and/or access learning support services in their school. Teachers are encouraged to register for this course to be a part of their student's leadership journey. The course program is based on creative criteria that will use students' strengths, interests and affinities to encourage personal growth, resilience and leadership skills. Students will participate in Leadership Development sessions and workshops designed to build their leadership capacity so that students return to their schools ready to make a difference in their own lives and the lives of their peers.

Leadership Development Sessions

The leadership development sessions in Secondary Growing Leadership build on OELC's core capacities of communication, team building, risk-taking, goal setting, and personal challenge and expand it into three different themes:

Knowledge of Myself as a Leader: This theme includes developing the understanding that as leaders we always seek ways to learn and explore opportunities for our own personal growth. This theme also encourages leaders to look inward and reflect on their own personal strengths, affinities, challenges and fears that shape their personal leadership style. Finally this theme provides learning opportunities for students to investigate how they, as leaders, can navigate the digital world.

Attitudes of a Leader: This theme focuses on the mind-set that is needed to be a positive force in their own lives, which includes optimism, resiliency, hopefulness, confidence, empowerment and perseverance.

Skills of a Leader: The third theme of our leadership development sessions focuses on key leadership skills that students will begin (and continue) developing as they return to their school community. These include advocacy, creating a culture of inquiry, expressive language, and self-regulation.

Registration

- 1. Go to www.oelccaso.com to register for Secondary Growing Leadership
- 2. Call the Centre office if you have any problems at 705-689-5572, or email oelc@oelccaso.com

