Peer session sign-up narrative

“Hello again everyone, it’s time to begin peer session sign-up XE "peer session:sign-up" !

Peer session sign-up is our key process for shaping what will happen in the heart of this conference—the peer sessions XE "peer session" . During the roundtable XE "roundtable" , each one of you shared your ideas and wishes for topics of further conversations. Peer session sign-up XE "peer session:sign-up" transforms your ideas and wishes into concrete topics for specific peer sessions XE "peer session" , and supplies information on the degree of interest XE "topic:degree of interest" in each topic.

There are two phases to the sign-up process. The first is the topic suggestion XE "topic:suggestion" phase. During topic suggestion, each one of you lists, on sign-up sheets XE "peer session:sign-up sheet" for all to see, descriptive titles of sessions you would like to attend. Also, please offer interesting topics on which you have experience and which you could help present or co-present. You can suggest as many sessions as you like, each one on a separate sheet. Don’t be concerned at this point about whether a topic you want will be popular or not. If you want a session to happen or are offering help, ask for it or offer it by filling in a topic sheet XE "peer session:sign-up sheet" .

Put a little thought into the wording of each topic you propose. Aim to describe your topic accurately and concisely. If someone else has proposed a similar topic, but it’s not exactly what you had in mind, then create a new sign-up sheet for your version—don’t feel constrained by what someone else has already suggested. Also think about the scope of the topic you propose. You probably won’t want to suggest a subject that is so limited or specialized that it can be covered in a few minutes. Conversely, you may want to avoid suggesting a topic that is so broad that you’ll either barely scratch the surface during the time available, or you’ll attract people with such different perspectives that they’ll get frustrated listening to conversations about aspects that aren’t interesting to them. Remember the story of Goldilocks and the three bears, and go for the topic that’s just right.

We’ll provide about 15 minutes for topic suggestion XE "topic:suggestion" . Then we’ll move to the second phase, topic sign-up. During topic sign-up XE "topic sign-up" \t "See peer session:sign-up" XE "peer session:sign-up" you look at all the sign-up sheet topics that have been suggested and sign your name under every topic that interests you. This doesn’t obligate you to attend any session, but simply indicates the degree of interest XE "topic:degree of interest" in each subject.

In addition, when you sign your name you have the opportunity to indicate how you can help with the session—as a facilitator XE "peer session:facilitator" , as someone with experience or expertise in the subject, or as a volunteer scribe XE "peer session:scribe" who will create a record of the session. You do this, as indicated on the sign-up sheet, by placing an ‘F’ (facilitator), ‘E’ (experience/expertise), or ‘S’ (scribe) next to your name. If you’re willing to be a presenter XE "presenter" or panelist XE "panelist" at the session, put a ‘P’ next to your name.

Also, when you sign your name, put the number 1, 2, or 3 next to it to indicate your degree of interest XE "topic:degree of interest" in the topic. 3 indicates high interest, 2, moderate interest, and 1, low interest.

Once topic sign-up XE "peer session:sign-up" is over, a small group of us will use the completed sign-up sheets XE "peer session:sign-up sheet" to determine and schedule peer sessions XE "peer session" . If you’d like to take part in this process, which takes about half an hour, please let me know.

Any questions?”

Answer any questions and tell attendees where the sign-up sheets XE "peer session:sign-up sheet" are.

“You have 15 minutes to suggest topics. I’ll give you a couple of reminders before your time is up, and we move to topic sign-up XE "peer session:sign-up" . OK, go and suggest topics!”

Monitor the sign-up area, and put out more sheets if needed. Give a 10- and 5-minute warning, and wait until all have had the opportunity to list their topics. Then move on to topic sign-up XE "peer session:sign-up" .

“Now it’s time for topic sign-up XE "peer session:sign-up" ! Sign your name under every topic that interests you. This doesn’t obligate you to attend any session. Add a number next to your name; 3 means high interest, 2 means moderate interest, and 1 means low interest XE "topic:degree of interest" . Don’t forget to indicate if you can help with the session—as a facilitator XE "peer session:facilitator" , expertise provider, scribe XE "peer session:scribe" , or presenter XE "presenter" or panelist XE "panelist" . Also, if you’re open to taking notes on a session you attend, please add your name to the scribe volunteer list—again, no obligation. Finally, if you’re offering expertise and won’t be around for all the peer session time slots, please note when you’ll be available.”

If you have provided an assortment of pen colors, include the following paragraph:
 “One more thing. Each of you, please grab a colored pen and use the same pen for all your writing on the sign-up sheets XE "peer session:sign-up sheet" . This makes it easier for us to see conflicts when we’re scheduling sessions.

You’ll have 15 minutes for topic sign-up XE "peer session:sign-up" . OK, go and tell us what interests you!”

Once again, give 10- and 5-minute warnings, and wait until everyone has had the opportunity to sign up for topics.

Toward the end of sign-up you can encourage people to browse the sign-up sheets XE "peer session:sign-up sheet" to see who else shares their topic interests, especially if they think a suggested topic is obscure and may not become a peer session. Browsing provides a simple early opportunity to discover the other attendees who may want to discuss a specific issue.

During topic sign-up XE "peer session:sign-up" , ask for volunteers XE "volunteers" to help create and schedule peer sessions XE "peer session" , as described in the next section. At the end, remind attendees to read their two peer session handouts XE "handouts" before they go to their first peer session.

Reproduced with permission from www.conferencesthatwork.com

