

Discover Your 'Horse Power' and Build Executive Presence

Workshop Overview:

Using unfiltered, authentic insights from how horses respond to people, leaders discover subtle blind spots about how they're perceived and their own ability to "read" situations/people. Conducted in a casual environment at the "Bit of Hope Ranch" near Charlotte, NC, Innolect's facilitation team applies Equine Assisted Learning to build self-awareness for personal learning and change.

"Horses can teach us about how we show up in the world and how to see the blind spots that keep us from realizing a vision."

June Gunter
*Teaching Horse,
Rediscovering Leadership*

*Innolect's
Excursion
Learning
Events*

**Friday
May 1, 2015
8:30am-4:00pm**

**Friday
May 1, 2015
8:30 am - 4:00 pm**

Unique Workshop Opportunity

Workshop Fee: \$750

Target Audience: Senior Leaders

This unique interactive horse experience will:

- *Reflect how others respond to you and your leadership presence.*
- *Offer insight into your style in building relationships and trust.*
- *Illuminate how "self-talk" works for or against your leadership effectiveness.*
- *Renew your focus and leadership confidence.*
- *Build self-awareness about your impact as an executive.*

Leaders will:

- *Gain insight about their own executive presence.*
- *Define key characteristics of leadership mindfulness, trust and authenticity.*
- *Learn techniques to "ground" their leadership approach.*
- *Practice and receive peer/coach feedback.*

Innolect Facilitators:

Innolect's facilitators are executive coaches and have practical experience serving as executives inside major organizations. They will provide an opportunity to gain valuable information about executive presence with the interaction and wisdom of their horse partners' reflections.

*Innolect's Excursion
Learning Events*

innolect^R

Growing leaders.
Building creative, high integrity workplaces.

Randy Chittum, Ph.D.

Randy Chittum, Ph.D., is an executive coach and leadership development expert. He has not only coached and taught executives, he has been one in a large publically traded company. Randy's focus with leaders is to use presence and mindfulness to create sustainable change. He is a gifted facilitator who creates space for leaders to risk and learn. Randy is a contributing author to On Becoming a Leadership Coach, and is the co-director of the Georgetown University Certificate in Transformational Leadership.

Gerri Steadman, MA

Gerri Steadman, MA, is an executive and equine coach. Gerri has a passion for developing the capability and effectiveness of senior leaders and teams as they navigate complexity and change. She is well equipped to provide best practices and unique insights as a consultant and leadership coach. Her education and experience in Equine Assisted Learning provides a unique learning venue to accelerate self-awareness, pursue innovation and apply the learning back at work.