Logistics Making it Happen

D 13	ins		with
30202	Soon	Reserve housing & parking Reserve venue Administrative support	N. S. W. N. S.
2 SULLES	February	Determine selection criteria Create application form Publicize event	-
50	March	Draft agenda Invite speakers	-
	April	Create attendee requirements form Select attendees	-
	(Varies)	Confirm reservations Arrange meals	-
	May	Coordinate with speakers	-
NNN2	June	Finalize agenda Attend UVa Tapestry	Ser Contraction
Ray		-	2 of 11

A.S.A.P.: Reserve Space

- Reserve housing & parking
- Single block of rooms
- Internet connectivity
- Reserve venue
 - Tables, collaboration space, projector screen
 - Electricity for 30 laptops
- Keep venue, housing, and dining close together
- Seek support
 - Let deans, chairs, etc., know this is in the works
 - Can you get secretarial aid?

3 of 11

February: Prepare Applications

• Selection criteria

- Ask questions that help you choose
- Our criteria work well for us...
- Are they teaching CS? How long?
- Can they demonstrate interest in diversity?
- Create application form
 - Web-form
 - Verify important information
 - Both current and summer contact information
- · Check with us to avoid multiple-venue acceptances

4 of 11

February–April: Recruiting

• We send joint announcements to SIGCSE, CSTA

- Announcement going out soon
- Let us know how much to say
- Mailing lists from
 - School districts
 - Professors in education department
- Word of mouth

5 of 11

March: Invite Speakers

- Draft agenda
 - What to cover, not necessarily when
- Invite speakers
 - Applicability of topics
 - Demographic spread
 - Teaching ability
 - · Attitude toward high school, diversity
 - Evidence, not just anecdote
 - Cost

April: Attendee Selection

- · Create attendee requirements form
 - Accessibility needs
 - Food needs/allergies
 - Housing requirements
 - Some choose not to use provided housing
 - Paper or digital handouts
- Select attendees
 - Delay telling "wait list" candidates
 - Encourage reapplying next year

7 of 11

8 of 11

(Varies): Meeting Logistics

- Confirm reservations
 - Release unneeded housing, parking, etc.
 - Accommodate accessibility needs
- Arrange meals
 - · You should eat with participants
 - Speakers often stay for at least one meal
 - Beverages all day (hot and cold)
 - Some food between meals
- Invite visitors (deans, etc.)

May: Coordinate with Speakers

- Transportation, hotel reservations, etc.
- Orient the speakers
 - Presentation style
 - Interactive, directly applicable
 - 1 hour, \leq 20 minutes of that spent talking
 - Anecdote, evidence, & interaction
 - Their audience
 - Teachers: they like to talk
 - The best: bright, energetic, enthusiastic
 - Overworked: ideas need concrete application
 - Fighting several fronts
 - Assume no formal CS background

June–July: "Finalize" Agenda

- Order NCWIT handouts (allow 6 weeks delivery)
 We'll also bring some
 - UVa Tapestry (funded organizers; June 25–27)
 See a workshop in action
- Think about
 - Speaker schedules
 - Variety, flow, breaks, social time
 - Distributing & collecting room keys, per diem checks
 - Orientation (locations, Internet passcodes, etc.)
- Leave luncheon unstructured
- Last-minute changes do happen

And A		Questions?	- ANN
2222	November	Reserve housing & parking Reserve venue Administrative support	ç
) S	February	Determine selection criteria Create application form Publicize event	
	March	Draft agenda Invite speakers	
	April	Create attendee requirements form Select attendees	
	(Varies)	Confirm reservations Arrange meals	
	May	Coordinate with speakers	
R	June	Finalize agenda Attend UVa Tapestry	No.
2222	July	Hold workshop!	11 of 11