Mr. and Mrs. Robert McDonald’s
2015 McDonald Cadet Leadership Conference
United States Military Academy

West Point, NY
The McDonald Cadet Leadership Conference (MCLC) provides undergraduate participants with a unique leadership experience. The conference will be held April 16-19, 2015 on the grounds of the United States Military Academy at West Point. We will form small teams of participants and each team will be mentored by and have close personal interaction with a world-class leader during the conference. The MCLC sets the foundation for relationships to continue for years after the conference concludes.
Participants will also form a cohort held together by the West Point Leadership Center and its Facebook page. This will facilitate continued interaction with their cohort as participants graduate and assume leader​ship roles in the world. The MCLC will present an intensive leadership development experience crafted by the fac​ulty of the world’s premier leader development institution, the United States Military Academy at West Point. Guided by meaningful pre-work before the conference, intense one-on-one development with Academy faculty, small group interac​tion, and mentoring with their world-class leader, undergraduate participants will emerge better prepared to excel as lead​ers at their institutions and in the world. Panel discussions will provide analysis and insight into the global topic areas and issues.
The theme of this year's conference is "Cross-Cultural Competence." Conference participants will explore, discuss, and challenge their perspectives related to the theme with respect to four topic areas: Global Economy, Education, Connectedness, and Stewardship. Ultimately, teams will develop an opinion-editorial style article that discusses how their provided topic will influence their ability to lead in an interconnected, cross-cultural world. Groups will have the opportunity to publish proposed courses of action designed to address some of the most complex problems facing the world in the coming years.

Application Packets Must Include

· Completed application form
· A current (as of Fall 2014) copy of transcript (unofficial transcripts will be accepted)

Award Criteria
· Must have student standing at college/university at time of conference (April 2015)
· Demonstrated excellence in leadership and service
· Contribution to campus and community through work, volunteer efforts, and student organization involvement
· Strong academic record
Application Form

Mr. and Mrs. Robert McDonald’s

2015 McDonald Cadet Leadership Conference

United States Military Academy

West Point, NY
APPLICANT MUST BE ABLE TO COMPLETE ALL PRE-WORK AND ATTEND THE CONFERENCE AT THE UNITED STATES MILITARY ACADEMY AT WEST POINT FROM APRIL 16-19, 2015.
Name _________________________________ School ID# _____________________ Phone _______________
School Address __ Zip _____________

E-mail Address ___

Permanent Home Address __

___​​​​​​______________

 (City)

(State)

 (Zip)
Year in School ____​​​​_______________ Major(s)___

Expected Date of Graduation __

COLLEGE ACTIVITIES: List the college activities (student organizations or government, publications, University-sponsored community service programs, student-faculty committees) you have engaged in during your enrollment. List in order of significance, with most significant first. (Feel free to continue on separate page)
	Name/Description of Organization
	Title/Role
	Dates Active (MM/YY)
	# Weeks Active
	Avg # hrs/wk

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

COMMUNITY ACTIVITIES: List the community activities (homeless services, environmental protection/conservation, advocacy activities, work with political parties or religious organizations, etc…) you have engaged in during your enrollment. Do not repeat items listed previously. List in order of significance, with most significant first. You may include activities at home and locally. (Feel free to continue on separate page)
	Name/Description of Organization
	Title/Role
	Dates Active (MM/YY)
	# Weeks Active
	Avg # hrs/wk

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

OTHER ACTIVITIES: List any research, study abroad, internship, or employment opportunities you have engaged in during your enrollment. Do not repeat items listed previously. List in order of significance, with most significant first. (Feel free to continue on separate page)
	Name/Description of Organization
	Title/Role
	Dates Active (MM/YY)
	# Weeks Active
	Avg # hrs/wk

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Essay Question: In 250-500 words respond to the following prompt: “The great aim of education is not knowledge, but action.” Herbert Spencer. In your future endeavors, how will you put into action your collegiate experience in order to guide cultural change, while upholding universal principals?

