

Rec Kids Today, Leaders Tomorrow

Bill Salvatore

Philadelphia Parks & Recreation

Meet the Presenter

- Recreation Leader II, Philadelphia Parks & Recreation
- Adjunct Professor, Manor College
- Basketball, Softball coach

@HOUSTONPLGRD
@CoachBill308

Houston Playground (FB)
Houstonplayground (IG)

Bill.Salvatore@phila.gov

**“TO BE A KING THAT WEARS A CROWN IS FAR
MORE GLORIOUS TO THOSE WHO BEHOLD IT
THAN IT IS TO THOSE WHO WEAR IT.”
- RUYARD KIPLING**

**BEFORE WE DEVELOP LEADERS, WE
NEED TO TAKE A QUICK LOOK IN THE
MIRROR AND ...**

LEAD YOURSELF

- What do I look like as a leader?
 - Do I do my part?
 - Am I doing everything I can to impact the lives of the people I meet?

How do we develop leaders?

1. Determine what leaders look like

LEADERS ...

Leaders...

- Are energetic (energy givers)
- Have a growth mind set
- Empower others
- Give more than their share
- Do the extras (sometimes you might not see it)
- Connect with others rather than simply communicate
- Work on improvement every single day
- Have the uncanny ability to “Carry On”
- Develop and embrace their own culture

CULTURE – overused and under taught

“A way of life of a group of people – the behaviors, beliefs, values and symbols they accept, generally without thinking about them, and that are passed along from one generation to the next.”

- ✓ What do we want to be known for?
- ✓ How do we get there?
 1. Think substance
 2. Process based
 3. Develop a support system that shares your vision
 4. Challenge system – what happens when times get tough?
 5. Accountability

How do we develop leaders?

2. Cast a vision for them
 - PYN
 - Speak to their potential
 - Connect what you need to what they care about

How do we develop leaders?

3. Give them opportunities to lead
 - Experiential leadership
 - Give up the “every days” (EDs)
 - Teach them the right language
 - Say the right thing the right way
 - Be mindful of target, tone and timing
 - “Stretch them” and in turn “stretch yourself”
 - “Become comfortable being uncomfortable”

Experiential Leadership

- 3 steps
 1. I do, you watch, we talk
 2. You do, I watch, we talk
 3. You do, we talk

How do we develop leaders?

4. Mentor them

- Put in the time and effort
- Come up with a development plan
- Give resources (books, articles, challenges, etc.)
- Meet with them regularly, not just when problems arise
- Lock in some accountabilities
 - What your accountable for
 - What he/she is accountable for

How do we develop leaders?

5. Acknowledge them

- Public and intentional acknowledgment works best
- Show appreciation – develop a culture of gratitude
- Put a spotlight on leadership when it happens
 - ✓ Catch them doing something good
 - ✓ Establish a culture of celebration

How do we develop leaders?

6. Teach them to lead in all aspects of life
 - What are they doing when they aren't with you?
 - Take these lessons and apply it to school, sports, etc.

Resources

- BOOKS

- ✓ 5 levels of leadership
- ✓ Lead for God's Sake
- ✓ Go Giver
- ✓ The Energy Bus
- ✓ Leaders Eat Last
- ✓ Drive
- ✓ Toughness

- OTHER

- ✓ Leadership blogs
 - ✓ 30 definitions of leadership
 - ✓ The Culture Engine
 - ✓ Leadershipnow.com
 - ✓ GreatleadershipbyDan.com
- ✓ Webinars
 - ✓ Headcoachacademy.com
 - ✓ Leadercast.com

QUESTIONS, COMMENTS?

Share your thoughts and feed back on social media:

#RecTodayLeadTomorrow

Twitter, Instagram, Facebook

@HOUSTONPLGRD

@CoachBill308

Houston Playground (FB)

Houstonplayground (IG)