JUNE 30, 2011 DRAFT

Staff Conference 2011

Week 1

	Tuesday 5th
	Wednesday 6th
	Thursday 7th
	Friday 8th
	Saturday 9th
	Sunday 10th

	CA team meetings July 3-4
9-1 - CGE LEADERSHIP COUNCIL MTG
1:00-2:30 Lunch
2:00-6:00 PM - INTERNATIONAL STAFF teaching meetings - Orv/Ann
6:30 PM - dinner
7:30 PM – Welcome social time and farewell for Marisela (optional)

	8 – Breakfast 7 – breakfast 8 – breakfast 8 – breakfast

	
	9:00 Welcome and intros (getting (re)acquainted and team building)

Facilitator: Mexico team
a) Intro exercise

b) Reacquainted
c) Ground rules

	8:00 Depart house for immersion in Amatlán

	8:30 Agenda items with Amy Gort and Nate Hallanger
Responsible: Orv
	9:00 Augsburg Abroad and International student advising updates
Facilitator: Leah

	FREE DAY

Option #1: Trip Xochicalco (lunch at Hacienda)

Option #2: Trip to Taxco
Option# 3: Do nothing
Responsible: Antonio

	
	10:45 -11:00 Break and Announcements

	
	Coyunturas (current events from each site).

Facilitator: Suyen
Presenters: Fidel, Juan Carlos, Cesar, Linda, Lisanne/Antonio, Andrea
	Immersion in Amatlán

	Agenda items with Amy Gort and Nate Hallanger
Facilitator: Orv
	CGE Financial Model/Sustainability
Facilitator: Financial futures commission
	FREE DAY

Optional trip to Xochicalco or Taxco

	
	1:-00 - 2:30 Lunch

	
	Building an Inclusive Organization

Facilitator: D-ACT
	Immersion in Amatlán

	Panel on reciprocity with partner organizations

 Facilitator: Ann L-A

	What is Strategy
Facilitator: Mark
	FREE DAY

Optional trip to Xochicalco or Taxco

	
	4:00 – 4:15 Break and Announcements

	
	Building an Inclusive Organization
Facilitator: D-ACT
	Immersion in Amatlán
	What is common understanding of reciprocity within CGE/Augsburg College.
Facilitator: Ann L-A

Presenters: Linda, Kathy, David, Ann
	Team Building activity (45 minutes)
Facilitator: Emerald
Mid-conference check in – Antonio/Suyen
Facilitator: conference team
	FREE DAY

Optional trip to Xochicalco or Taxco

	
	5:45 pm End
	4-6 – dinner with homestay families
	5:30 pm End
	5:30 pm End
	5:30 pm End

	
	7:00 Welcome dinner at Casa Colonial with Amy Gort and Nate Hallanger
Facilitator: Orv (Intro, welcome words, etc.)
	6-8 pm - Immigration panel
9 – return to CGE house
	6:30 Dinner
Celebration with homestay families

Optional Latin Dance class
	6:30 Dinner out on your own
	6:30 Self serve dinner at CGE

Who: All OIP staff
 Who: All OIP staff, Amy & Nate Who: All OIP staff, Amy & Nate Who: All OIP staff

WEEK 2

	Monday 11th
	Tuesday12th
	Wednesday 13th
	Thursday 14th
	Friday 15th
	Saturday 16th

	8 - Breakfast
	Done

	9:00
MULTICULTURAL TEAM – INTERCULTURAL LEADERSHIP SESSION

with Akiko and Paul Maeker from the Interculturalist
 Facilitator: D-ACT
	 9: 00 Follow up and update on CGE Strategic Planning
Facilitator: LC
	9:00 Process Mapping

Facilitator: Violeta

	9:00 OPEN TIME TO DISCUSS PENDING ISSUES
Facilitator: Romanus
	Meeting time for X –site teams – ITS and Marketing

	

	10:30 Break and Announcements
	

	MC TEAM – IC LEADERSHIP SESSION

with Akiko and Paul Maeker from the Interculturalist
	Follow up and update on CGE Strategic Planning
Facilitator: LC

	Process Mapping

Facilitator: Violeta

	OPEN TIME TO DISCUSS PENDING ISSUES
Facilitator: Romanus
	Meeting time for

X –site teams – ITS and Marketing
	

	1-2:30 lunch & artisans 1:00 – 2:30 Lunch 1:00 – 2:30 Lunch 1:00 – 2:30 Lunch 1:00 – 2:30 Lunch
	

	MC TEAM – IC LEADERSHIP SESSION

with Akiko and Paul Maeker from the Interculturalist
	 Follow up and update on CGE Strategic Planning
Facilitator: LC

	OPEN TIME TO DISCUSS PENDING ISSUES
Facilitator: Romanus

	Team Building Final session

-What have we

 learned?

-How has our work

 been informed?
Facilitator: Antonio, Cesar, Linda, Jesse
	Meeting time for

X –site teams - D-ACT and LC

	

	4:00 – 4:15 Break and Announcements
	

	MC TEAM – IC LEADERSHIP SESSION

with Akiko and Paul Maeker from the Interculturalist
	Follow up and update on CGE Strategic Planning
Facilitator: LC
	OPEN TIME TO DISCUSS PENDING ISSUES
Facilitator: Romanus
	Closing ritual

Facilitators: Lisanne, Joe, Nespect, Dulce
OnlineConference Eval

Facilitator: Planning committee
	Meeting time for

X –site teams - D-ACT and LC
	

	6:00 pm End
	5:30 pm End
	5:30 pm End
	5:30 pm End
	5:30 pm End
	

	6:30 – dinner at CGE
	6:30 – dinner at CGE – farewell to AA
	6:30 Dinner out on your own
	6:30 – farewell dinner at CGE
	OPEN
	

Who: All OIP

 Who: All CGE staff, AA
Who: All CGE staff
 Who: All CGE staff
 Who: CGE staff in team meetings
