

Applying the Philosophy

A grab-bag of considerations

Luther Tychonievich

Scheduling Matters

- Down time
 - Unscheduled meals
 - Max 9 hour start-to-finish
 - 15+ minute breaks every 1 or 2 presentations
 - Low-pressure evenings
- Presentations should end early
- 1+ hour integration every day
- “Arrive” time gets everyone there on time

Integration

- Time to discuss freely
- Regroup, brief summaries
- Time to develop actionable ideas
- Regroup, brief summaries

- Discuss in small groups (2–4 people)
 - Topical groups not reliably good

Food

- Continuous: water, hot drinks, fruit juice
- Every break: snacks (sweet and not-sweet)
- Before 1st talk of day: breakfast-like food
- Lunches: anything, time for chat
 - Last day: with something to take on the road
- Dinners: not too fancy, time for chat

Making a Schedule


- Scheduling Handout:
 - Checklist
 - Example schedule
 - List of topics, with descriptions
 - Not exhaustive... but lots of things *don't* work
- Iteratively:
 - Sketch a schedule
 - Check with us
 - Ask presenters to commit

Scheduling Qs?

Clerical Matters

- Rooms:

- Go for collaboration if possible
- ...but work with what you have
- Consider % screen visible, need for mics
- Ease of egress mid-talk


Clerical Matters

- Computers
 - Wireless in rooms
 - Allow in presentations or not?
 - Access for final survey
- Name badges, tent cards
 - Two-sided!
- Accessibility, dietary restrictions, etc.
 - Ask participants before they arrive

Clerical Qs?

Warning!

- Avoid too-full schedules
- Avoid unproven messages
 - Do they know that it attracts girls?
- Alice, Scratch, App Inventor, etc. bad
 - Takes long time to do well
 - Limited evidence of value

Warning!

- Tours, Research, etc., mixed bag
 - Can't predict how it will go over
- Industry needs orientation if involved
 - (see handout)
- Speakers need orientation
 - Attitude can kill an otherwise-good presentation

Warning!

- Avoid overlap
- Down time is precious
 - Over schedule? Cut presentation time, not breaks or integration time.

Qs?