

Checklist for Declaring a Leadership Studies Minor

- You need to **DECLARE** a major and have earned over 45 credit hours before you declare a minor.
- EVALUATE** your current academic standing. Students may pursue a minor only if the requirements for that minor can be completed without extending the anticipated graduation date.
- If your academic standing allows for you to declare a minor and you have sincere interest in exploring and/or declaring a Leadership Studies minor, please set up a **MEETING WITH YOUR ACADEMIC ADVISOR**. The purpose of this meeting is to **COMPLETE** the Undergraduate Major/Minor Change Form.
- GATHER** information about the minor at www.fau.edu/leadandserve, or contact leadership@fau.edu.

Set Up a Consultation Meeting Today!

Cristobal Salinas Jr., Ph.D.
*Assistant Professor &
Leadership Studies Minor
Faculty Coordinator
Educational Leadership
and Research Methodology*
ED 47-245, Boca Raton
salinasc@fau.edu
561-297-4538

LIVE. LEARN. LEAD.

SS(8)-224

fau.edu/leadandserve
leadandserve@fau.edu

FLORIDA ATLANTIC UNIVERSITY

**LEADERSHIP
STUDIES
MINOR**

*"Leadership is Every
Owl's Business!"*

DISCOVER

SELF AWARENESS as a Leader
Leadership and **TEAMS**
Leading our **WORLD**

Complement your major
and declare your minor in
Leadership Studies today!

F. A. Q.

WHAT IS THE LEADERSHIP STUDIES MINOR?

The Leadership Studies minor is a stimulating, 16-credit interdisciplinary program that deepens students' understanding of leadership while giving them hands-on opportunities for dynamic leader development.

DO I HAVE TO HOLD A LEADERSHIP POSITION ON-CAMPUS TO TAKE THE COURSES?

Great question; however, the answer is no! These classes will inspire you to realize your leadership potential and equip you with knowledge for working with others and leading our world.

Why You Should Declare a Leadership Studies Minor

- Enhance leadership skills that employers want!
- The courses are interactive & engaging!

Leadership Studies Minor Advising Guide

Knowledge Domain	Course	Credit
Self-Awareness as a Leader Complete 3 credit hours (in addition to required core)	LDR 2010: Introduction to Leadership**	1
	SLS 1503: Leadership Learning Community	2
	LDR 4104: Theories of Leadership**	3
	LDR 3216: Leadership and Social Change	3
	LDR 4276: Media Literacy and Leadership	3
	LDR 4204: Ethics and Power in Leadership	3
	LDR 4951: Capstone Seminar on Leadership**	3
Leadership & Teams Complete 3 credit hours	LDR 3214: Leadership in the Fraternal Movement (<i>permission</i>)	3
	LDR 4250: Introduction to Field Leadership	3
	LDR 4366: Facilitation and Group Development	3
	College of Business:	3
	MAN 3025: Intro to Management & Organizational Behavior	3
	MAN 4046: Leadership Supervisory Skills & Team Development	3
	ENT 4024: Entrepreneurship	3
	MAN 4930: Leadership & Sustainment (Special Topics)	3
	Dorothy F. Schmidt College of Arts and Letters:	
	SPC 4443: Leadership and Communication	3
COM 4150: Strategic Communication	3	
Leading Our World Complete 3 credit hours	LDR 3115: Contemporary Issues of Leadership	3
	College of Business:	
	MAN 3611: Cross-cultural Human Relations and Negotiations	3
	College of Engineering and Computer Science:	
	EGS 3030: Leadership Development Workshop 1	1
	EGN 4070: Sustainability Leadership for Engineers	3
	EGS 4031: Leadership Development Workshop 2	1
	EGS 4942: Innovation Leadership Internship	1
	Military Science: (<i>some courses may be permission only</i>)	
	MSL 2101: Individual Leadership Studies	2
MSL 3201: Leadership and Problem Solving	3	
MSL 4301: Leadership and Management	3	
AFR 3220: Air Force Leadership Studies 2	3	

TOTAL 16 CREDIT HOURS (MINOR)

****Required Core**

"Increases in leadership development enhance the self-efficacy, civic engagement, character development, academic performance, and personal development of students."
(Dugan & Komives, 2007)