
Center for Transformational PresenceTM
Transformational PresenceTM
Leadership and Coaching:
Evolutionary Awareness, Enlightened Action
A personal and professional development program
for anyone committed to transformation in our world
Application
Please fill out this application and return to us as a Word document or pdf via email to transform@transformationalpresence.org.
Name:

Date:
Name (if different) as you would like it to be printed on your completion certificate:
Address:
City:

State:
Country:

Zip Code / Postal Code:
Telephone—Home:

Telephone—Mobile:
Telephone—Work:

(Please underline and bold your preferred contact telephone number)
E-mail address:
Skype address:
(Skype is a free voice-over-internet service. It is a very easy-to-use service. All participants are required to have this free software on their computers.)
Occupation:
Date of Birth:
I have read the following books by Alan Seale:
___ Intuitive Living: A Sacred Path
___ Soul Mission * Life Vision
___The Manifestation Wheel
___The Power of Your Presence
___ Create A World That Works
I have participated in these programs with Alan Seale:
___ Intuitive Living 2-day workshop
___ Soul Mission * Life Vision 4-day intensive or teleclass series
___ The Manifestation Wheel intensive workshop or teleclass series
___ The Power of Your Presence 1-day workshop or teleclass series
___ classes at the International Coach Academy
___ other programs (please list)
Thank you for your interest in Transformational Presence Coaching: Evolutionary Understanding and Enlightened Action. There will be a maximum of 10 participants in each teleclass cohort and a maximum of 24 participants in the residential intensive trainings.
Please review the syllabus overview on the last three pages of this document to confirm for yourself that this program is for you. Then please answer the following questions, taking as much space as you need for each question.
1) Please tell us something about what you feel are the gifts you have to offer to your world, the contributions you feel called to make.
2) What is it about this program that attracts you? Why are you applying to this program?
3) What specifically do you want out of this program?
4) You will find a syllabus overview on the last three pages of this application. As you review the overview, what parts of the curriculum speak to you the most strongly and why?
5) As you review the syllabus overview, is there any part of the program that you are hesitant or concerned about? If so, what are your hesitations and/or concerns and the reasoning or feelings behind them?
6) How did you find out about this program?
7) How will others in the program benefit from your participation? What will you bring to the group?
8) What is your experience in coaching, leadership, and/or serving others? What formal training have you had in these areas?
9) Please describe your current professional practice (area of your work, the scale and scope of your practice, and any significant accomplishments you would like to share).
10) There will be a significant amount of required reading before the program starts, as well as preparation work each evening during the program. The program demands a significant commitment on everyone’s part for its greatest success. Are you prepared to do your part in preparation and full participation to support the greatest success for both yourself and your fellow participants?
Please note which training you are applying for – the location and dates
Thank you for your careful attention to this application. When complete, please return the application portion to transform@transformationalpresence.org as an attached Word document or a pdf file.
Transformational Presence Leadership and Coaching:
Evolutionary Awareness, Enlightened Action
5-day residential programs led by Alan Seale
7-month teleclass programs led by Alan Seale and an Assistant
Syllabus Overview
There are nine core fundamental areas of exploration and study in Transformational Presence Leadership and Coaching:
Four Levels of Engagement
There are four basic levels at which we engage life. Through the Four Levels we can learn to quickly identify clients’ habitual approaches to life and immediately give them tools and understanding for choosing with intention and awareness how they will engage with life and leadership in the most productive and constructive ways.
Vertical and Horizontal Orientations to Life
There are two fundamental orientations to life: vertical and horizontal. These orientations help us understand our relationship to and balance between being and action, soul and ego, intuitive and intellectual minds, and many other aspects of life and work. Coaching from the Vertical and Horizontal Orientations helps clients find the balance between between being and action that supports their greatest impact and accomplishment.
Daily Meditation / Reflective Practice
Tools for establishing a personal practice that supports you.
Engaging the Intuitive Mind
The intuitive mind is the larger mind, of which the intellect is just a small part. The more we operate as coaches and leaders from the larger intuitive mind, the greater access we have to wisdom, understanding, creativity, and innovation. From the perspective of the intuitive mind, we are able to understand and apply principles of energy and work from the “big picture” in any situation, circumstance, challenge, or opportunity. Intuition becomes a way of life and leadership.
The Soul-Ego Partnership
In Transformational Presence work, we understand the critical importance of a dynamic partnership between ego and soul.
Hermetic Philosophy
A basic understanding of the ancient wisdom teachings of Hermetic Philosophy and its principles provides a solid foundation as a coach for working with life and leadership as energy in motion. The seven principles are:
· The Principle of Mentalism—all is in all
· The Principle of Correspondence—as above, so below; as below, so above
· The Principle of Vibration—everything is energy in motion
· The Principle of Polarity—the answer is in the question
· The Principle of Rhythm—recognizing life and leadership as a dance
· The Principle of Cause and Effect—“as you sow, so shall you reap”
· The Principle of Gender—yin/yang and everything in its own time
Basic Principles of Quantum Physics
Building upon the foundation of Hermetic Philosophy, we then explore the basic principles of quantum physics for understanding of the science behind the Hermetic Principles and ancient wisdom teachings.
Human Energy System
A fundamental understanding of the chakra system and the spiritual and emotional attributes of each chakra gives the coach another strong foundation for understanding their clients’ challenges. While you may or may not ever talk with your clients about these energy centers within us, your knowledge of them can inform your questions and understanding for how to support your client in the most effective and transformational way.
The Potential-Based Approach
In order to create a world that works, we must shift from a problem-solving approach to life and leadership to a potential-based approach. This means engaging life as energy in motion, always being aware of the emerging potential or “what wants to happen” for a greater good, and partnering with that potential to bring it to fruition. The Potential-Based Approach utilizes tools and concepts learned through the first eight core fundamentals to provide a powerful and breakthrough approach to transformational leadership and coaching.
For the 5-day program:
Day 1—Foundation
· Welcome and introduction
· Introduction to the context of Transformational Presence Leadership and Coaching—general concepts and understandings
· Four Levels of Engagement in coaching and leadership
· Vertical and Horizontal Orientations of Awareness for leadership and coaching
· Coaching-approach practicums
Day 2—Intuitive Thinking
· Sensory awareness in coaching and leadership
· Intuitive skill development for life and work
· Coaching-approach practicums
Day 3—Dialogue
· Partnership between Soul and Ego
· Listening on many levels of awareness
· Basic principles of quantum physics and their application in Transformational Presence
· The seven Hermetic Principles of the Universe
· Coaching approaches from our expanded awareness
· Coaching-approach practicums
Day 4—New Realities
· Our own energy system (chakras) in relation to Transformational Presence
· Identifying and partnering with potential
· Discovering future realities and letting the future show you the way
· The Potential-Based Approach
· Coaching-approach practicums
Day 5—Integration
· Working with Intentional Reality Fields and systemic approaches
· Scanning for energy leaks; anchoring new insights and actions
· Coaching-approach practicums
· Closure

