


Borough of Manhattan Community College
The City University of New York
Office of Student Affairs
199 Chambers Street, Room S343
New York, NY 10007 212-220-8130

BOROUGH OF MANHATTAN COMMUNITY COLLEGE

Co-Curricular

Transcript

MANNY THE PANTHER (12345678)

Assessments & Certifications

Activity/Event	Position	Expected Competencies	Term
DISC Behavioral Assessment	Completed	Self-Awareness, Leadership , Communication, Assessment, Evaluation & Research, Social & Civic Responsibility	Fall 2018

Clubs & Organizations

Organizations	Position	Expected Competencies	Term
The National Society of Leadership and Success (NSLS)	Inducted Member	Leadership , Diversity & Inclusiveness, Communication, Technology, Self-Awareness	Fall 2018

Community Service & Civic Engagement

Activity/Event	Position	Expected Competencies	Term
Alternative Spring Break - Week of Service	Participant	Social & Civic Responsibility	Spring 2018
BMCC Academy of Leadership & Service: Civic Leadership program	Member	Communication, Social & Civic Responsibility, Collaboration, Leadership , Diversity & Inclusiveness, Self-Awareness	Spring 2018
BMCC Academy of Leadership & Service: Partners Lending Universal Support (PLUS) program	Member	Communication, Social & Civic Responsibility, Collaboration, Leadership , Diversity & Inclusiveness, Self-Awareness	Spring 2019

Global Experience

Activity/Event	Position	Expected Competencies	Term
Alternative Spring Break - Ft. Pierce, Florida	Attendee		Spring 2018
Student Women's Leadership Conference & Retreat - Fairview Lake, New York	Attendee		Summer 2018
Student Leadership Retreat - Honors Haven Resort, Ellenville, New York	Attendee		Fall 2018
Student Women's Leadership Conference & Retreat - Fairview Lake, New York	Attendee		Spring 2019

Honors & Awards

Activity/Event	Position	Expected Competencies	Term
BMCC Foundation Inc. Scholarship	Recipient	Self-Awareness	Fall 2018
BMCC MoneyWorks Ambassador Scholarship	Recipient	Self-Awareness	Fall 2018
Student Achievement Award: Distinguished Leadership Award	Recipient	Self-Awareness	Spring 2019
BMCC MoneyWorks Ambassador Scholarship	Recipient	Self-Awareness	Spring 2019


Borough of Manhattan Community College
The City University of New York
Office of Student Affairs
199 Chambers Street, Room S343
New York, NY 10007 212-220-8130

BOROUGH OF MANHATTAN COMMUNITY COLLEGE

Co-Curricular

Transcript

MANNY THE PANTHER (12345678)

Leadership Training

Activity/Event	Position	Expected Competencies	Term
Student Women's Leadership Conference and Retreat	Participant	Leadership , Diversity & Inclusiveness, Collaboration, Communication, Self-Awareness	Summer 2018
Student Leadership Retreat	Participant	Leadership , Diversity & Inclusiveness, Collaboration, Communication, Self-Awareness	Fall 2018
BMCC Academy of Leadership & Service: Refining Each Ascending Leader (REAL) program	Member	Leadership , Career Management & Professionalism, Self-Awareness, Communication, Collaboration, Diversity & Inclusiveness, Critical Thinking/Problem Solving, Social & Civic Responsibility	Spring 2019
CUNY Malave Leadership Academy	Member	Leadership , Career Management & Professionalism, Self-Awareness, Communication, Collaboration, Diversity & Inclusiveness, Critical Thinking/Problem Solving, Social & Civic Responsibility	Fall 2018
CUNY Malave Leadership Academy	Member	Leadership , Career Management & Professionalism, Self-Awareness, Communication, Collaboration, Diversity & Inclusiveness, Critical Thinking/Problem Solving, Social & Civic Responsibility	Spring 2019
Student Women's Leadership Conference and Retreat	Participant	Leadership , Diversity & Inclusiveness, Collaboration, Communication, Self-Awareness	Spring 2019

Professional Activities

Activity/Event	Position	Expected Competencies	Term
Student Government Association	Senator	Leadership , Event Management, Collaboration, Social & Civic Responsibility, Communication, Project Management, Budget Management, Conflict Management, Critical Thinking/Problem Solving, Career Management & Professionalism	Fall 2018
Urban Male Leadership Academy	Mentor	Leadership , Collaboration, Social & Civic Responsibility, Communication, Conflict Management, Diversity & Inclusiveness, Critical Thinking/Problem Solving	Spring 2018
New Student Programs	Star Ambassador	Leadership , Collaboration, Social & Civic Responsibility, Communication, Conflict Management, Diversity & Inclusiveness, Critical Thinking/Problem Solving	Fall 2018
Student Government Association	Senator	Leadership , Event Management, Collaboration, Social & Civic Responsibility, Communication, Project Management, Budget Management, Conflict Management, Critical Thinking/Problem Solving, Career Management & Professionalism	Spring 2019
Urban Male Leadership Academy	Mentor	Leadership , Collaboration, Social & Civic Responsibility, Communication, Conflict Management, Diversity & Inclusiveness, Critical Thinking/Problem Solving	Fall 2018

Workshops & Seminars

Activity/Event	Position	Expected Competencies	Term
CREAR Futuros (College Readiness, Achievement and Retention) Program	Mentee	Communication, Collaboration, Career Management & Professionalism	Spring 2018


Borough of Manhattan Community College
The City University of New York
Office of Student Affairs
199 Chambers Street, Room S343
New York, NY 10007 212-220-8130

BOROUGH OF MANHATTAN COMMUNITY COLLEGE

Co-Curricular

Transcript

MANNY THE PANTHER (12345678)

Workshops & Seminars

Activity/Event	Position	Expected Competencies	Term
Sister 2 Sister Mentoring Program	Mentee	Communication, Collaboration, Career Management & Professionalism	Fall 2017
Sister 2 Sister Mentoring Program	Mentor		Spring 2018
CUNY Women's Leadership Conference	Participant	Communication, Career Management & Professionalism, Collaboration	Fall 2018
Peer Mentor Program	Mentee	Communication, Collaboration, Career Management & Professionalism	Fall 2018
CREAR Futuros (College Readiness, Achievement and Retention) Program	Mentee	Communication, Collaboration, Career Management & Professionalism	Fall 2018
Financial Literacy Workshops	Participant	Communication, Career Management & Professionalism, Collaboration	Fall 2018
Financial Literacy Workshops	Participant	Communication, Career Management & Professionalism, Collaboration	Spring 2019
Women's Herstory Month Conference	Participant	Communication, Career Management & Professionalism, Collaboration	Spring 2019

Chief Student Affairs Officer