

The “Unmotivated”: Live, Learn, and Lead!

Dr. Frank Tracz

Kansas State University

Conn-Selmer Institute

Tuesday, June 8, 2010

4:40-5:30

What is “LEADERSHIP”?

⊕ Define -

What is a “Teacher”?

⊕ Define -

Essential Traits (Dr. Tim)

1. High energy level
2. Know how to listen
3. Exude self-confidence
4. High level of integrity
5. Sensitive to others
6. Willing to fail
7. Sense of Humor
8. Exemplify optimism
9. Avoid comparison games
10. Caring and sharing

8 Keys to Leadership Greatness

1. Maintain absolute “integrity”
2. Know your “STUFF”
3. Declare your “VISION”
4. Show uncommon “commitment”
5. EXPECT POSITIVE “RESULTS”
6. Take care of your “people”
7. Duty before self
8. Stand out “front”

Act First, Ask Later?

⊕ There is no ANSWER BOOK!

⊕ Timing is everything.

⊕ Winning is a numbers game.

Leadership Tough!

- ⊕ Straighten your spine
- ⊕ Appeasement never works
- ⊕ Run a “tight” ship
- ⊕ Remove “bad apples”
- ⊕ Have & know STANDARDS
- ⊕ Have & know DISCIPLINE
- ⊕ Know WHO YOU ARE

Successful Leaders are:

1. DISCIPLINED
2. ORGANIZED
3. PUNCTUAL
4. PERSISTANT
5. STRONG, VERY STRONG WORK ETHIC
6. PASSIONATE
7. SELF-MOTIVATED

What Leaders need to know about their students:

1. Need for Achievement
2. Need for Power
3. Need for Affiliation
4. Need for Autonomy
5. Need for Esteem
6. Need for Safety & Security
7. Need for Equity

Learn from the “GEESE”

- ⊕ Self-reliance
- ⊕ Knows the “directions”
- ⊕ Assume leadership when needed
- ⊕ Followers encourage leaders
- ⊕ Look after each other
- ⊕ Adjust to “nature”

Have a “HERO”

⊕ Mentor

⊕ Ear

⊕ Punching Bag

ENJOY THE “RIDE”

“Life is not a journey to the grave with the intention of arriving safely in a pretty and well preserved body,

BUT

Rather to skid in broadside, thoroughly use up, totally worn out, and loudly proclaiming:

“Wow, What a Ride”!

**Dr. Frank Tracz Ph.D.
Director of Bands
Kansas State University**

*225 McCain Auditorium
Manhattan, KS 66506-4703
(785) 532-3816
Fax: (785) 532-3817
ftracz@ksu.edu*

