
1

PRESIDENTIAL SEARCH

Katherine Haley, Ph.D.
Principal, Haley Associates

2

THE OPPORTUNITY
Hilbert College is launching a national search
for its fourth president in its 61-year history.
The president is Hilbert’s chief executive offi-
cer and reports to the Hilbert Board of Trust-
ees. Hilbert’s new president will succeed Cyn-
thia Zane at a time of renewed institutional
planning and in an ethos where challenging the
status quo will be welcomed.

Hilbert serves a diverse student body of near-
ly 1,000, including traditional undergraduates,
full and part-time graduate students, and stu-
dents enrolled in the college’s adult and eve-
ning programs. Located in the Buffalo metro-
politan area (1M population), Hilbert’s ability to
incorporate and build on resources available in
the surrounding urban area is unusually attrac-
tive. Engaging in the next iteration of a strate-
gic plan, and embracing the change that will
result from that plan, as well as leading a fund-
raising campaign just nearing the end of the
quiet phase, Hilbert’s next president will have
the opportunity to make a measurable differ-
ence in the life of this fine small college.

The new president will follow the successful

twelve-year career of Dr. Cynthia Zane, who is
just the third president in Hilbert’s 61-year his-
tory.

THE MISSION
Hilbert College is an independent institution
of higher learning that embraces its Catholic
Franciscan heritage and values. Students from
diverse backgrounds are educated in liber-
al arts and professional programs to become
informed citizens committed to serving and
strengthening their communities.

THE VISION
Hilbert College strives to be faithful to the deep
and diverse historical foundations on which it
rests. From the founding congregation of the
Franciscan Sisters of St. Joseph (FSSJ), we
embrace the traditions of St. Francis: respect,
service, hope, vision, joy, integrity, compas-
sion, and peace. From the noble legacies of
the liberal arts academy, we honor intellectual
inquiry, freedom of thought, breadth of knowl-

3

edge, and lifelong learning. And from our own
history, we continue to reach out to students
from all backgrounds. We are committed to
providing them skills and resources to achieve
success in a wide range of careers, recogniz-
ing that in today’s world, that entails equipping
students to respond to a rapidly changing glob-
al environment.

The faculty and staff of Hilbert College are
dedicated to providing students with individ-
ual attention and support while also allowing
them to grow and explore new challenges. We
celebrate the richness that comes from a di-
verse campus of individuals from many faiths
and cultures. We emphasize the importance of
service to our community, and we endeavor to
be a voice for social justice in the world.

HILBERT COLLEGE: AN OVERVIEW
Founded as Immaculata College in 1957 by the
FSSJ congregation, Hilbert has experienced
dramatic change in its 60-year history, grow-
ing and remaining relevant at each chapter of
its development. In 1969, having broadened
its curriculum to include degrees outside of

teacher training and expanded its enrollment to
include both men and women, the institution
officially became known as Hilbert College. In
1992, the college began to offer four-year de-
grees for the first time. Hilbert added its first
graduate programs in 2011 and adult and eve-
ning bachelor-level programs in 2012. In 2006,
the college appointed its first lay president, Dr.
Cynthia Zane. The college had its accreditation
reaffirmed by the Middle States Commission
on Higher Education in the spring of 2016.

About 1,000 students attend Hilbert today,
an enrollment that is nearly 15 percent higher
than it was ten years ago but is down about 15
percent from its peak of four years ago. Stu-
dents select from 17 undergraduate majors
including highly regarded programs in criminal
justice and forensic science which have attract-
ed attention regionally and nationally. Full time
students comprise 88 percent of Hilbert’s total
enrollment and 250 students are in residence.

Thirty-eight full-time faculty, devoted to teach-
ing and mentoring Hilbert’s students, provide
a combination of academic and professional
experience that support the college’s academ-
ic programs. Approximately 61 percent hold a

4

doctorate or terminal degree in their field. Part-
time and adjunct instructors supplement the
programs as needed. The current student to
faculty ratio is 13:1, allowing Hilbert to sustain
its commitment to individual student achieve-
ment and transformation, often based on each
student’s special abilities and personal poten-
tial.

Hilbert College Strategic Plan:
NEW HORIZONS 2020
---adopted May 2017

Strategic Goal 1: By 2020, New first-time,
transfer and graduate student enrollment is in-
creased and diversified consistent with Hilbert
College’s mission.

Strategic Goal 2: Hilbert is committed to
strengthening its Catholic and Franciscan iden-
tity by creating a culture of diversity, inclusion,
and equity.

Strategic Goal 3: Hilbert College students will
graduate from academic programs character-
ized by best practices in delivery, assessment,
and strong student support systems.

Strategic Goal 4: Hilbert’s budget is aligned
with the institution’s mission and values in
order to provide the physical and financial re-

sources to meet the academic, social, recre-
ational, and competitive needs of our students.

Strategic Goal 5: An integrated marketing and
communication program that enhances and
protects Hilbert College’s reputation, advances
and strengthens the College’s brand, encour-
ages community engagement, and reinforces
the College’s relevance in the lives of key tar-
get audiences, including current and prospec-
tive students, alumni, donors, friends, and fac-
ulty and staff.

Strategic Goal 6: Professional development
opportunities are implemented to support in-
novative practices of faculty and staff consis-
tent with the changing landscape in higher ed-
ucation.

Strategic Goal 7: Hilbert College has a com-
prehensive, shared mapping system of all its
community-based relationships that serves as
a rich resource for each academic department,
fosters greater campus-wide collaborations,
and supports college initiatives.

Hilbert College Fast Facts (2017-18 data)

Undergraduate Tuition & Fees = $21,750
Room & Board = $9,000
Grad Tuition = $775/credit hour
Discount Rate (FY 16-17) = 27%; FY 17-18
projected to be 28.5%
About 35% of the undergrads live on campus.
92.4% placement rate for graduates

13 Programs Offered (ranked by enrollment,
largest to smallest):

• Forensic Science

• Criminal Justice

• Business Administration

• Cybersecurity/Computer Security &
Information Assurance

5

• Human Services

• Accounting

• Digital Media & Communications

• Legal Studies

• Psychology

• Law & Government/Liberal Studies

• English

of Full-time Faculty = 38

Budget = $15 million
Endowment – book value @ 5/31/17 = $4.5
million; market value @ 5/31/17 = $7.9 million
Long-term debt @ 5/31/17 = $9.4 million
Total net assets = $ 27.4 million

Liberal Learning—Hilbert’s
Curriculum

Hilbert’s cumulative and holistic curriculum is
designed to promote six learning objectives
across the four-year undergraduate experience:

• Gain advanced core skills in writing,
speaking, listening, reading, qualitative skills,
and technological fluency;

• Become interculturally aware and acquire
openness to diversity;

• Acquire effective reasoning and problem-
solving skills;

• Develop advanced research skills;

• Expand skills in integrative learning; and

• Evolve the ability to lead an examined life and
value the need for lifelong learning.

Since the fall of 2014 Hilbert College has com-
mitted to using AAC&U’s VALUE rubrics in the
assessment of its Liberal Learning Outcomes.
Each rubric assesses a specific competency
within one of the Liberal Learning Outcomes.

FIRST YEAR EXPERIENCE/
FOUNDATIONS SEMINAR

SENIOR CAPSTONE

JUNIOR SYMPOSIUM

SOPHOMORE SERVICE

The Hilbert Blueprint

Hilbert College has crafted a plan promoting a
four-year college experience that will bolster
student involvement and leadership potential.
The Hilbert Blueprint promotes a well-rounded
student experience over four years. The ‘blue-
print’ begins with the Foundations Seminar – a
key piece to the First-Year Experience, followed
by Sophomore Service, Junior Symposium,
and concludes with the Senior Capstone.

Campus Life and Athletics

Among the most prominent campus build-
ings on Hilbert’s attractive campus are Pacze-
sny Hall and Bogel Hall, both of which provide
modern instructional settings and up-to-date
technological infrastructures. Opened a de-
cade ago, Swan Auditorium provides stunning
performance and meeting space for Hilbert
events, while also hosting the Buffalo Phil-
harmonic Orchestra on an annual basis. The
newest campus building, Trinity Hall, opened
in 2009 and provides state-of-the-art residency
for all first-year students.

6

A wide variety of co-curricular and extra-curric-
ular activities supplement the academic pro-
gram. With over 35 clubs and organizations,
Hilbert students are encouraged to become
engaged and to nurture their leadership skills
in many ways. The development of leadership
abilities is a core concept in all of co-curricular
and extra-curricular student development. All
students are exposed to leadership develop-
ment from the beginning of their undergradu-
ate careers when habits of success and global
awareness are discussed in the Foundations
Seminar of the Hilbert Blueprint.

Hilbert’s NCAA Division III athletic program
offers 16 varsity sports including basketball,
cross country, lacrosse, soccer, and track for
men and women, baseball for men, bowling,
softball and volleyball for women, and coed
golf. The Hawks are members of the Allegh-
eny Mountain Collegiate Conference (AMCC)
and since joining the Conference 12 years ago,
six Hilbert students have been selected as
AMCC’s Scholar Athlete of the Year. Intercol-
legiate athletics are an integral complement to
the mission—and enrollment—of Hilbert Col-
lege.

Buffalo and Northwest
New York State

Located just ten minutes south of Buffalo, Hil-
bert’s handsome campus provides students
and faculty with a well-maintained suburban
setting easily accessible to the increasingly
cosmopolitan and revivified Buffalo metropol-
itan area. The city of Buffalo is rapidly becom-
ing a destination city for many professional
families. Based on an enhanced quality of life
and highly affordable cost of living, the greater
Buffalo area has become a vibrant urban cen-
ter with robust cultural, educational, and recre-
ational opportunities.

7

Long known for the renowned Albright Knox
Art Gallery and the Buffalo Philharmonic Or-
chestra, the area’s burgeoning arts and restau-
rant scene has created a renewed spirit of ac-
tivity and engagement in the city. There are
also several well-preserved homes designed
by Frank Lloyd Wright. The Darwin Martin
house, listed on the National Historic Register,
is pictured below.

The presence of professional sports teams like
the Buffalo Bills, Buffalo Sabres, and the Buf-
falo Bisons provide year-round points of pride
for the larger community, while personal rec-
reational activities are abundant during all sea-
sons. In addition to a welcoming refurbished
waterfront area located at the confluence
of Lake Erie and the Niagara River, Buffalo is
easily accessible to some of New York’s most
beautiful recreational areas including but not
limited to two major alpine ski resorts, Rein-
stein Woods Nature Preserve, Chautauqua
Lake, and of course Niagara Falls. Learn more
about the exceptional quality of life in greater
Buffalo at:

Visit Buffalo Niagara: Buffalo. For Real.

Visit Buffalo Niagara: This Place Matters

Buffalo: America’s Best Designed City

THE AGENDA FOR HILBERT’S
NEW PRESIDENT

Recognized as a distinctive, student-centered
small Catholic Franciscan college focusing on
professional and liberal arts programs, Hilbert’s
mission and the intensity of faculty/student re-
lationships create a meaningful platform of ex-
pectations for the new president. Establishing
a full understanding of the people, programs,
and relationships that constitute the Hilbert
community will be a key to the early establish-
ment of presidential leadership. The following
agenda items will be crucial for the next pres-
ident to address in order to move the college
forward:

Champion the College to Build
Visibility, Reputation and
Distinctiveness in the Buffalo/
Northwest New York Area and
Beyond

This is a key time for the college. Building
momentum and distinctiveness will be key
to the future success of the college. Hilbert’s
next president must be active and visible in
the Buffalo and upstate New York area in or-
der to build Hilbert’s recognition and reputation
and for quality and student success. The area
is rich in educational options, which poses a
competitive challenge for Hilbert. Distinguish-
ing the college and its programs from other
institutions will be pivotal-as will establishing
learning partnerships in the region. Increas-
ingly, graduates choose to stay in the area and
many are drawn back by the attractive lifestyle
and opportunities. The president will reach out
to local alumni and community leaders to cre-
ate greater recognition and synergies for the
College.

8

Lead the College’s
Fundraising Efforts

Hilbert’s mission to serve students who might
not otherwise be able to attend college, and
to help them succeed, is a compelling case for
philanthropic support. The president will be an
active and enthusiastic friend and fund-raiser,
telling the story of Hilbert’s important Fran-
ciscan, student- centered mission. Hilbert
has launched a campaign for 2017-18 to raise
$400,000 for scholarship funds. All dollars
raised will go directly to providing scholarship
assistance to eligible students. The purpose is
not to add to the endowment but to help offset
the competitive pressure being imposed by
the state’s Excelsior (free tuition at public uni-
versities) program. Several projects have been
identified that will require significant fund-rais-
ing effort. The projects include expansion and
renovation of the college’s Campus Center, en-
hancement of athletic fields, and creation and
renovation of science labs.

Build Enrollment by Encouraging
Innovative New Programs to
Meet the Needs of Students and
Employers of Today

The president must foster a culture of inno-
vation that is responsive to the current land-
scape of higher education. The president will
encourage the development of creative and
contemporary academic programming which
is consonant with the digital and technological
focus of our culture. The president will encour-
age the recruitment and support of faculty in
creating distinctive and high-quality programs
to attract new audiences. The encouragement
of innovation, experiential learning, and new
modalities will be important for creating new
revenue streams. Focusing on retention will be
critical in building student success and reen-
rollment numbers. In addition, demonstrating
the worth of programming through outcomes
assessment will be critical to Hilbert’s success.

9

Support and Build a Sense of
Community in the Franciscan
Tradition

With a deeply committed faculty, staff, admin-
istration, and Board of Trustees, all of whom
strongly embrace Hilbert College and its princi-
ples, the new president can promote trust and
nurture a spirit of mutual respect by practicing
open and effective communication. Shaping
discourse that leads to spirited discussion and
consensus building around pivotal issues will
help to build the strength of community, a sin-
gularly important quality of Hilbert. Through
inclusive dialogue and transparent communi-
cation, the president will build a sense of com-
munity and shared purpose in supporting stu-
dents and moving the college forward.

The president will celebrate and embody Hil-
bert’s Franciscan values. She or he will under-
stand and foster Hilbert’s mission to provide a
supportive, warm, and distinctly caring dimen-
sion to the development of Hilbert students.
The new president must be comfortable with
the personality of the “Hilbert family” and be
genuine in his/her visibility, accessibility, and
participation in the life of the college.

Celebrate Diversity

Diversity and inclusiveness are key ingredi-
ents in a fulfilling and meaningful institutional
climate at Hilbert, and particularly well-suit-
ed to its Franciscan charism. To that end, the
president’s embrace of these qualities and his/
her ability to engage the college’s population
around issues of diversity, must be reinforced
as a priority. The stature of underrepresented
groups on campus is critical to the quality of
life at Hilbert. The college strives to become
an ever more inclusive college; diversity has
become integrated into the strategic planning
objectives of the college. The president’s ac-
tive support of diversity and inclusion will be
welcomed.

10

Desired Attributes of Hilbert’s
Next President

The successful candidate at Hilbert should
possess a combination of personal qualities
and professional experiences which match the
expectations outlined in the priorities identified
in the section above. The president will bring
integrity, energy, an uncompromised work eth-
ic, empathy, and a sense of humor to the work
of the college. An earned doctorate or terminal
degree is highly preferred; an understanding
of the current landscape of higher education is
imperative, as is the inclination to innovate and
foster change.

In addition, the Hilbert president will be
expected to:

• Demonstrate an understanding, appreciation
for, and commitment to the college’s mission
and core values as reflected in its Catholic
Franciscan tradition; experience with Catholic
higher education is preferred;

• Blend common sense management and
fiscal responsibility with a visionary, creative
approach, all the while setting high levels of
aspiration and achievement for all;

• Think strategically, plan collaboratively, and
implement decisively;

• Enthusiastically and actively engage the
surrounding western New York area as a
resource for partnerships and experiences
that will benefit Hilbert’s academic program;

• Communicate effectively and regularly by
listening carefully, writing thoughtfully, and
speaking with clarity and inspiration;

• Possess a sound understanding of
responsible systems of shared governance
and an ability to translate that knowledge
to a practical application that will enhance
Hilbert’s situation;

• Support the campus in dealing directly with
the distinctive trends, significant issues, and
major changes affecting higher education in
coming decades;

• Demonstrate intercultural competence
with an ability to further develop a model of
inclusivity throughout the college;

• Be an energetic and approachable campus
presence, actively engaging in student-
centered life at Hilbert while modeling traits
that will enrich collegiality and community on
campus.

11

THE APPLICATION PROCESS

The presidential search committee will be accepting nominations and applications on a rolling
basis through the summer of 2018. The candidate pool will be narrowed around August 1,
although applications will be accepted until a new president is selected. For the most favorable
consideration, applications should be submitted by Friday, July 20, 2018. The president will be
expected to assume office on January 2, 2019.
Dr. Katherine Haley is the executive search consultant assisting with this search. Nominators
and prospective candidates may contact her at: HilbertPresident@haleyassociates.net or
603.748.4399.

Application materials should be submitted at: haleyassociates.hiringthing.com

Materials should include a thorough letter of application which matches the candidate to the
agenda/priorities for Hilbert’s new president, identified above; a curriculum vitae; and an anno-
tated list of 4-5 references, none of whom will be contacted until a later stage of the search
and not without the permission of the candidate. All inquiries and applications will be received
and evaluated in full confidence.

Hilbert College is an Equal Opportunity Employer.
Women and minorities are encouraged to apply.

To learn more about Hilbert College visit www.hilbert.edu

