

Submission Requirements

Thank you for your interest in Leadership Advance Online (LAO)!

LAO is a multidisciplinary magazine designed to provide innovative insights and practical applications to advance leaders and their organizations. Therefore, articles should be geared toward leadership professionals (mid- to upper-level executives) and provide applicable steps that could be applied within a variety of industries and organizations. In addition, articles should be original, unpublished works. If the article has previously been published, it may still be considered for publication in LAO if it is accompanied by written proof of permission granted by the original publisher.

We are open to a wide variety of leadership topics including strategic foresight, emotional-intelligence; leader-follower relationships; tele-work; transformational leadership, rest and renewal/health and wellness, ethics in leadership, organizational and change leadership, values-based leadership, and leadership and spirituality. If you have a particular topic in mind that is not listed here, please feel free to submit it. Articles to be considered should be emailed as a Microsoft Word attachment to lao@regent.edu

To be considered for publication, please submit the following:

- 1. Popular press article (minimum of 800 words, maximum of 3000).
- 2. Any references should follow the reference format as noted in the APA Publication Manual, 5th edition.
- A brief abstract of the article
- 4. A brief 2-3 sentence author's bio. Please include your email address if you wish to receive emails directly from our readers.

Please note that only articles that meet the above requirements and are of a high standard will be accepted for publication. Should your article be accepted, a *Permission to Publish* form will be emailed to you for completion.