

RAISE THE ROOM

Leadership Circle

Are you ready to create participant-centered spaces that enable everyone you work with to deeply learn, share, and succeed?

Join us for a four-part series that will help improve the way you facilitate your meetings, workshops, classes, and events (both virtual and in-person). This community is recommended for leaders in school district, non-profit, higher education, and community sectors, or anyone who is interested in increasing engagement, retention, and motivation with an equity lens.

Suggested tuition is \$500 non-profit, \$800 corporate, but this is being offered on a sliding scale, so please simply pay-what-you can.

Can't make it to these June Leadership Circle dates but still want to #RaiseTheRoom? I am available for in-house Leadership Circles (at your district or organization). Contact me for more information.

A Professional Learning Community for people who lead meetings, workshops, classes, and events.

We will meet via Zoom from 9am - 11am on the following Thursdays:

★ June 4

★ June 11

★ June 18

★ June 25

All participants will receive a copy of "Raise the Room: A Practical Guide to Participant-Centered Facilitation." Come prepared to talk, listen, connect and be inspired by this tight community of peers. Optional coaching between sessions is also available.

To register for the June Leadership Circle, visit:

<https://leadershipcircle-june2020.eventbrite.com>

Questions? Contact Eva at evajomeyers@gmail.com

