Rio Hondo College “R & R”
(formally known as Formation)
Participant Reflections
My first experience with a Formation Retreat was, in a word, “fantastic,” and left me wondering, “why isn’t there more of this type of revitalization going on?” The venue; the agenda, the Formation leaders, the personal contacts, the opportunity to explore the self in a safe, nurturing setting, the opportunity to explore personal issues, the bringing out of the creative side of self, the opportunity for serenity, the opportunity to exercise the mind and the body, the opportunity to break bread and interact socially with fellow colleagues, etc. were among the many reasons why a Formation Retreat is a must for all who need that question answered of “am I the only one who cares about making a difference? Are there others out there, colleagues, friends, family who are interested in connecting to make a difference?” Attending a Formation Retreat answered with a big “yes,” here we are, let’s connect.

On another level, this R&R helps me to bring more of myself to work. While my work may be perceived as being only about cold facts and compliance with external mandates, I’m on a quest for the college to become the best it can be. Many of the activities and ways of thinking associated with R&R seem very natural to me, but are rarely used in my work. After this R&R, I’m seeing new ways to bring some of those ways of being and doing to my work. My work is to support the college in finding its true self and purpose (as a community, rather than on an individual basis).

Our careers/jobs/assignments are a major part of our lives. We all need the shot in the arm to renew, regenerate, and find ways to motivate ourselves so that we can in turn give back the best that we have to offer colleagues, employers, and those students and others that we interact with on a daily basis.

A Formation retreat can be that shot in the arm because it is a gathering of like minded colleagues who work with each other to mentor, interact, review, empathize, share in a positive, non-judgmental way experiences and thoughts geared toward helping each of us reach our sense of who we are, and the “reality” of what we, uniquely have to offer others. If offers a venue whereby each can bring back to their work:

-Innovative ways of looking at everyday issues

-An enthusiasm to build/use our personal strengths

-A renewed sense of purpose and well-being

-New ways of communicating, coping, dealing with others

-Network of colleagues (resources) who share their strengths

-Strengthened commitment to work with others to accomplish goals AND

-A rejuvenated enthusiasm for coming to work to give of the best that we have for the betterment of others…

I am certain this will enhance my work, it helped me to refuel my tanks, reprioritize my efforts, visualize success, regroup and breathe! All of these helped me return to work ready to face daily challenges (which happened right away) and view things with ‘big picture thinking’. This is vital to my wellbeing personally. And I learned this after many years of struggling to find a balance.
For me, I felt a sense of hope among the group. Having the same goal which is bringing the “Family” feeling we used to have on campus and I think we are heading in the right direction. I think I will try to transmit the positivity to my students and help them get past any negative aspects of their experience at RHC.

Formation activities have helped me meet and get to know other Rio Hondo Faculty/Staff from not only my own Department but from many others on campus. Through the activities that are part of the retreats we develop relationships and even friendships. We have discerned ways we can support and assist each other in our work here. I probably would have never made those connections without this retreat.

Participation in Formation activities help me gain new insights and perspectives into my strengths and challenges related to my work. It seems no matter how long the activity is 50 minutes or two days I find a solution that I have been looking for. It also helps me develop a support system outside of my Department and Division.
I really enjoy the integration of music and video into the sessions. Please continue to use these! They leave such a lasting impression on me.

The formation experience was a very positive experience for me. It allowed me to discuss many issues with my peers in a very personal manner. For me, such discussions are few and far between, and I rarely have contact with professors outside of my division. I also enjoyed some of the informal events such as the bonfire and the music sharing which allowed us to relax and laugh together. The formation experience also has had a very positive effect for me at work, for in the past I would have walked by some of the professors I went to the retreat with and said nothing. This is because I didn't know some of them. Since the retreat, I have acknowledged all of the professors I have come in contact with and carried on conversations with some. I think more retreats such as these with even larger numbers of professors would be a very beneficial and positive endeavor.

I want to thank you giving me the privilege of attending the “Formation” retreat this past weekend at Lake Arrowhead. This was second my Formation retreat experience. I can honestly say that I thoroughly enjoyed the whole experience. The connection and bonding with my fellow colleagues was awesome. This retreat was like getting a shot of rejuvenation in the arm. It was truly a stress relieving weekend. The activities helped me to look deep within my heart and soul. This experience was real for me. It was genuine and heartfelt. I believe I am a better educator and person because of this experience.

It is a chance to look at what is inside you that fuels your choices in your life (not just your professional life). It is a chance to reconsider your choices and an opportunity to share all of this with your peers.

My first time experience was awesome. I found it difficult at first to relax and let my guard down. By the end of the day I felt relaxed, and felt understood and also made new friends. I’ve always known people on paper (due to work). But it was very nice meeting them and getting to know them in person.
I appreciate the time taken to help us to think outside of the box. You allowed yourselves to be vulnerable which helped us to create a connection within the group. I felt so human during this time, and that was refreshing
