	Blueprint Conference Schedule

	Workshop
	Time
	Presenter
	#of Girls/Room
	Major Topics of Discussion

	Registration & Breakfast
	8:30 – 9:00am
	
	
	

	Welcome
	9:00 – 9:20am
	Co-chairs
Introductions of committee members
	All
1 large room
	

	Transition
	9:20 – 9:30am
	
	
	

	Icebreaker/Sisterhood 
	9:30 – 10:15am
	Committee members 
	Small groups (15)
4 rooms
	What it means to be a friend & sister

	
	
	
	
	Each committee member will have a card that describes us without including a name; at the end of the day girls will need to match the card to the committee member

	Transition
	10:15 – 10:25am
	
	
	

	Self Esteem & Image
	10:25 – 11:10am
	2 presenters per session:
	Large groups (30)
2 rooms


(Same Room)
	Define inner and outer beauty

	
	
	Starr Harris
	
	Confidence is contagious

	
	
	Veronica Webb
	
	Confidence and bullying (definition of bullying)

	
	
	Jenn Ward
	
	Online identity and image

	
	
	YBWS?
	
	

	Personal Break
	11:10 – 11:20am
	
	
	

	Real Talk: Sex
	11:20 – 12:05pm
	2 presenters paired per session:
	Large groups (30)
2 rooms
	Clinical aspects of sex

	
	
	2 representatives from Planned Parenthood (or similar org)
	
	Abstinence and virginity

	
	
	Starr’s Daughter
	
	Peer pressure & sex

	
	
	1 Younger Person
	
	It’s okay to voice your opinion when others are talking about things you don’t agree with

	
	
	
	
	Build on Self Esteem workshop by showing how they are each special enough to wait for sex or not give in to male peer pressure

	Lunch/College Fair
Large room for all 
College Fair in hall
	12:05 – 1:00pm
	
	
	

	Mental Health
	1:00 – 1:45pm
	1 presenter per session: social workers, counselors, psychologists
	Small groups (15)
4 rooms

(Same Room)
	Provide a space to talk through issues for the first half and leave with strategies in the second half

	
	
	
	
	Depression

	
	
	Carolyn’s friend
	
	Anxiety – Test prep/SAT/college

	
	
	Carolyn’s friend
	
	Create a system of looking for college applications; time management; timeline; scheduling

	
	
	2 presenters
	
	

	Personal Break
	1:45 – 1:55pm
	
	
	

	Guess Who Exercise & Journal Affirmation Exchange
	1:55 – 2:30pm
	Committee members
	Small groups (15)
4 rooms
	Girls will identify who each of the cards they received earlier belongs to

	
	
	
	
	Committee members will prep girls for the journal exchange

	Transition Time
	2:30 – 2:40pm
	
	
	

	Keynote 
Large room for all
	2:40 – 3:15pm
	
	
	

	Closing
Large room for all
	3:15 – 3:30pm
	
	
	


To Do:
· Create templates & details for committee member led workshops:
· Sisterhood Workshop – Template for committee members to each lead their small group
· Guess Who Exercise – Girls are given cards describing each committee member; we need to coordinate getting that information and possibly matching committee members up with girls who might share interests; also need a template for the closing session at the end of the day in how to lead the discussion when the girls guess which card belongs to who.
· Journal Affirmation Exchange – Girls will choose or create an affirmation at the end of each workshop to write in their Program/Workbook at the end of the day, they will choose from their affirmations the one that resonated with them the most that they would like to share with a big sister (for middle schoolers) or little sister (for high schoolers); they then write the affirmation in the 1st page of the journal with a personal note.
· Secure speakers:
· Create cover letter to solicit speakers
· 1 presenter for Self Esteem & Image
· 2 presenters from Planned Parenthood (or similar org) for Real Talk: Sex
· 1 youth presenter (college-age or recent grad) for Real Talk: Sex
· 2 Mental Health presenters (possibly 3)
· Determine names for each of the small groups: the names can have some overarching theme (strong women, characteristics, etc.)
· Design & Print Program/Workbook: create a program that includes workshop topics and spaces for girls to write and interact with the workshops
