Multicultural Women’s National Conference Executive Coaching Sessions

We are pleased to offer complimentary one-on-one consultations from leading executive coaches at this year’s Multicultural Women’s National Conference. We will be offering attendees the chance to meet with an executive coach for 25 minutes during the skill building sessions on July 23rd. This is your opportunity to ask those burning questions that have been on your mind and finally get some help!
The Executive Coaching sessions will be scheduled on a first-come-first-served basis for those that register to attend the Multicultural Women's National Conference. Everyone who signs up to be coached will be asked to submit an assessment form in order to give the coach more information about your needs.

You can register here and sign up for your coaching session!

Executive Coaches + Areas of Expertise:

April Bethune / Senior Consultant/ Alignment Strategies

Through the use of Behavioral Competency Models, Executive and Business team Coaching and other diagnostic organizational development tools, I align people and processes with organizational goals. Clients include major financial institutions.

Michele Brown / President/Certified Executive Coach / IntuAction Coaching LLC
As a Certified Executive and President of IntuAction Coaching I offer a range of flexible solutions designed to help ensure that leaders are equipped to excel in today’s mission critical roles—and that a pipeline of qualified, visionary leaders exists for tomorrow.

1. Performance Coaching - fostering superior business outcomes.

2. Career Coaching – to guide valued candidates or employees as they consider options for advancement.

3. Transition Coaching – to help individuals acclimate quickly and comfortably to new roles.

4. High Potential/Success Coaching – to help future leaders develop critical competencies essential for success in senior roles.

5. “Transformational” Leadership Coaching – to help technical specialists emerge as leaders and master the challenges of achieving through others.

6. Sales Coaching – to improve top-line results for those responsible for managing revenue-generating relationships.

Susie Carder / President & COO / Motivating The Masses

The Advanced Leadership Coaching offers business leaders an in-depth, multi-faceted learning experience focusing on relationship management at work and home. How to hold your team accountable with out being aggressive.

Executive or Management Coaching going deep to get the results you want takes courage and practice. Do you have the courage? Are you willing to spend the time on yourself, and on others, to achieve what you want? If the answer is "yes," we invite you to take the first step and looking at areas that you need support in Leadership, results bases solutions team development such as: Critical Thinking Skills; Giving Effective Performance Feedbacks, Managing Priorities and time. How to Keep motivating and create a healthily balance work life and home life.

Organization Development Coaching

Through our organizational development practice, we can help you develop or refine the business environment that drives the culture – and the results – you want. We work with HR departments and senior executives to provide services from comprehensive organizational assessments to counsel on specific topics, such as:

· Employee engagement

· Human capital strategy

· Organizational structure

· Hiring strategy

· Vision and values

Kimberly Fernandez / Personal Strategist & Coach/ K Captivates

Kimberly is the coach for people who want to dominate their world. For people that are open to doing this in a woman’s way and whether you’re a Latina or not, in a Latina Way! Kimberly’s way is to Captivate. Captivation is about being spell bound. It’s about showing vulnerability and your strength because that’s real. It’s taking your audience from 0 to 100 in a heartbeat. It’s about tapping into the full range of who you are instead of having a mono style. It’s a style that’s bewitching, alluring, and fascinating. Kimberly helps you find this within. She coaches captivation, so that you can be Powerful!

Teressa Moore Griffin / Founder / Spirit of Purpose, LLC

Do You:

1. Need to get clear about who you are and what you really want?

2. Are you ready to call the shots in your life – take control of your destiny and be self-determining?

Teressa Moore Griffin, M. Ed., author of LIES That Limit: Uncover the Truth Of Who You Really Are, has been a personal growth and executive coach for more than two decades. She help individuals get beyond self-imposed limitations that keep them stuck and stand in the way of success and satisfaction – their ability to be truly happy and fulfilled.

Teressa can help you:

1. Become more self-aware and wiser about who you really are – your gifts and potential.

2. Gain greater clarity about your purpose, passion and personal power.

3. Develop practical alternatives for putting your talents to use.

Marsha Haygood / Career/ Life Coach / StepWise Assocaites, LLC

If you are feeling stuck or unfulfilled and want to jumpstart your life, Marsha Haygood is the person you want to meet. She is a highly respected motivational speaker and a dynamic career and personal coach with a solid career development track record in corporate America. She speaks and coaches on topics which offer personal and professional success strategies and offers practical tips that inspire clients and audiences to identify their passion, assess their skills and potential and craft a roadmap to reach their goals.

Marsha founded and is President of StepWise Associates, LLC, which offers professional and personal guidance to individuals, corporations and small business owners.

She has been featured in a number of publications for her contributions to corporate America including USA Today, the New York Daily News, Essence, Ebony, and Heart & Soul magazine and was featured in the book, Speaking of Success along with acclaimed best selling authors Stephen Covey, Ken Blanchard and Jack Canfield. Marsha is also the coauthor of The Little Black Book of Success: Laws of Leadership for Black Women published by Random House/One World Press.

Nicole Robert Jones / Executive Coach & Master Trainer/ Motivating the Masses

As a result of working with Nicole, you will be challenged around areas of:

· Work Life balance – How to Manage Priorities & Time

· Developing a Success Mindset

· Career – Taking Your Game to the Next Level

· Seeing yourself as your most valuable marketing tool

· Identifying partners/allies

· Determining your values and creating a value based life plan

Who Can Benefit Most?

Women who want to:

· Seek clarity

· Consider career transition

· No longer feel stuck and aren't sure of their next move

· Hire an independent professional to trust

· Write their next chapter with some assistance

· Start over

· Stop operating from a place of fear

· Stop feeling overwhelmed

· Seek assistance prioritizing

Two of her most requested topic areas are:

Work Life Balance

Whether you are a mom, wife or woman with a career (or all of the above)... life can be stressful and complicated. As a coach, Nicole work with you to sort through life areas that cause great anxiety or frustration, and/or to enhance and transform themselves individually, as well as collectively. Nicole creates an atmosphere that helps her clients achieve the goals they have not yet been able to conquer in the workplace, or in life. There is nothing better than having a couch hold you accountable toward living a happy, holistic & harmonious life!

Taking your Game to the Next Level

Looking at what is next for you in your business, whether that is working through employee conflict, moving up in your business or deciding what is next for you period, Nicole hold the space for her clients to really look at where they are while together creating a roadmap to what is possible.

Michelle LeBow / Founder / Memoir of Me, LLC

Michelle’s mission is improving lives through personal stories. She created and consults using her personal story model in organizations like 3M, Bright Horizons, and Vistage coaching leaders to tell their own authentic personal stories in conversations and presentations.
Sharon Melnick, PhD / CEO / Horizon Point Inc.

Attendees interested in

· Influence effectively to increase respect from boss/colleagues and being noticed for promotion

· Being confident to ‘speak up’ more and not fear taking risks

· Getting out of the details so they can think more strategically and lead

· Navigating politics or resolving their biggest interpersonal challenges that cause frustration and takes attention away from doing one’s best work

· Having tools to handle the stresses and multiple demands to be resilient and stay focused/productive amid change and demanding environments

· Overcoming doubts so they can “see” themselves as a leader at the next level.
Sara Meyer-Davis / Managing Partner / Strategic Diversity Advisors

Sara Meyer-Davis spent the greater part of two decades as a Human Resources executive in financial services. Currently, her company, Strategic Diversity Advisors, LLC, provides human capital management consulting services to a wide range of industries. As a recognized expert on diversity in senior management and the boardroom, Sara is a sought out writer and speaker on a variety of topics in regarding Human Capital, Diversity and Inclusion, and gender diversity in the Boardroom.

The combination of her insider knowledge of corporate practices, coupled with her diversity expertise, Sara is uniquely qualified to offer transparency to the unwritten rules that will facilitate women and under-represented employees’ advancement from management to leadership and from leadership to executive.

Michele Pyram / Certified Professional Coach / Be Accountable, Inc.

Life Coaching

Career Coaching

Individual (1:1) or Group Coaching

Specialties:

Personal Development

Leadership Development

Management Development

Judy Ravin/ President and Founder/ Accent Reduction Institute, Inc.

Providing non-native English speakers the tools and techniques needed to pronounce the sounds in English that do not occur in other languages. Ravin will identify the three most important sounds for each mentee, teach the corresponding pronunciation techniques, and create an individual practice plan for self-study and guidance. Mentees will learn how to present themselves with greater impact, confidence, and ease. Each mentee will receive a copy of Ravin’s professional development material, “American Pronunciation: Core Techniques for Success” (book, DVD, CD-ROM).
Janet Salazar / Founder and CEO/ IMPACT Leadership 21
1. The Art and Science of Successfully Influencing Others.

To lead, you must be able to influence others to think, speak, act and feel differently. Without this skill, how can you get result or create positive change? This coaching session provides a simple, powerful approach to hone the art and science of influencing others successfully. It offers an overview of the principles that drive successful influence, a process to follow when attempting to influence others, and a set of tools to choose effective goals and the right strategy.

2. Elegant Leaders Communicate Simply and Powerfully.

From developing a strategy to strengthening relationships, from getting grounded to moving things forward, elegant leaders communicate simply and powerfully. Most leaders already know how to communicate effectively - but this coaching session focuses on five crucial themes that executives sometimes forget: being the message, being authentic, listening with purpose, speaking simply and powerfully, and treating employee communication as a critical process.

3. Strengthening Your Power Base: How to Nurture, Grow and Leverage Your Professional Relationships.

Your network of professional relationships makes up your powerbase. You succeed or fail by the quality of these relationships. Some people make the mistake of assuming that professional relationships take care of themselves. As a result, they neglect to take conscious steps to rescue struggling relationships, strengthen neutral ones and leverage strong ones. This coaching session provides a way for you to be more aware of the professional relationships that matters most to you, and methods of improving them.

Ann Jenrette-Thomas/ Founder / Ann Thomas Coaching & Consulting, LLC

Areas of Expertise:

Leadership Coaching and Development

Personal/Professional Empowerment

Diversity & Inclusion

Communication

Personal Brand

Work/Life Balance & Time Management

Team Building & Facilitation
Sara VanGilder / Executive Coach / Sandra A. VanGilder, LLC

In my coaching practice, I have a particular focus on coaching women and women of color in the financial services sector. I have specialized in helping mid-level, high performing and ambitious women navigate the corporate world to meet successfully their career goals. In addition, I have worked well with senior level women looking to enhance their executive presence and overall leadership skills and effectiveness.
Carol Watson / CEO/Founder / Tangerine Watson, Inc.

Point of difference: a network of Certified Professional Coaches with an expertise in core energy coaching, cultural competency, marketing/advertising and senior level management experience.

Coaching philosophy: A confidential, accountable and goal oriented partnership working with executives, senior teams and managers in new or expanded roles, key individual contributors, and high potential employees. Our focus is to move careers forward and optimize life balance in a measurable goal oriented process. The mission is to build an inclusive and thriving leadership culture aligned with the business needs and corporate vision by increasing the capability of an individual and his/her impact on the organization.
