

Advanced Leadership Designation Checklist

You must complete all the requirements for Intermediate Leadership Designation before beginning this program.

1. Completion of two Academic Courses as prescribed in “Completion Map”
 - a. Successful completion of Leadership Experience Project
2. Completion of all Co-Curricular Requirements as prescribed in “Completion Map”
3. Completion of twenty hours of community service
4. Assume a student leadership position(s), for 1 year (fall & spring) in at least one of the following ways:
 - Student organizations (President, Vice President, Treasurer, Secretary, Committee Chair, etc.)
 - Student Government (either appointed or elected positions)
5. Leadership E-Portfolio
6. Submission of Advanced Designation Completion form, Reflection of Learning Experiences paper, critiqued résumé, presentation poster, and final paper for Leadership Experience Project.

Recognition: Certificate of Advanced Level Completion and Dean’s Award granted at Leadership Recognition Reception in Spring Semester