

The logo for Leadercast live, featuring the word "Leadercast" in a bold, sans-serif font and "live" in a smaller, italicized, blue font with a small blue checkmark icon above the 'i'.

LEADING HEALTHY *Teams*

Friday, May 10, 2019 • Infinite Energy Arena • Duluth, Ga.

Leadercast 2019 Continuing Education Credits - Event Competencies

Title of Activity: Leadercast 2019 – Leading Healthy Teams

Identified Competencies:

- Leadership and Navigation
- Business Acumen
- Critical Evaluation
- Global and Cultural Effectiveness
- Communication
- Learning and Development
- Organizational Effectiveness and Development
- Collaboration

Description of Event: One-day leadership event with keynote speakers addressing the concept of being a visionary leader.

Teaching and Learning Strategies: Lecture, Interactive, and Visual Aid

Successful Completion Defined: Attendance for at least 100% of event and login to verify attendance

Credit Hours:

- Nursing – 4.75
- Human Resources – 4.75
- Professional Development – .4
- 285 total minutes of development/content

Title of Activity: Leadercast 2019

CONTENT (Topics)	TIME FRAME (if live)	PRESENTER/ AUTHOR	TEACHING METHODS/LEARNER ENGAGEMENT STRATEGIES
Provide an outline of the content	Approximate time required for content	List the Author	List the learner engagement strategies to be used by Faculty, Presenters, Authors
Kicking off the day talking about leadership in leading healthy teams.	9:00am - 9:30am	Andy Stanley	Lecture PPT Interactive
The effects of negativity in the workplace on the brain, and how to rid your organization of toxic negativity.	9:30am – 10:00am	Caroline Leaf	Lecture PPT Interactive
Will be moderated Q&A about leadership in their environments, specifically about culture of healthy teams in which they thrive in.	10:00am – 10:30am	Marcus Samuelsson	Lecture PPT Interactive
Unstoppable cultures and building a team culture that is not only irresistible to the employee but to the customers.	11:00am – 11:30am	Ginger Hardage	Lecture PPT Interactive
How does one take care of themselves when they're in a position to lead others? How will you know when you're fully be capable of being a leader unless you take time to take care of yourself, first? Why you act determines what you achieve.	11:30am – 12:00pm	Carla Harris	Lecture PPT Interactive

Change management, specifically the fine art of making mistakes; poorly handled mistakes disproportionately bust culture, wisely handled mistakes disproportionately build culture. Teams will rise or fall on how a leader manages through mistakes.	12:00pm – 12:30pm	Craig Springer	Lecture PPT Interactive
5 Dysfunctions of a Team, and particularly making meetings matter. He is so masterful at this Leading Healthy Teams concept.	1:45pm – 2:15pm	Patrick Lencioni	Lecture PPT Interactive
Whitespace at Work - creating cultures of creativity	2:15pm – 2:45pm	Juliet Funt	Lecture PPT Interactive
Will be moderated Q&A about leadership in their environments, specifically about culture of healthy teams in which they thrive in.	2:45pm – 3:30pm	Gayle King	Lecture PPT Interactive

***Note: Information is subject to change at Leadercast's discretion on event date

A LOOK AT THE 9 SPEAKERS COMING TO THE LEADERCAST LIVE 2019 STAGE

Gayle King

Co-Host, *CBS This Morning*
and Editor-at-Large,
O, the Oprah Magazine

Gayle is a media titan, carving her way through the cutthroat media industry for more than 40 years. She is co-host of *CBS This Morning* and editor-at-large for the award-winning O, the Oprah Magazine. Gayle previously hosted *The Gayle King Show*, a live, weekday television interview program on OWN: The Oprah Winfrey Network. Before moving into print and radio, she worked for almost 25 years as a television news anchor.

Patrick Lencioni

Best-Selling Author and
Founder, The Table Group

Patrick's company, The Table Group, is dedicated to helping organizations improve teamwork, clarity and employee engagement. He is author of 11 best-selling books with more than 5 million copies sold. His capstone book, *The Advantage*, is the preeminent source on organizational health. After 17 years in print, *The Five Dysfunctions of a Team*, remains a weekly fixture on national best-seller lists.

Dr. Caroline Leaf

Communication Pathologist
and Cognitive Neuroscientist

Caroline holds a master's and a Ph.D. in communication pathology and a bachelor's in logopaedics, specializing in cognitive and metacognitive neuropsychology. Since the early 1980s, Caroline has researched the mind-brain connection, the nature of mental health and the formation of memory.

Marcus Samuelsson

Award-Winning Chef,
Restaurateur, Author
and TV Personality

Marcus is the acclaimed chef behind many restaurants worldwide including Red Rooster Harlem, Red Rooster Shoreditch and Marcus B&P. He was the youngest person to ever receive a three-star review from The New York Times, and has won multiple James Beard Foundation Awards including "Best Chef: New York City." Marcus was also crowned champion of television shows *Top Chef Masters* and *Chopped All-Stars*, and served as a mentor on ABC's *The Taste*.

Juliet Funt

CEO, WhiteSpace at Work

WhiteSpace at Work is a training and consulting firm that helps organizations, their leaders and their employees flip the norms of business in order to reclaim their creativity, productivity and engagement. As CEO, Juliet helps professionals learn the pivotal difference between activity and productivity. She teaches them a streamlined method for personal process improvement, leading to more creativity and engagement.

Andy Stanley

Leadership Author
and Communicator

A captivating speaker and best-selling author, Andy is considered one of the most influential speakers in America. He is the author of 20-plus books, including *Deep & Wide*, *When Work & Family Collide*, *Visioneering* and *Next Generation Leader*. Though he is an Atlanta-based pastor of North Point Ministries, nearly 1.8 million of his messages, leadership videos and podcasts are accessed from North Point's website each month.

Ginger Hardage

Former Senior Vice
President of Culture and
Communications,
Southwest Airlines

After an illustrious 25 years, Ginger recently retired as senior vice president of culture and communications at Southwest Airlines. While serving the nation's largest airline, Ginger's team constructed and sustained the organization's legendary culture. The enduring, world-famous culture landed Southwest on Fortune's "Top 10 Most Admired Companies in the World" list for 22 consecutive years.

Craig Springer

Executive Director,
Alpha USA

As executive director of Alpha USA, Craig oversees operations in more than 6,000 churches and 450 prisons throughout the United States, and helps mobilize more than 50,000 volunteers and 350,000 participants in the U.S., and more than 1.5 million globally. The key to Alpha is listening. It's a judgment-free space where any point of view is respected, no one gets corrected and people can explore their thoughts together.

Carla Harris

Vice Chairman and
Managing Director,
Morgan Stanley

As vice chairman, managing director and senior advisor at Morgan Stanley, Carla is responsible for increasing client connectivity and penetration to enhance revenue generation across the firm. In August 2013, she was appointed by President Barack Obama to chair the National Women's Business Council. In her other life, Carla is a singer and released her third gospel CD *Unceasing Praise* in 2011. She has performed five sold out concerts at Carnegie Hall. Carla is also the author of the books, *Strategize to Win* and *Expect to Win*.