Sunday, we’ll meet at 5:00-5:30 pm to set up at the Wolf Campus in Puyallup. We’ll do an orientation from 5:30 to 6:00 including a look over resources in the library and continue into our evening session where you’ll learn:
• The history of outdoor educational programs, environmental educational programs, indigenous teachers and anthropologists, herbalists of the Wise Woman tradition, founders of the permaculture movement, “primitive” skills specialists, and what it means to be a naturalist mentor as part of these similar, but sometimes competing, philosophies;
• The Balanced Circle Philosophy of personal health and lesson planning; balancing your life on a circle is an excellent tool to help you create healthy mind, body, emotion, and spirit, leading to more harmonious social relationships, both professionally and personally, and leading to more balanced lesson plans;
• How to Prepare Outdoor Lessons, including discussion on when didactic, kinesthetic, experiential, and “coyote” methods of teaching are appropriate.
• The ethics of outdoor education including “double relationships” and how to create healthy, professional relationships while in close, and sometimes uncomfortable, 24/7 outdoor settings.

Monday, we’ll begin the morning with a nature walk and exercises, followed by a wholesome breakfast – key to keeping any teacher healthy – before beginning our “sustainability” theme day.

9:00-10:00: Learn Risk Management, including preventable accidents which have occurred in the outdoor educational field. You will also be supervising day campers who arrive early this morning.
10:00-12:00: Mentor day campers attending a Wilderness Survival class.
1:00-2:00: After getting lunches, we will review what you learned about teaching methods from observing morning classes. Then we’ll discuss how to teach students of every age group, including how to teach a multi-age class. You will also be helping to supervising day campers during lunch.
2:00-4:00: Mentor day campers attending a class on Backyard Chickens and Mealworm Farming.
4:00-5:00: Evaluate afternoon class, reviewing and constructively evaluating the afternoon class and assimilating the take-home messages of the experience, including whether the class was balanced between head, hands and heart depending on ages taught, and whether the teachers were prepared for risks that might have arisen. You will also be supervising day campers who depart late this afternoon.
6:00-8:00: Attend a class on Emergency Preparedness & Survival. Student teachers who have previous experience with this subject will be our first volunteers for this live, experimental classroom, and we’ll videotape (optional) some of the class so that as we give feedback in the evening, student teachers can observe their own teaching style to asses what they might like to change in the future.
8:00-9:00 Wilderness Medicine and Emergency Response for outdoor educators, starting with the Wolf College emergency response procedure, and expanded into current standards standards set by the Wilderness Medicine Training Center.
9:00-10:00: Before separating for the night, you will be presented with a mock emergency scenario for which you will need to employ wilderness first aid skills.

Tuesday, we’ll start the morning with our healthy routine before beginning our “wild plants” theme day.
9:00-10:00 After breakfast, we’ll take a look at how your lesson preparations are coming along, helping you • balance them between head, heart and hands, • tailor your plan to the age group you will be teaching, and • apply risk management to ensure that all your students feel safe. You will also be supervising day campers who arrive early this morning.
10:00-12:00 Mentor day campers attending a class on Culinary & Medicinal Herb Gardening. After getting our lunches, we will give feedback to our morning volunteers.
1:00-2:00 Help supervise day campers during lunch.
2:00-4:00 Mentor day campers attending a class on Basketry, Rope Making & More.
4:00-5:00 Evaluate the afternoon class and continue preparing the class you choose to co-teach.
6:00-8:00: Attend a class on Wild Foods & Medicines.
8:00-9:00 We’ll review and constructively evaluate the evening class, then practice another mock emergency scenario for which you will need to employ wilderness first aid skills.
9:00-10:00: Work with partners to prepare a balanced lesson plan they will be teaching later this week.

Wednesday, we’ll start the morning with our healthy routine before beginning our “urban wildlife” theme day.
9:00-10:00 After breakfast, we’ll focus on “positioning” your students for maximum group management, efficiency and teaching success. You will also be supervising day campers who arrive early this morning.
 10:00-12:00 Mentor day campers attending a class about Reptiles & Amphibians, Insects & Spiders. After getting our lunches, we’ll give feedback to our morning volunteers, and then practice responding to a mock wilderness emergency before the next class.
1:00-2:00 Help supervise day campers during lunch.
2:00-4:00 Mentor day campers attending a class on Wildlife Tracking.
4:00-5:00 Evaluate the afternoon class and continue preparing the class you choose to co-teach.
6:00-8:00 Observe our next set of volunteers as they teach Backyard Birding.
8:00-9:00 We’ll review and constructively evaluate the evening class, then practice another mock emergency scenario for which you will need to employ wilderness first aid skills.
9:00-10:00 Work with partners to prepare a balanced lesson plan for the class they will be teaching tomorrow or Friday.

Thursday, we’ll start with our healthy routine and begin our “pioneering” theme day.
9:00-10:00 – After breakfast, you will receive instruction on how to tell stories, such a key skill for teaching outdoors. You will also be supervising day campers who arrive early this morning.
 10:00-12:00 – Mentor day campers attending a class on Pioneer Skills such as Felling a Tree & Banking a Stove.
1:00-2:00 Help to supervise day campers during lunch.
2:00-4:00 Mentor day campers attending a class on Parfleche & Hide Tanning.
4:00-5:00 Evaluate the afternoon class and continue preparing the class you choose to co-teach.
6:00-8:00 Head to a local stable for a fun class on Horseback Riding.
8:00-9:00 We’ll review and then practice another mock emergency scenario for which you will need to employ wilderness first aid skills.
9:00-10:00 Campfire Music & Stories

Friday, we’ll start with our healthy routine before beginning our FUNdamentals class theme day.
9:00-10:00 After breakfast, you will receive instruction on how to guide outdoor education leadership programs including more advanced experiences and rites of passage: survival treks, spirit solos, and sweats. You will also be supervising day campers who arrive early this morning.
 10:00-12:00 Mentor day campers attending a class on Navigation & Awareness. We’ll have lunch together and review our morning volunteers.
1:00-2:00 – Help supervise day campers during lunch.
2:00-4:00 Mentor day campers attending a class on Orienteering & GeoCaching.
4:00-5:00 We’ll summarize the week’s learning, have dinner, and complete evaluations of the week.

