Loyola University Retreat and Ecology Campus
Challenge Course Program

Sample Schedule – One and a half Day Program

Program Goals: Increased trust among group members, enhanced feelings of personal accomplishment, improved communication, problem solving and goal setting skills.

	Time
	Activity Name
	Description of Activity

	Day 1
	
	

	9:00am
	Large group Welcome
	Introduction to facilitation staff & large group energizer game

	9:15
	Break into activity groups of 12 students & 5 finger contract discussion
	Overview of schedule, guidelines, expectations and introduction of Choose your Challenge concept

	9:30
	2 minute interview & paired interviews
	Group gets to ask facilitator about her/himself, group members pair up and ask/share information about each other and group

	9:45
	Group Juggle
	Name game and introductory initiative

	10:00
	Samurai Slap
	High energy initiative to get the group moving

	10:15
	All My Neighbors
	High energy moving initiative that encourages sharing information about self

	10:30
	Key Punch & Group Goal Setting Introduction
	Introductory problem solving initiative

	10:45
	Reflection
	Introduction to discussing and reflecting upon group’s/individual successes and challenges during initiatives & transferring lessons learned to future initiatives

	10:45
	Whale Watch
	Cooperation and problem solving initiative that incorporates physical challenge

	11:15
	Nitro Crossing & spotting introduction
	Cooperation and problem solving initiative with increased level of physical challenge

	11:45
	Reflection
	Discussion of progress and stumbling blocks group has experienced during morning

	Noon
	Lunch
	

	1:00pm
	Ford 4 on the floor shifter
	Energizer to get everyone moving after lunch

	1:15
	Island Crossing
	Group planning and problem solving initiative

	2:00
	Incomplete Bridge
	Group planning and problem solving initiative

	2:30
	Wild Woozy
	Group physical challenge initiative requiring spotting

	3:00
	Spider’s Web
	Group physical challenge initiative requiring lifting

	3:45
	Reflection
	Discussion on individual’s perceptions of level of trust within the group as developed during past few initiatives and how to carry this into next challenge

	4:00
	12’ Wall
	High physical, planning & goal setting challenge initiative

	5:00
	End of Program Day
	Dinner

	6:30
	
	Group planned programming in evening

	Day 2
	
	

	9:00am
	Birdie on a Perch
	Energizing game to get everyone moving and ready for the day

	9:15
	High Ropes Course
	High course increases level of challenge and 2-person elements on course encourage continued trust building, cooperation and problem solving

	11:30
	Reflection
	Discussion of how group/individuals responded to and overcame increased physical risk/perceived risk challenge and activity to transfer lessons from the program into school setting

	Noon
	Large Group Good-bye
	

	
	
	

LayolaUniversiy Retreat and Ecology Campus
Ghallenge Course Program

ey pogram

e, g oo o a0 B g S

ey e

e

D

e

e
e e e bt

T

i<k i e 7|

Ry s g

e T
e

o |

[T————y

e st bl o e

Wity

Gy i b v e

S

