

Working Together

FLEX Day - February 16, 2016

11 AM - 11:50 AM (with Brown Bag lunch at 12) Room
2206

Organized by Howard Blumenfeld, Steve Chiolis,
Brittany Miller, and Marsha Vernoga

Powered and developed by YOU!!!!

Follow us in the Cloud

- ▶ You can follow along with the contents of this PowerPoint presentation in the cloud by visiting the following link:

<http://1drv.ms/1PoYvBS>

VULNERABILITY
is not about
fear and grief and disappointment
IT IS THE BIRTHPLACE OF
everything we're hungry for.

— BRENÉ BROWN

**super
SOUL
sunday**

OWN
OPRAH WINFREY NETWORK

Tales of Vulnerability

Download from
Dreamstime.com

22650301
Dajin Ozocan | Dreamstime.com

Download from
Dreamstime.com

36547098
Catalin Petolesa | Dreamstime.com

Aliens, Racism, and a Repugnant Student (Howard Blumenfeld)

- Awkward conversations before class
- Fear of the unknown and retaliation
- An unsteady relief

I'm disappointed. (Brittany Miller)

- American Dream (Academy Edition)
- Dream Deferred
- What now?

I have a dream...

Sometimes it can't wait. (Steve Chiolis)

- Instant Active Listening
- When the rules don't seem to apply
- Did I handle this correctly?

LISTEN

Did they not have a lot of applicants?
(Marsha Vernoga)

- What have I gotten myself into?
- A veiled insult
- College Day

Our idea

- ▶ Goal: regular meetings; small groups
- ▶ Each group determines meeting frequency
- ▶ Your input needed:
 - ▶ how can we best use our time to form engaging and effective communities together?

Availability

▶ Group breakout session facilitators:

- **Brittany Miller**
- **Marsha Vernoga**
- **Howard Blumenfeld**
- **Steve Chiolis**

Questions to answer in groups

- Think of a time in your teaching (working with others) when you felt exposed, didn't know what to do. How did you react?
- Have you ever felt absolutely foolish in the classroom? Tell us about it.
- How do we support each other during moments of vulnerability?

Working Together

- ▶ Brown Bag Lunch Session - Video showcasing Vulnerability by Brene Brown (12 - 12:20 PM) followed by informal discussion.
- ▶ If you are interested in continuing these conversations and would like to be a part of a small group, please fill out the following form online:

<http://goo.gl/forms/rWR7Tb2obl>

Vulnerability Brown Bag Lunch Session

Thank you!

- ▶ We hope you enjoyed our FLEX day activity and look forward to seeing you again soon!
- ▶ Feel free to contact any one of us in person or by email if you have any questions, comments, or feedback.
- ▶ The form to fill out if you are interested in being a part of future meetings is

<http://goo.gl/forms/rWR7Tb2obl>