

Application Form
2015 International Young Leaders Forum

1. PERSONAL DETAILS

Title: _____ First Name: ____________________ Last Name: ____________________________
Mailing Address: ___________________________________
Phone #1: ___________________________ Phone #2: _______________________________
Email: ___________________________________
Country of Residence: __

2. CURRENT STATUS

Occupation: ___
Name of Organization: __
City:

Main Achievements:
__
__
__

3. POST SECONDARY EDUCATION:

Please provide information, in reverse chronological order, on up to four complete post-secondary programmes of study.

(A) Institution:___
Date (From/To): ____________________________
Degree of Diploma received: ___

(B) Institution: __
Date (From/To): ____________________________
Degree of Diploma received: ___

(C) Institution: __
Date (From/To): ____________________________
Degree of Diploma received: __

(D) Institution: __
Date (From/To): ____________________________
Degree of Diploma received: ___

4. AWARDS/HONOURS:

Honour: __
Granting Organization: __
Date (From/To): __________________________Value (If Applicable): ___________________

Honour: __
Granting Organization: __
Date (From/To): __________________________ Value (If Applicable): ___________________

Honour: __
Granting Organization: __
Date (From/To): __________________________Value (If Applicable): ___________________

Honour: __
Granting Organization: __
Date (From/To): __________________________ Value (If Applica_______________________

5. WORK EXPERIENCE

Please provide information, in reverse chronological order, on up to three positions held.

Position: _________________________
Start Date: _____________ End Date: _________________
Name of Institution: __
City:

Main Achievements:
__
__
__

(2)Position: _________________________
Start Date: _____________ End Date: _________________
Name of Institution: __
City:

Main Achievements:
__
__
__

 (3)Position: _________________________
Start Date: _____________ End Date: _________________
Name of Institution: __
City:

Main Achievements:
__
__
__

6. EXTRA-CURRICULAR, COMMUNITY, AND PUBLIC SERVICE ACTIVITIES

Please provide information, in reverse chronological order, on up to four activities.

Role: ___________________________
Start Date: _____________ End Date: _________________
Name of Institution (if applicable): __
City:

Main Achievements:
__
__
__

(2) Role: ___________________________
Start Date: _____________ End Date: _________________
Name of Institution (if applicable): __
City:

Main Achievements:
__
__
__

(3) Role: ___________________________
Start Date: _____________ End Date: _________________
Name of Institution (if applicable): __
City:

Main Achievements:
__
__
__

(4) Role: ___________________________
Start Date: _____________ End Date: _________________
Name of Institution (if applicable): __
City:

Main Achievements:
__
__
__

7. RELEVANT PUBLICATIONS AND PRESENTATIONS

If necessary, list publications and presentations on a separate sheet and attach to application email.

8. PERSONAL STATEMENT

How do you hope to contribute to the International Young Leaders Forum and what do you expect to gain from your participation? How can the network of McGill Echenberg Fellows impact your work and your ability to generate innovative solutions to some of the world’s most complex challenges?
Your personal statement should be no more than 500 words in length.
9. CRITICAL STATEMENT

Please answer ONE of the following questions.

A. What is the biggest challenge that you face in your working field in your geographical region and what are some concrete, accessible solutions that can be implemented in the short term?

OR

B. Give an example of an initiative or other situation where you demonstrated leadership. What is your personal philosophy of leadership and what kind of skills and support do you need to fulfil your aspirations?
Your critical statement should be no more than 700 words in length.
10. LANGUAGE ABILITIES

Please list up to four languages in descending order of proficiency. For each language, indicate whether your level of proficiency is ‘working knowledge’, ‘fluent’ or ‘native’. Do not list languages if your level of proficiency in them is lower than ‘working knowledge’.

(1) Language: ______________________ Level of Proficiency: _________________________
(2) Language: ______________________ Level of Proficiency: _________________________
(3) Language: ______________________ Level of Proficiency: _________________________
(4) Language: ______________________ Level of Proficiency: _________________________

11. DECLARATION

I confirm that all the information provided, including supplements, is correct and understand that any false statement could result in my offer being withdrawn.

Signature: __________________________________

Date: _______________________________________

[bookmark: _GoBack](You may type your full name in the signature box to confirm the above declaration for electronic submission.)

4

Applicaton Form
2015 nernationa Youn LevdersForum

=
o
e
=

P s i i e b b, . o ot e

B

s
==

© s
=i

[t

