Sample Workshop Schedule

	Time
	Activity
	
	Notes

	
	
	
	

	9:00 am – 9:30 am
	Setup/Preparation for workshop
	Setup for tables, registration,

	
	
	
	
	rooms, etc.

	
	
	
	
	

	9:30 am – 10:00 am
	Register/seat guests
	
	Staff at registration table and in

	
	
	
	
	room

	
	
	
	
	

	10:00 am – 10:20 am
	Introduction
	
	First Speaker
	Ask participants to identify

	
	
	
	
	themselves and their organizations

	
	
	
	
	(very quick introductions). Intro-

	
	
	
	
	duction of the project and detail-

	
	
	
	
	ing the purpose of workshop and

	
	
	
	
	overview of the IMLS initiative

	
	
	
	
	

	10:20 am – 10:40 am
	
	
	Second Speaker
	Articulate the goals for the day

	
	
	
	
	and provide examples of, or reflec-

	
	
	
	
	tions upon, 21st century skills

	
	
	
	
	within the context of libraries and/

	
	
	
	
	or museums

	
	
	
	
	

	10:40 am – 11:00 am
	
	
	Third Speaker
	Provides overview of key issues

	
	
	
	
	facing the local area

	
	
	
	
	

	11:00 am – 11:45 am
	Community Mapping
	
	Small Group
	Facilitator gives instructions for

	
	
	
	Exercise
	small group work: Individuals take

	
	
	
	
	10 minutes to fill out Community

	
	
	
	
	Map and discuss the results, fill

	
	
	
	
	out the rest of the grid as a group

	
	
	
	
	

	11:45 am – 12:30 pm
	Agenda Setting
	
	Large Group
	Reporting from small groups

	
	
	
	
	and synthesis and co-creation of

	
	
	
	
	Community Map topics for further

	
	
	
	
	discussion

	
	
	
	
	

	12:30 pm – 12:45 pm
	Lunches are distributed
	
	Staff will handle logistics of lunch

	
	
	
	
	set up

	
	
	
	

	12:45 pm – 1:30 pm
	Discuss Topics
	
	Working Lunch: Small
	Individuals organize themselves

	
	Identified from
	
	Group Exercise
	by topic and discuss up to six key

	
	Agenda Setting
	
	
	questions (as identified in previ-

	
	
	
	
	ous exercise)

	
	
	
	
	

	1:30 pm – 2:15 pm
	Key Takeaways and
	
	Large Group
	Reports from small groups, docu-

	
	Next Steps
	
	
	mentation of key takeaways and

	
	
	
	
	articulation of possible next steps

	
	
	
	
	

	2:15 pm – 2:30 pm
	Wrap up/conclusion
	
	Large Group
	Keynote speaker offers closing

	
	
	
	
	thoughts/synthesis, asks partici-

	
	
	
	
	pants to complete survey

	
	
	
	
	


[image: image1.jpg]


13

