

FAST FACTS:

- 640 + area graduates since 1985
- LFCC students build an average of over 75 new business contacts
- Classes have an average representation of 15 unique companies, and 7 unique business sectors.

Becka Mumma Patriot Federal Credit Union, Senior Branch Manager

Class of 2019 & Employer

"LFC was impactful for my personal growth and involvement in the community. I continue to see a positive impact on my staff as they develop through the program. I recommend anyone wanting a deeper connection to our community participate."

Emily Scott, JLG Industries, Senior Manufacturing Engineer

Class of 2019

"Through LFC, I learned just how connected we all are. The community, the non-profits, the businesses, we are all working toward a greater Franklin County."

Karen Johnston, Healthy Communities Partnership, Executive Director

Class of 2012 & Employer

"LFCC has provided a wonderful experience for staff to learn about the Franklin County area, meet and learn from area leaders, and to gain skills to further their own leadership capacity."

APPLY ONLINE NOW

DEADLINE JUNE 30, 2020

www.surveymonkey.com/r/LFCCApp2020-2021

Applicants must also submit an Employer Survey

<https://www.surveymonkey.com/r/LFC2020EmployerSurvey>

CONTACT US

Virginia Harriger, Executive Director
100 Lincoln Way East | Chambersburg, PA
717-264-7101, ext. 205
gharriger@chambersburg.org
Chambersburg.org/ChamberFoundation

LEADERSHIP FRANKLIN COUNTY COMMUNITY

Sponsored By:

COURSE SCHEDULE

September

- Orientation & Team Building Retreat

October

- Developing Your Personal Leadership Style
- Change Management
- Project Planning

November

- Franklin County Economic Development Tour

December

- Non-Profits Tour
- Non-Profit Boards & Development

January

- Government, Criminal Justice

February

- Ethics & Power + Diversity

March

- Education & History in Franklin County

April

- Health & the Arts of Franklin County

May

- Wrap Up & Presentation Review
- Graduation

ABOUT LEADERSHIP FRANKLIN COUNTY COMMUNITY

The mission of LFC Community is: **“Developing an inclusive continuum of civic leaders engaged in the advancement of the quality of life in Franklin County.”**

Participants are taken through a nine-month course where they learn about leadership and their community, working on a non profit group community service project concurrently with monthly sessions.

LFC students can expect:

- Networking with influential community leaders, new friendships and working relationships with diverse members of the community.
- Learning in group dynamics, team leadership and professional & personal growth.
- Exposure to the expectations and skills required of effective volunteers and corporate board members.
- Knowledge and sensitivity about people, systems, assets and problems of the community.

Application deadline: June 30, 2020

Apply online now! This is a competitive and selective tuition based program. A limited number of scholarships available.

www.surveymonkey.com/r/LFCCApp2020-2021

Time Commitment Required:

- 8, 8-hour sessions
- 1-2 hours monthly session prep
- Friday/Saturday orientation
- Approx. 2-3 hours per month for community service project