Women of Wisdom Foundation

PO Box 30043, Seattle WA 98113, 206-782-3363, wow_presenters@yahoo.com
Invitation to submit proposals for 24th Annual WOW Conference

Feb. 11 - 15, 2016

DEADLINE: E-mail by August 1st, 2015
(If you can’t return by email, which is preferred, you can send by mail)
Thank you for your interest in presenting a workshop at the 2015 Women of Wisdom Conference. Each year we work to create an exciting and fulfilling weekend event. The dates will be February 11th – 15th, 2016. We are currently working on our theme and will post it when we have it completed.

Women of Wisdom is a non-profit organization dedicated to empowering women, who come from all over to experience the gifts of presenters that they might not otherwise be able to access or afford. You will have an opportunity to share your wisdom with women who are eager to move forward in their personal transformation. At WOW you will be embraced by the energy of global sisterhood and community.

We are looking for diverse, experiential workshops offering women the ability to tell their stories, learn new aspects of themselves and their spirit, empower them to make changes in their lives, create community, and step into leadership. Women prefer workshops that allow for a deep experience of growth. Any proposal that is woman-oriented is welcome and you may submit up to three proposals on diverse topics if you wish, which helps us select the best for our audience.

Our common themes are: Creative Arts, Dance, Movement, Music, Leadership, Healing Arts, Diversity, Goddess, Earth, Feminine Spirituality, Mystical Spirituality, Self-Transformation, Change, Growth, Stewardship, Sustainability, Building Circles in Community, and Social Activism. We are looking for holistic approaches using emotional, mental, physical and spiritual components.

These tangible benefits are available for selected presenters with a value over $300
· An Honorarium of $20 plus a bonus of $2 per person above 25 paid registrants

· Free enewsletter ads with photo for 3 months valued at $75

· Interview on Voices of Women Radio Show with founder, Kris Steinnes

· Video interview opportunities

· Featured in conference brochure, 4 month shelf life distributed widely throughout the Pacific Northwest

· Discounted registration fees for presenters to conference events
Note: We are not able to cover travel expenses for you to attend the conference as a presenter. Your application will be considered for selection with local Pacific Northwest women leaders.

Please fill out the application and be as detailed as you can in the description and outline of your workshop. All workshops will be 3 hours long.
References: For new presenters and those who last presented over 3 years ago, we require 3 references. Reference forms are available on our website for you to send to your references.

Application Fee: There is no application fee for WOW members (current through February 2016). If you are not a member there is a $40 non-refundable application fee. You can become a member for $35 (annual) on the Women of Wisdom website, or mail it to us with your application. Thank you!

Proposal selection takes place in September and notifications will be sent by Sept. 30th. Please email wow_presenters@yahoo.com if you have any questions.

We look forward to receiving your proposal. Thank you!

	Email your proposal to the WOW Conference Committee at: wow_presenters@yahoo.com. An email submission is preferred! We will confirm that we received your proposal. If you don’t hear back from us, please send again, or contact us. Remember to please send by August 1st.

