

MAINE STATE LEADERSHIP ALLIANCE

The Maine State Leadership Alliance has 2 goals:

- 1 To bring together Maine youth with Maine leaders to explore and promote leadership development.
- 2 To provide qualified Maine students a life-changing leadership opportunity with a post-graduate year at Hyde School.

Maine has a long history of leaders

who display **courage** and **integrity**. They have excelled at working with others for solutions as well as standing alone on principle when important. Hyde School has a history of helping students *discover their unique potential*. In order to become the best possible self, a person must develop an understanding of themselves, the **presence to speak**, and the **grit** and confidence to go the distance when the going gets tough.

This is what Hyde School calls **Inner Leadership**, and through the Maine State Leadership Alliance, students are asked to **move past their comfort zone** and contribute. Given the support of mentors, community leaders and peers, they undergo *transformative change* within themselves. They see leadership modeled first-hand by interacting with Maine entrepreneurs and organizations committed to leadership development.

Through these experiences, students gain the **tools** and the **courage** to step up and *become leaders*.

www.hyde.edu/MaineLeaders

"I really had no idea, as I suspect many in Maine don't know, what you all do at Hyde. There are so many great kids like Jared who just need that little nudge to push themselves into their true potential."

Erick Jensen
Hyde Alumni Parent

"I found the courage to have an impact on my peers by just trusting myself and my insights. It is all about character and integrity and making an impact on someone's life."

Jared Jensen '14
Brunswick, ME
Endicott College

"I realized that leadership is not about comparing myself to others but more in connecting a vision of myself to everyday action."

Carolyn Moore '14
Harpwell, ME
Wake Forest University

"At Hyde, leadership is required, and I am expected to stand up and take charge."

Abdibaari Abdullahi Hersi '15
Lewiston, ME
Postgraduate student

Rites of passage in leadership development

1

Learn to speak publicly with confidence and presence.

2

Explore your intellectual potential through challenging coursework.

3

Participate in competitive athletics and test your courage.

4

Understand your core strengths and challenges through self-discovery.

5

Value the lessons that come from a higher vision.

6

Build meaningful relationships that will last a lifetime.

“Leadership is the capacity to translate vision into reality.”

Warren Bennis (1925-2014)
Hyde Alumni Parent
The pioneer of the contemporary field of leadership studies.

Get in touch!

Kiefer Cundy '15 Fayette, ME

- Be a featured speaker at one of the Maine State Leadership Alliance events
- Mentor a leadership student
- Join the Maine State Leadership Alliance community

Contact us today!

Stefan Jensen
Program Director
Hyde School
616 High Street
Bath, Maine 04530

sjensen@hyde.edu
(207) 443-7380
www.hyde.edu/
MaineLeaders

