

Sunday January 11	Monday January 12	Tuesday January 13	Wednesday January 14	Thursday January 15	Friday January 16	Saturday January 17
	8h30-9h Welcome Speech by CEIBS Dean and Vice President 9h-10h30 Programme Philosophy Icebreaking Workshop	9h-10h30 Collaborative Coaching: Giving and Receiving Feedback	9h-10h30 Teaching in a Dynamic Cultural Environment	9h-12h30 In Situ Micro Teaching & Field Dependent Support Gr. Group divided to 4 9h-12h30 Support Group PDP Set Up	9h -12h30 In Situ Micro Teaching & Field Dependent Support Gr. Group divided to 4 9h-12h30 Support Group PDP Set Up	9h-10h30 Bringing Research into Teaching and vice versa
	<i>10h30 – 10h45 - Break</i>	<i>10h30 – 10h45 - Break</i>	<i>10h30 – 10h45 - Break</i>	<i>10h30 – 10h45 - Break</i>	<i>10h30 – 10h45 - Break</i>	<i>10h30 – 11h - Break</i>
	10h45 – 12h30 Reflections on Adult Pedagogy	10h45 – 12h30 Support Groups – Getting to Know each other	10h45 – 12h30 Teaching in a Dynamic Cultural Environment (Continued)			11h – 12h30 Wrap Up
	<i>12h30 – 13h45 Lunch / Coaching</i>	<i>12h30– 13h45 Lunch / Coaching</i>	<i>12h30 – 13h45 Lunch / Coaching</i>	<i>12h30 – 13h45 Lunch / Coaching</i>	<i>12h30 – 13h45 Lunch / Coaching</i>	<i>12h30– 13h45 Lunch</i>
Individual Arrival	14h-15h30 Teaching: Art or Science? Teaching for Large Groups	14h –15h30 Designing Courses for Different Styles	14h-15h30 Case Based Teaching Method	14h – 15h30 Technology-Enhanced Teaching and Learning	14h – 15h30 Business in China, Its Politics & Culture	Departure
	<i>15h30 – 15h45 - Break</i>	<i>15h30 – 15h45 - Break</i>	<i>15h30 – 15h45 - Break</i>	<i>15h30 – 15h45 - Break</i>	<i>15h30 – 15h45 - Break</i>	
Social Activity: <i>discovery fun of Chinese food or tea ceremony in old town of Shanghai</i>	15h45-17h15 Teaching: Art or Science? Teaching for Large Groups (Continued)	15h45 – 17h15 Designing Courses for Different Styles (continued)	15h45 – 17h15 Case Based Teaching Method (Continued)	15h45 – 17h15 Technology-Enhanced Teaching and Learning (Continued)	15h45 – 17h15 Economic and Social Environment in China	
	17h30 – 19h30 Coaching	17h30 – 19h30 Coaching	17h30 – 19h30 Coaching	17h30 – 19h30 Coaching	17h30 – 19h30 Coaching	
<i>Welcome Dinner</i>	<i>Free evening</i>	<i>Free evening</i>	<i>Group Dinner</i>	<i>Free evening</i>	<i>Festive dinner</i>	

Sunday July 5	Monday July 6	Tuesday July 7	Wednesday July 8	Thursday July 9	Friday July 10	Saturday July 11
	9h-9h30 Rebonding Workshop 9h30-10h30 Dynamics in The Classroom In the Spotlight	9h-10h30 Dynamics in The Classroom In the Spotlight	9h -10h30 Participant Led Workshop Moderated by	9h-12h30 In Situ Micro Teaching & Field Dependent Support Gr. Group divided to 4 9h-12h30 Support Group PDP Set Up	9h -12h30 In Situ Micro Teaching & Field Dependent Support Gr. Group divided to 4 9h-12h30 Support Group PDP Set Up	9h -10h30 Future of Management Education & Research
	<i>10h30 – 10h45 - Break</i>	<i>10h30 – 10h45 - Break</i>	<i>10h30 – 10h45 - Break</i>			<i>10h30 – 11h - Break</i>
	10h45 – 12h30 Dynamics in The Classroom In the Spotlight (Continued)	10h45 – 12h30 Teaching Executives	10h45 – 12h30 Participant Led Workshop Moderated by	<i>10h30 – 10h45 - Break</i>	<i>10h30 – 10h45 - Break</i>	11h – 12h30 Wrap Up
	<i>12h30 – 13h45 Lunch / Coaching</i>	<i>12h30 – 13h45 Lunch / Coaching</i>	<i>12h30 – 13h45 Lunch / Coaching</i>	<i>12h30– 13h45 Lunch / Coaching</i>	<i>12h30 – 13h45 Lunch / Coaching</i>	<i>12h45 – 13h45 Lunch</i>
Individual Arrival	14h-15h30 Dynamics in The Classroom In the Spotlight (Continued)	14h –15h30 Teaching for Bachelor, Master and PHD	Culture Exploration in BJ: Great Wall or Forbidden City	14h – 15h30 Elective track 1: Career Development- Elective track 2: Managing a Degree Program	14h – 15h30 Learning Methods	Departure
	<i>15h30 – 15h45 - Break</i>	<i>15h30 – 15h45 - Break</i>	<i>15h30 – 15h45 - Break</i>	<i>15h30 – 15h45 - Break</i>	<i>15h30 – 15h45 - Break</i>	
	15h45-17h15 Dynamics in The Classroom In the Spotlight (Continued)	15h45 – 17h15 Teaching for Bachelor, Master and PHD (Continued)	Culture Exploration in BJ Great Wall or Forbidden City	15h45 – 17h15 Elective track 3: Teaching in Different Types of Universities Elective track 4: Designing Courses for Accredited Degree Programs	15h45 – 17h15 Learning Methods (Continued)	
	17h30 – 19h30 Coaching	17h30 – 19h30 Coaching		17h30 – 19h30 Coaching		
<i>Welcome dinner</i>	<i>Free evening</i>	<i>Free evening</i>	<i>Group Dinner</i>	<i>Free evening</i>	<i>Festive dinner</i>	