

COLLEEN SLAUGHTER

Speaker, International Leadership Coach
and Change Management Consultant

Bolder moves, Higher levels

Our proprietary **BOLDER** system

BOLDER® is a system which offers you the structure, clarity and self-confidence to achieve alignment with your true talents and desires.

B

Believe in yourself

O

Organize your goals

L

Learn what's stopping you

D

Develop practices to achieve your vision

E

Evolve into the new you

R

Reap the benefits of your hard work

"Leaders are people who normally declare possible what other people do not. This is precisely what makes them leaders."

- Rafael Echeverria, Ph.D.

To learn more about Colleen, please contact:

cslaughter@coachforinternationalleaders.com

3332 Cheswick Drive • Raleigh, NC 27609 • 1 855.481.1069

COLLEEN SLAUGHTER

Speaker, International Leadership Coach
and Change Management Consultant

Bolder moves, Higher levels

Colleen Slaughter holds multiple degrees in coaching and leadership, she founded ALI (Authentic Leadership International) in 2009 and coaches people both in the U.S. and abroad. Colleen has a proven track record of helping her clients achieve change by helping them to identify, connect and ultimately act on their core values.

Why Authentic Leadership International?

When Colleen founded Authentic Leadership International, she did so with the fervent intention of helping emerging women leaders to break through their own fears and feedback from naysayers and to align themselves with their true desires and talents.

Given her credentials, many people fall under the impression that Colleen come from a well-to-do family or was groomed in some way to have easily attained her success and achievements as part of a natural part of her course. But she didn't and she wasn't.

Colleen learned to leap by faith and as a result found success she had never even imagined before. And that is precisely what she wants to help others - particularly, emerging women leaders - do, too. she wants to pass on what was given to her.

TESTIMONIALS

“Colleen has a knack for her craft. She is a natural. She uses her many layers of knowledge to come up with creative suggestions. Her gentle and guiding questions make the process of self-discovery easier and more joyful than I have ever experienced. Just about everything she said seemed to be the right question at the right time. That’s where Colleen stands out head and shoulders over other people.”

ELLEN TOZZI

“Colleen is an international professional with a powerful desire to see others evolve to their greatness. She has a flair for connecting with people from all backgrounds and from all parts of any organization. She also has a strong drive, and the talent to match, to achieve excellent results.”

ROSEMARY ALLAN

“Colleen has a combination of practical business experience coupled with formal coaching training that makes her a great facilitator of change management. I highly recommend Colleen to assist with the challenges that change brings to organizations and careers.”

NANCY LITZLER

To learn more about Colleen, please contact:

cslaughter@coachforinternationalleaders.com

3332 Cheswick Drive • Raleigh, NC 27609 • 1 855.481.1069

