

Virtual

EVIDENCE BASED COACHING SYMPOSIUM

MAY 5-6, 2021

Fielding Graduate University educates
leaders, scholars, and practitioners
for a more just and sustainable world.

CCE

The Symposium is eligible for 9 ICF Coach Continuing Education Units. To receive CCEUs, attendees must be present for the full session and provide a CCEU evaluation. There is no additional CEU fee.

Wednesday May 5th [All times are Pacific Time]		
8:00 – 8:10a	Welcome/Introduction: Carrie Arnold, Program Director Evidence-Based Coaching	
8:10 – 9:30a	SCALING CONSCIOUS LEADERSHIP 1.5 CCEUS in Resource Development	
8:10 – 9:00a	Bob Anderson, Founder, Chairman, & Chief Development Officer Full Circle Group & the Leadership Circle	
9:00 – 9:30a	Q&A	
TIME	HOST ROOM	SPONSOR ROOM
9:30 – 10:30a	FIELDING GRADUATE UNIVERSITY	THE LEADERSHIP CIRCLE
	Learn more about the educational programs at Fielding with Carrie Arnold & Erica Fichter	Learn more about the framework for better leadership development with Michael O'Connor
TIME	RESEARCH ROOM	PRACTICE ROOM
10:30 – 11:30a	WHY COACHING SUPERVISION 1.0 CCEU (.5 CC & .5 RD)	TEAM AND GROUP COACHING 1.0 CCEU
	Panelists: Sam Magill, Okokon Udo, Lily Seto Moderator: Sarah Evans	Traci Manalani, Cory Manalani Moderator: Deborah George Feres
11:45 – Noon	Join a Sponsor Flash Talk Session and Learn about the Integrative 9 Enneagram Solutions with Karl Hebenstreit	
Noon-1:00p	Break – Please check out our Book Nook, Virtual Posters, and Flash Talks	
1:00 – 2:30 p	THE GRAY AREAS OF COACHING: NEW WAYS TO LOOK AT ETHICS 1.5 CCEUs in Core Competency	
1:00 – 2:00p	Dr. Robert Biswas-Diener, Positive Psychologist and New York Times Best Seller	
2:00 – 2:30p	Q&A	
2:30 – 2:45p	Break – Please check out our Book Nook, Virtual Posters, and Flash Talks	
TIME	RESEARCH ROOM	PRACTICE ROOM
2:45 – 3:45p	HOT OFF THE PRESS COACHING BOOKS (1.0 CCEU in RD)	COACHING FOR SOCIAL CHANGE 1.0 CCEU (.5 CC AND .5 RD)
	Panelists: Marjorie Woo, Terry Hildebrandt, Leni Wildflower Moderator: Jenny Edwards	Panelists: Ronald Cabrera, Charlyn Green-Fareed, Ilene Wasserman Moderator: Kevin Nourse
3:45 – 4:00p	Break – Please check out our Book Nook, Virtual Posters, and Flash Talks	
4:00 – 5:00p	Networking Breakouts	
	<ul style="list-style-type: none"> • Meet the EBC Faculty • Connect with MCC Coaches and Supervisors • Brand new to coaching forum • Join Communities of Practice who focus on Diversity and Inclusion Coaching	

Thursday, May 6th [All times are Pacific Time]

8:00 – 8:10a	Welcome/Introduction Carrie Arnold, Program Director Evidence-Based Coaching	
8:10 – 9:30a	COACHING SCIENCE & MOTION 1.5 CCEUs (1.25 in Core Competency & .25 in RD)	
8:10 – 9:00a	Margaret Moore, Co-Founder/Chair, Institute of Coaching, McLean Hospital, Harvard Medical School affiliate	
9:00 – 9:30a	Q&A	
TIME	SPONSOR ROOM	HOST ROOM
9:30 - 10:30a	KEYSTONE GROUP	FIELDING GRADUATE UNIVERSITY
	Learn more about leadership coaching and the transformational work happening in China	Learn more about the educational programs at Fielding with Carrie Arnold & Erica Fichter
TIME	RESEARCH ROOM	PRACTICE ROOM
10:30 – 11:30a	CURRENT GAPS & FUTURE NEEDS IN EVIDENCE-BASED COACHING RESEARCH 1.0 CCEU (.5 CC & .5 RD)	PREPARING FOR YOUR MCC 1.0 CCEU (.5 CC & .5 RD)
	Panelists: Joel DiGirolamo, Francine Campone, Angela Wright Moderator: Laura Hauser	Panelists: Deepa Awal, Julie Shows, Carly Anderson Moderator: Carrie Arnold
Noon – 1:00p	Break – Please check out our Book Nook, Virtual Posters, and Flash Talks	
1:00 – 2:30p	LEAPING FORWARD TOGETHER: HOW COACHES CAN HELP BUILD THE NEXT GREAT WORK-PLACES 1.5 CCEU (1.25 in Core Competency & .25 in RD)	
1:00 – 2:00p	Dr. Jeff Hull, Executive Coach, Clinical Instructor in PSY, Harvard Medical School Sally Helgesen, Best-selling author, speaker, and leadership coach	
2:00 – 2:30p	Q&A	
2:30 – 2:40p	Formal Conference Close – Carrie Arnold, Program Director Evidence-Based Coaching	
2:40 – 3:00p	Break – Please check out our Book Nook, Virtual Posters, and Flash Talks	
3:00 – 4:00p	Networking Breakouts	
	<ul style="list-style-type: none"> • Meet the EBC Faculty • Connect with MCC Coaches and Supervisors • Brand new to coaching forum • Join Communities of Practice who focus on Diversity and Inclusion Coaching	

PREMIER SPONSORS

LEADERSHIP
CIRCLE®