Draft Schedule for Southern Regional SPIN-UP Workshop

North Carolina State University, Raleigh, NC September 11-13, 2009
Friday, September 11
Participants arrive.

5:00 – 5:30 pm
Appetizers and Poster Session (posters present current situation in department and recent innovations along the lines of the data sheet)

5:30 – 6:30 pm
Welcoming remarks and Introductions

John Blondin, North Carolina State University

Bob Hilborn, Project Leader

 University of Texas-Dallas

6:30 – 7:30 pm
Buffet Dinner

7:30 – 8:00 pm
Plenary I: The SPIN-UP Report and Its Messages – Bob Hilborn

Saturday, September 12
8:00 am

Breakfast

8:45 am

Case Study I: James Madison University

Steve Whisnant, Physics Department Head
9:10 am

Questions and discussion

9:20 am

Case Study II: North Carolina State University

John Blondin, Professor of Physics and Assistant Chair for Undergraduate Programs
9:45 am

Questions and discussion

10:00 am

Break

10:30 am

Case Study III: Hampton University

Doyle Temple, Chairman Department of Physics

10:55 am

Questions and discussion

11:05 am

First Planning Session: clarify department’s situation, crucial issues for the department, and where the department wants to go

12:00

Lunch and Discussion

1:00 pm

Second Planning Session: first draft of planned actions; identify key players, resources needed; outline time line

2:15 pm

Break

2:45 pm

Plenary II: Diversity Issues Facing Physics Departments and Why They Are Important (title tentative) – Willie S. Rockward, Assistant Professor of Physics and Dual-Degree Engineering Program, Morehouse College

2:10 pm

Questions and discussion

3:20 pm

Third Planning Meeting: focus plans on specifics and measures of success
4:30 pm
 “Neutrino Astrophysics” (tentative title) Gail McLaughlin, Physics Department, North Carolina State University

5:30 pm

Department tours
6:30 pm

Dinner

Evening is free for group interactions and interactions with other schools.
Sunday, September 13
8:00 am

Breakfast

8:45 am

Plenary III: The Role of PER in Building a Thriving Department

(title tentative) – Ruth Chabay, Professor of Physics, North Carolina State University

9:10 am

Questions and discussion

9:20 am

Fourth Planning Meeting: focusing departmental efforts, lists of resources, how to get broad support within the department and the university, prep 5 minute reports
10:20 am

Break

10:45 am

Reports from departmental teams
11:30 am

Project Evaluation and Assessment
12:00

Adjourn

