[image: image1.wmf]

National Institute for Leadership Development

1202 West Thomas Road, Phoenix, AZ 85013 · 602.285.7727 · www.nildleaders.org

Leaders Institute 2008 – Creating Visionary Women
The Premier Program Developing Women Leaders

In Community Colleges
Program Details
Leaders Institute 2008 – A Curriculum Geared to Contemporary Leadership
Spend five-days in a content-intensive, experiential workshop.
Participation includes all workshop materials, continental breakfast and lunch daily, morning and afternoon snacks, monitoring of participant projects; certification of completion; networking access to Leaders from1981-2007; periodic life coaching; consultant service for career advancement; inclusion in requests from search firms for candidate recommendations; and email notifications of career opportunities.
Transportation, Lodging and Dinners:

Participants are responsible for transportation, lodging, dinners and incidental costs. Lodging and travel details will be sent upon receipt of application and complete payment.
Timeframe:

Monday at 9:00 AM until Friday at 3:00 PM. Plan your airline departures for 6 PM or later.

Tuition for one year’s participation:
Institutional Member $1599 (Plus $50 nonrefundable processing fee) = $1649
Non-Member $1999 (Plus $50 nonrefundable processing fee) = $2049

T.I.N.: 86-0185552 (Maricopa Community College District)

Qualifications/Requirements

1. Candidates should possess a master’s or higher degree and be currently employed full-time in a community college.

2. Complete the enclosed Leaders Institute 2008 application which includes:

a.
The Leaders Project Statement (page 3).

b. The Mentor Statement (page 4). Select a mentor knowledgeable in the areas you want to acquire experience and wisdom. Obtain mentor approval of a project that you, with the mentor’s advice, will complete within 12 months. The project should be an institutional project, one that is useful to the institution and helps you develop new and advanced skills that stretch you.

c. Obtain your Chief Executive Officer approval as evidenced by signature on application. Applications and selections are not limited to one participant per institution.

3.
Send $50 non-refundable processing fee.
Check that you have included:
1. ___ Four-page application
2. ___ $50 non-refundable deposit required and will be reimbursed upon completion of travel
Send packet to your Divisional Vice President by December 14, 2007.

[image: image2.wmf]

_1103355503.doc
[image: image1.jpg]

