
[image: image1.jpg]Leader Effectiveness Training

Leader Effectiveness Training - Workshop Registration Form
1. CITY AND DATE OF L.E.T. WORKSHOP YOU WOULD LIKE TO ATTEND:__________________________________

City

Date
2. YOUR INFORMATION:

3. INVOICING INFORMATION (If different)

Name

Name

Title

Title

Company

Company

Address (no P.O. Boxes please)

Address

City

State

Zip

City

State

Zip

Phone:_______________________________

Phone:________________________________

E-mail:_______________________________

E-mail:________________________________

4. WORKSHOP PAYMENT:

Tuition is $1,695.00 and is due 10 days prior to workshop. Please select method of payment. If paying by credit card, we accept Visa and MC. NOTE: If paying by credit card, please provide the corresponding billing address in the area above [right], if different. Tuition includes: Workshop and L.E.T. Participant Set—UPSG shipping is included. NOTE: If you need to cancel or change your attendance, cancellation policies apply. Please contact Michelle Adams at Gordon Training for details.
 Check (AKA, invoice me please ()

 Credit Card #:_________/___________/___________/__________Exp:_________3-Digit Sec. Code:________
Total # attending workshop: __________ (Note: each participant needs their own registration form) Total tuition $:__________
5. ABOUT THE WORKSHOP AND MATERIALS:
What materials you will receive at the workshop: L.E.T. text, L.E.T. Pre-workshop Packet , L.E.T. Participant Workbook, Credo, Desk Top Reminder, Wallet Card and Participant Certificate. At the workshop you can also sign up for a free monthly e-mail called “The L.E.T. Graduate Connection.” This service consists of helpful reminders, tips and ways to reinforce your L.E.T. skills.
6. ABOUT YOU:
· What is your job function and what is prompting you to attend the L.E.T. Workshop? __

· Are you attending the L.E.T. Workshop to (please circle/highlight your answers):

…become an L.E.T. Trainer? Yes No

…preview the workshop before you schedule an On-Site Workshop or certify In-House Trainers at your company? Yes No

…experience the Workshop for personal and professional growth? Yes No

· So that we can keep in contact with you should you move or make a career change, please provide us with your home address and e-mail. (NOTE: we will always keep your information confidential.)

Home Street Address, City, State, Zip:
__
Home e-mail & phone: ___
· How did you hear about L.E.T.? Please be as specific as possible:___

__
7. EMAIL US THIS REGISTRATION FORM. Workplace@gordontraining.com We will confirm receipt of it, confirm your attendance and email you a confirmation letter with workshop details. Please call Michelle Adams at 800.628.1197, ext. 308, with any questions. Thank you! (

�

