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). Introduction of the project and detailing 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 reflections 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 
Exercise 
	Facilitator gives instructions for 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 
Identified from 
Agenda Setting
	Working Lunch: Small Group Exercise 
	Individuals organize themselves by topic and discuss up to six key questions (as identified in previous exercise)

	1:30 pm – 2:15 pm
	Key Takeaways and Next Steps
	Large Group
	Reports from small groups, documentation 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 participants to complete survey


 

