Learn More about the YP Academy Topics

Session 1: "Professional Presence for Young Professionals"

Session 2: "Strengths-Based Leadership"

Session 3: "Lead Yourself First"

Questions & Answers:

Q: What is the cost to attend the YP Academy?

A: The cost is \$40 for all three sessions.

Q: How can I pay for the YP Academy?

A: We can either invoice your company, or you may pay online with a credit card.

Q: Will dinner be provided?

A: Yes. The first half hour of each session will be for dinner/networking time.

Q: Can more than one person from one company/organization attend?

A: Yes, this is open to all Young Professionals, ages 21-40.

Quick Links

The Chamber of Manitow oc County Sail Young Professionals

Sail Young Professionals of Manitowoc County, is affiliated with The Chamber of Manitowoc County, and brings together young professionals by offering a welcoming social environment through planned activities and opportunities for professional development.

Sail Young Professionals of Manitowoc County is pleased to introduce the Young Professional Academy. This is a threepart educational series giving the participants an opportunity to enhance their professional development while networking with the peers.

Graduates of the YP Academy will be recognized at the Sail Annual Banquet in November 2014.

The Sail YP Academy is sponsored in-kind by Silver Lake College of the Holy Family & UW-Green Bay.

Session 1: "Professional Presence for Young Professionals"

Presented by: Juliet Kosarzycki, MBA, CPC, Yellow Zone International

Wednesday, February 5, 2014 - 5:30-7:30 PM

Manitow oc Public School District Office 2902 Lindbergh Dr., Manitow oc

Topics Covered:

- Top mistakes to avoid if you want to advance in your company
- Essential techniques to be view ed as an invaluable professional
- Strategies to look and feel confident (even with you're not).

Juliet has been inspiring others to take action from an attitude of adventure for more than 20 years. Her message moves audiences to discover w hat is possible. The message is simple: step out of your comfort zone and step into a w orld of confidence, success and new opportunities in business and in life.

Session 2: "Strengths-Based Leadership"

Presented by: Laurie Crawford Wednesday, March 19, 2014 - 5:30-7:30 PM Silver Lake College of the Holy Family Franciscan Center for Performing Arts - Room 115 2406 S. Alverno Rd., Manitow oc

Laurie Craw ford will discuss, how to understand and develop your strengths to be more effective at work and at home.

Laurie Craw ford emerged as a life coach, seasoned with extensive education and professional experience. As a life coach, Laurie helps clients develop solutions and strategies to achieve positive results in areas where they feel stuck, whether in their personal or professional lives.

Session 3: "Lead Yourself First"

Presented by: Jamie Schramm, MBA, Employee Development Manager, Kohler Credit Union

Thursday, April 24, 2014 - 5:30-7:30 PM UW-Manitow oc 705 Viebahn St., Manitow oc

When learning to lead, many leaders make the assumption they must learn the skills in order to lead others, to go out and improve, fix and evaluate their

teams, etc. While those skills hold much value, the first step - and the most important - is learning to lead yourself well first! It will be the first and most difficult step in your leadership journey.

Raised and currently residing in Sheboygan, WI, Jamie brings a wealth of know ledge from the manufacturing sector and classroom teaching into w orkshop experiences. He combines both a hands-on understanding of relevant business issues combined with a realization that learning and developing ourselves is a lifelong endeavor.

Try it FREE today.