

Inside This Section

- ☆ AAPM® Testimonial – Endorsements
- ☆ From G Mentz – Steps to Creativity
- ☆ Recommended Read: Rwanda Inc.
-Patricia Crisafulli & Andrea Redmond
- ☆ This Month's Tip: How to Create Word Pie Charts
- ☆ Editor's Notes– Great POTUS are Great PM's

Earn an ONLINE PM Degree Begin NOW - Masters Degree in Project Management Accredited Program. Brandeis University Graduate Program

<http://projectmgmt.brandeis.edu/BRU-MSMPP-IBS/>

For the prominent MPM® Master Project Manager Certification, please visit here:

<http://certifiedprojectmanager.org/training.html>

This Month's Tip:

How to create a Pie Chart in Word

Watch how to create a pie chart in Word presented by Navitend

<https://youtu.be/kegNq0Oe7SA>

PROJECT ASSET - CREATIVITY STEPS TO ATTAIN CREATIVITY

George Mentz, JD, MBA, CWM®, MPM®, QFP

Some Steps to Creativity:

- Go into silence.
- Focus your attention upon your dreams and objectives.
- Pinpoint your carefully chosen desires.
- Don't be influenced by others' negative opinions
- Cultivate a harmonious relationship toward the world and allow the universe force to help you.
- Relinquish attachment or anxiety toward the exact outcome.
- Allow a higher or better outcome to come into your life.
- Make a list of your desires and read them each day and night.
- Pay attention to people, places, and things that are sent to assist you in your journey.

Recommended Read

RWANDA, INC.: HOW A DEVASTATED NATION BECAME AN ECONOMIC MODEL FOR THE DEVELOPING WORLD

by Patricia Crisafulli & Andrea Redmond

Rwanda, Inc. looks at the key factors that allowed this tiny country to beat the odds—including Rwanda's efforts to encourage private sector development and foster entrepreneurship, and how

Kagame's unique leadership approach led to gains in health, education, and food sustainability. They also explore what the future holds for this resilient nation, and the steps it's taking to develop the next generation of public servants. This is a timely look at what other emerging democracies can learn from Rwanda's triumph. [More about book at Amazon](#) <http://amzn.com/1137278951> ISBN:978-0-230-34022-0

Editor's Notes :

by Michele Guttenberger, MPM®

GREAT PRESIDENTS ARE GREAT PROJECT MANAGERS

The recognition of great presidential leadership is the successful launch of U.S. programs. Some presidents have led a personal commitment that provides a simulated Project Management Office attuned to the major dependencies of a project. This was true of the 26th U.S. president Theodore Roosevelt on the Panama Canal project. He would be the first U.S. president to visit a foreign country in 1906. His visit was not only for diplomatic relationships but to view firsthand the progress and difficulties of the Panama Canal Project. Roosevelt shrewdly steered away from the ceremonial events to conduct an assessment tour of the impacts and risks that could terminate this massive construction project. The health of the construction workers was a big concern. A similar canal project led by the French in Columbia met its demise due to the outbreak of Yellow Fever. Roosevelt eluded the top level planned events in his honor and slyly pulled Dr. William Gorgas into his carriage then slipped out the other side. The doctor obliged his spontaneous inspection of Ancon Hospital offering his experienced knowledge on malaria and yellow fever treatments. He was the Chief Medical Officer for the Canal Zone. The President's next stop was a surprise lunch visit at an employee mess hall that canceled the Tivoli luncheon in his honor. A site-seeing train to Culebra Cut enabled Roosevelt to point out the things he wanted to further observe. His tours included job sites of black workers where he inquired if they had any complaints with their supervision. He did checkups on dam sites, steam shovels, kitchens, and military troops. Roosevelt was aware of the unreported risks that were not listed on the site plans that impacted the critical path to completing this project. He realized that he needed to mitigate these risks for the completion of this canal. The Panama Canal would receive its share of treaty conflicts but, Roosevelt insured it set sail on its inaugural launch. [Read more of this history](#)

To pay your annual good standing and to Update/Renew your Certification(s), please click here:

<http://store.certificationregistration.com/aaupce.html>

Master Alumnus Spotlight on

Kathleen A. Duignan, Esq.
MPM®, CIPM®

**Certified Information Privacy
Professional/Government (CIPP/G) -
Honorary Global Adviser**

Kathleen A. Duignan serves as the first Executive Director of the National Institute of Military Justice (NIMJ), an independent non-profit organization that was established in 1991 to foster understanding, scholarship, and civilian education about military justice. [See Speaker's Bio](#)

New CEO AAPM® Guides
Edited by Prof. Dr. George Mentz, JD, MBA, MPM®
In these FREE GUIDES, the fundamentals and refresher information about E-Business Management and Management Consulting are revealed. This is released as a member exclusive. [Download the E-Business Guide and the MBA CEO's Management Consulting Guide](#)

The AAPM® has been featured in the New York Times, Dept of Labor Sponsored Career Guides, PM Qualifications, and works with the United Nations as a Volunteer. The AAPM® Certifications - MPM® and CIPM® are offered exclusively from the USA International Commission and Board of Standards. www.CertifiedProjectManager.US or www.AAPM.idsfnfo or www.AAPM.eu

Career Articles -

powered by **careerbuilder**

AAPM® and the International Project Management Commission:

THE LEADER'S CHALLENGE: MODELING GOOD WORK-LIFE BEHAVIORS

IF YOU'RE IN A LEADERSHIP POSITION, THAT CHALLENGE IS MULTIPLIED

[Here is the Advice about balance](#)

Congratulations!

*To those MPM® Certified
in June 2015*

**HR Certification
Program USA
Near You -
AAPM® American
Academy of
Project
Management®**

<http://pmrgi.com/index.php/master-calendar/hrpm-calendar>

Inside This Section

[Link to HR Cert 2015](#)

[Free CEO Guides](#)

[Careerbuilder -Job and Career News](#)

[PM Continuing Ed Online](#)

[Spotlight on: Kathleen A Duignan Esq.](#)

AAPM® Online for Annual Continuing Education

<https://www.udemy.com/project-management/>

and

<https://www.udemy.com/quality-management-fundamentals/>

and

<https://www.udemy.com/risk-management/>

If, you complete the quality course, you may apply for our MQM quality certification.

If you complete the Risk Course online, you may apply for our CPRM risk certification.

-2015 CITIES, DATES & PRICES

<http://pmrgi.com/index.php/master-calendar/pmrg-mpm-calendar>

Master Project Manager Certification (MPM®)
Become a Certified Master Project Manager®
30 PMI PDUs/ 28 Strategic Business Units

- San Francisco CA
Tue, Jul 28, 2015 - Fri, Jul 31, 2015
<http://www.cvent.com/d/04qtxh>
- Raleigh NC
Tue, August 11, 2015 - Fri, August 14, 2015
<http://www.cvent.com/d/w4qtxh>
- Las Vegas NV
Tue, Sep 01, 2015 - Fri, Sep 04, 2015
<http://www.cvent.com/d/04qtxn>
- Dallas TX
Tue, Sep15, 2015 - Fri, Sep18, 2015
<http://www.cvent.com/d/z4qtxn>
- Boston MA
Tue, Oct 06, 2015 - Fri, Oct 09, 2015
<http://www.cvent.com/d/34qtxn>
- Chicago IL
Tue, Oct. 20, 2015 - Fri, Oct 23, 2015
<http://www.cvent.com/d/v4qtxn>

About the Instructor

Mick Campbell is a best selling author of The NEW One-Page Project Manager and Managing Partner of

OPPM International. Mick is a recognized authority in traditional and agile project management. He is a former telecom vice president who has certified project professionals worldwide and advised hundreds of companies large and small.

City & Date
Las Vegas NV
Tue, September 22, 2015 -
Fri, September 25, 2015

Sign up for MPM2 Classes

**AAPM® Project Management Certifications Expands to
East Africa
Kigali, Rwanda
by
M R Project Solutions Ltd &
ABMC International (Regional Partner)**

Coordinator Joseph Mogu selected The Grand Legacy Hotel in Kigali, Rwanda as an excellent venue choice with seamless accommodations for this opening training site. Delegates came from four African nations where they were introduced to an applied learning approach to project management besides the usual examination coursework. Expert instructor led learning and added online review provided a successful class formula where delegates passed the online certification examination with absolute confidence in their qualification knowledge.

ABMC International, Mark Reeson's -M R Project Solutions Ltd and AAPM® accreditations are paving the future in East Africa with knowledge/training classes and examine certification. Scheduled AAPM® accreditation classes are planned for Kenya and Uganda in November and January respectively. In the planning stage are AAPM® special post certification classes in Rwanda, Kenya and Burundi for continued professional development knowledge. Nairobi and Kampala are already in the book for further class visits that will begin a new 'African Adventure'. Visit ABMC Intl website for more info <http://www.intl-abmc.com/>

CIPM Certified International Project Manager ® & The MPM Master Project Manager ® Certifications

Indonesia Chapter

