

PSMLA Members apply by ~~November 1st~~
January 10, 2021

Do you have an idea
for a project in any
area of foreign
language teaching?

Would you like to
develop your project
with the help of an
expert mentor?

Are you ready to
take the next step
in teaching and
share your work
with colleagues?

Sans, Inc./
MEAD
**Leadership Fellows
Program**

1. Develop a project that is important to YOU (and the field!).
2. Attend NECTFL for *free*.
3. Be refunded up to \$250 by PSMLA for project materials.
4. Get expert mentoring as you work on your project.
5. Disseminate your project by presenting at NECTFL and the PSMLA conference in Year Two and maximize its impact through creative use of technology.
6. Develop leadership skills as you research something that interests YOU!

assessment instruction curriculum
materials technology advocacy
action research

Projects could
be about ...

Apply for MEAD through PSMLA.
For applications, go to www.nectfl.org
Assistance filling out your application is also
available through NECTFL.
Contact Wilma Dunkle with questions.
wilma.dunkle@gmail.com
January 10, 2021
Send applications via email by ~~Nov 1st~~ to this
email address. Use the subject line:
PSMLA-MEAD