

What people who attend Linton Sellen's Leadership Training have to say:

Excellent course, couldn't have been better.

Training content and knowledge and delivery are exceptional. I've been to many management training seminars and this one is the best by far... It was all very well done!

I thought this was the most fantastic course that I have ever taken. Through my personal education I have spent years covering "management" and "leadership" and while some of the things I have learned throughout the years are good, I feel I learned a thousand times more in the time with Linton.

Best I have attended in terms of content and I am excited about putting it to use.

I must start by saying an overwhelming "THANK YOU!" Words cannot describe the energy that has been created with your sessions. I believe you challenged us to think and left us with some principles that I see folks using on a regular basis. I hope we are using them right! I recommend his sessions to everyone I talk with about training and courses.

I have to tell you that your course was life changing for me.

I have taken a lot of courses, and the instructor delivery and knowledgeability has been, by far, the best I have attended.

Extremely knowledgeable. Fabulous ability to transfer knowledge to participants. Best instructor I have had the pleasure to be associated with. Have not met anyone that could present the content in such an effective way.

Outstanding! Extremely informative. Stories and anecdotes deliver the message in a very clear and easy to understand way. (Down to earth, hard not to like kind of guy) Funny, entertaining and very effective.

I learned more useful information about leadership in the 7 days on this course than I did on my entire MBA program.

You were engaging and inspiring. I have never been to a course where the class, including myself was more interested in listening to the trainer than eating lunch. The first day I returned home from the course, my wife asked me how it went, I told her I wanted to stay another hour... I feel that I am leaving this course a stronger leader and a wiser man.

If I only took one day it was worth the price of the whole course. I have so much peace of mind coming to work.

Better than Covey or Carnegie.

Totally invaluable, applicable in all aspects of work and life.

There's no shortage of new ideas.

Really enjoyed it and learned a lot. Where were you 20 years ago?

The course content was completely relevant. I learned something new with every topic that was covered. The information provided was extremely useful in both my personal and professional life. I have implemented many of the suggestions that Linton has made, and I have already seen positive results. I have changed the way that I look at every situation that I encounter, and analyze problems differently than I used to.

I can't recall being on a better course. I came out of there thinking it's a training course that ideally every supervisor should take early on in their careers.

He relates his course to down to earth experiences, he doesn't use group hugs, committee groups, role acting, or hidden agenda or any of that type of training. It is open form face to face talking, he wasn't forcing anyone to speak or join in but I believe everyone did join in as they didn't feel pressured.

You have changed our managers/leaders.

I have been on a lot of courses on leadership and management in University since then while working. This was the best in terms of both content and delivery that I have ever been on. I am recommending it to all my friends.

Absolutely relevant. It clears up all the grey areas contained in all of the theory I have taken before.

If you would have asked me prior to taking the course if I felt I had the skills and knowledge to be an effective leader in my organization I would have quickly, and confidently answered "Yes". Despite that fact I found myself second guessing many of the decisions I have made along the way. I have since referred to your material on countless occasions both in the workplace and in my personal life and can't thank you enough for the impact it has made.

The instructor was extremely knowledgeable about the topics discussed. It was beneficial to have the insight of a lawyer, a pilot, a father, and a husband all in one person.

Your insights, the relaxed and participative presentation method that you utilized, and the quality of the information presented.... I see your message as one that, sadly, is largely missed in many of the other courses that I have taken. I heartily support the inclusion of this crucial training in any management or employee relations training programs.

Just a short note to say thank you for the "wisdom" you passed on... I enjoyed your workshop thoroughly, it caused me to think plenty, and has opened my eyes to what's possible in the future as well as to the many – many errors I have made in the past (ouch)!

If everyone would implement these ideas, the workplace would be a much better place, I have no doubt about that.

I appreciated your challenges to conventional management-style thinking. You certainly filled our head to capacity for the day! I'm sure that we will be mentally processing your presentations for weeks to come.

It was fantastic, both the content and speaker. The best I have ever taken.

What I have learned... will benefit me for the rest of my life! I found myself looking at things in a different perspective and perhaps acting or behaving differently. I would recommend your class to anyone, regardless whether they are a supervisor or an employee.

I just wanted to thank you for the many invaluable insights you shared with us. I am terribly impressed by your mastery of the subject matter and your method of delivering same.

Never a dull moment in this course.

The instructor is very good and makes the class very enjoyable to attend. A lot of other courses can be dry and boring but Linton's are not.

I would most definitely recommend this course to others. Linton has a great style and the information that he provided was presented in a great way. I think that what he says can add value to all our leaders.

The content is awesome.

I have been on several courses/workshop in the past and this was by far the most valuable one I have ever attended! Usually, one full day of listening to someone talk while you take notes would seem like a lifetime, but for the most part, the day just seemed to fly by!

Everyday is a learning experience.

Absolutely wonderful session. I really like how Linton uses a very down to earth atmosphere and takes a lot of unnecessary formality away and leaves you with what really counts!

Very informative and interesting.... thought provoking... I learned a lot.

I find Linton absolutely the best presenter I ever had.

This course is something that all leaders need since it is not normally something you would learn in any other course. I didn't feel pressured or obligated to speak so I think this made everyone there more comfortable going into it.

This course was the best course I have ever taken!

The training content was excellent. I think we could have used another couple of days.

After hearing so much about the course...I thought it would be near impossible for it to live up to expectations. It not only lived up to them but far surpassed them. Never before have I seen a course structured in such a way that you can take bits and pieces away with you that day and apply them instantly.

This course gets 15 out of 10 in every regard.

Delivery was energetic and refreshingly engaging, it held my full attention for the entire duration. The content was practical, meaningful, and useful. The information was offered in earnest and presented with sincerity.

I recommend this workshop to EVERYONE.

Linton is definitely a natural teacher and doesn't even use notes because he knows his content thoroughly. He always has relevant examples to back up his theories and engages the classroom in thought provoking discussions. I can definitely say I was never bored for a moment and came away with more awareness and a lot of extremely useful information. Even though he allowed lots of time for questions or discussion, I don't think he ever got off topic.

Everything in the course is of value... the learning has made a significant impression on me.

The content was valuable, relevant, and relates to real world situations. Linton's knowledge was very good and I enjoyed his style. Is not very often that an instructor tells you about a topic and then explains how he has failed to follow his own advice. It really makes you aware that this will be an ongoing learning experience.

I would highly recommend this course to others. It sure made me open my eyes to a lot of things that I'm currently doing that I can improve on.

The best workshop I've ever attended. It is not boring, lots of examples, forces you to think.

100%

When you are captivated by the presenter it makes for not only an enjoyable course you retain the content more. Keep up the great work.

Format was very low-tech and effective. He took questions from the floor and allowed discussions to play out and then he related our discussion back nicely to the topics. He managed us well!

Linton has the art of a true trainer. Very well educated on the topic and a great presenter.

I would definitely recommend this course to others – I already have. Linton has a unique ability to deliver a more realistic approach to management, as opposed to others that assume a perfect world of "rainbows and butterflies."

Content - Excellent
Facilitator - Outstanding
Delivery – Outstanding

I would say this was the most enjoyable, knowledgeable, open forum course that I have ever been on! It was a pleasure to go to this course each day, the course could have been extended just for the knowledge and life experiences the instructor gave. They all related to my employment, sports, and personal life to a tee! The way Linton explained each module related to my life/work so closely it was scary.

Environment was very relaxed, people felt free to discuss their ideas and thoughts without feeling you're being quizzed or put on the spot.

The facilitator was fantastic, was very engaging and always kept you not only entertained but kept you wanting to hear more. I would be happy to attend any course taught by the same facilitator.

Your message abounds with uncommon sense and therein lies its value. If it were "common" sense, everyone would be doing it.

It was the best leadership course I have ever attended.

This was the best course ever! Linton was a great facilitator and I've learned so much from him and the training content that can be applied both in my personal and professional relationships. Very motivating course! A MUST!