
Dear [Advisor/Dean/Campus Administrator]:

To help my students develop their leadership skills I would like to would like to help them attend the fall session of The National Conference on Student Leadership, a three-day leadership development conference in Orlando, Florida, November 22–24, 2019. This conference is attended by both collegiate student leaders and campus professionals.

Benefits of Attending

For Student Leaders

By attending this conference, students learn theoretically sound ideas based on the social change model of leadership along with sessions focused on successful transition from college to career covering these topics:

· Identify personal strengths through personality inventories for immediate application

· Acquire communication skills including listening, public speaking, and persuasive speaking

· Engage in goal setting and goal achieving activities

· Identify the elements of personal brand and how to market oneself for success

· Practice goal setting and goal achievement

· Develop planning skills for events, meetings, and projects

· Acquire financial management skills both personally and for campus organizations

· Develop skills as leaders of campus groups including sustaining productive teams, transition planning, managing conflict, fundraising, and leading through change

· Develop an awareness of diversity and inclusion

· Acquire team-building skills

· Focus on career preparation by leveraging leadership skills

· Create a plan to put in to action upon returning to campus

For Campus Professionals

Professionals have the opportunity to attend exclusive professional development workshops and will:

· Learn and discuss best practices for adequate supervisor support

· Explore real cases of social media successes from college students’ use, as well as examples of negative outcomes of online activity for young people

· Learn the tips and tricks as to how to get students excited about money management, and how to insert them into existing leadership training programs

· Identify new tools for integrating sustainability into leadership and engagement efforts on campus

· Identify strategies for professional success and professional development while renewing passion

· Discover effective ways to keep up with an ever-changing society and generation and ways to develop programming through an innovative generational lens

Participation in this conference will equip students with new skills and strategies that will augment their strengths as leaders. Students will return reinvigorated and ready to share their new knowledge and action plan with team members and other campus groups.

Please consider supporting out students’ attendance at the National Conference on Student Leadership. This event often sells out and I would like to reserve spots as soon as possible. To learn more about the conference, visit www.NCSLconference.com.
Sincerely,

[Your name]

“Year-after-year, we are excited to attend the NCSL conference. It helps us engage with our students outside of the office. It also assists us in really getting to know our student leaders. It is a great conference and our students always enjoy it.”—Past attendee

“The content was amazing! As a first time attendee, I will be recommending that our Dean send at least two from our college. I learned practical skills that I can't wait to implement. Thank you!” —Past attendee
54

