INSTAAR
Sample content

News & Events—Conferences/Workshops

Conferences and workshops are events with so much information that they need a different, larger template than a regular event. I see conferences and workshops as the same thing. Conferences imply more talking, workshops more doing; but they can use the same template.

This content needs to stay accessible indefinitely. So we’ll need a stable place to put it and keep it alive. (People come back for the program, participants, and proceedings.)

Existing conference “microsites” that can be preserved in their existing format—but show every kind of info we could want on a conference/workshop template:
http://instaar.colorado.edu/meetings/GES-9/
http://instaar.colorado.edu/meetings/AW2010/about/index.html
http://instaar.colorado.edu/meetings/aps2010/
http://instaar.colorado.edu/meetings/ArcticConference/
http://instaar.colorado.edu/QGISL/ARCN/high_res_workshop/
http://www.earthice.hi.is/page/arctic
http://instaar.colorado.edu/tpb/
http://www.colorado.edu/INSTAAR/AW2004/
http://instaar.colorado.edu/meetings/AW2002/index.html
http://instaar.colorado.edu/meetings/AW2000/index.html
http://instaar.colorado.edu/meetings/cape2000/cape2000.html
instaar.colorado.edu/other/download/IGBP_sediment.pdf http://culter.colorado.edu/~saelias/Workshop/workshop.html

And here’s a new example we can use:

Conference/Workshop Detail

conference title
24th Polar Libraries Colloquy

conference theme
Cold Regions: Pivot Points, Focal Points

sections
About (landing page with news & contact info)
Register
Submit an abstract
Program
Attendees
Travel & lodging
Around Boulder
Proceedings
Photos

taxonomy
cryosphere
human dimensions

dates
11-14 June 2012

location
Wolf Law Building
University of Colorado Boulder
Boulder, Colorado
USA

photo – Paul, do you want a background image, an illustration kind of photo, or both?

[image:]

caption
if an illustrative photo rather than a background image(s)

about
Welcome to Boulder!

The polar regions occupy new territory in public awareness. As a changing climate confronts both local and global populations and remixes environmental systems, shifting perceptions of polar regions are driving scientific discovery, cultural change, news coverage, resource races, and political and social debate. Even to those who live far from them, the Arctic and Antarctic no longer seem remote.

The theme of the 2012 colloquy emphasizes the global reach of Arctic and Antarctic issues. As always, papers and panel discussions on all topics are welcome. The theme may stimulate discussions of scale, networks, or relationships. For instance:

· How are changing perceptions of polar regions reflected in our collections or patterns of use? Are we providing resources to journalists, policy makers, citizens, students? Are we preserving cultural or historical resources to new ends?
· How are we thinking global while acting local? What are ways in which our specific actions in specialized libraries connect to each other or to broader networks?
· Is it possible to frame trends in our services, funding environment, etc. in concepts like center vs. periphery, near vs. far, plenty vs. scarcity?
· How are libraries and archives reaching out to their patrons, or finding new patrons? How can we create library fans and champions?
· What new technologies are we using, and what for? How might we connect people with collections in innovative ways?
· Libraries have often been described as “windows on the world.” What views of polar regions are our libraries and archives presenting?

The Colloquy will be hosted by the Institute of Arctic and Alpine Research (INSTAAR) Library and the National Snow and Ice Data Center (NSIDC) Resource Office for Cryospheric Studies (ROCS).

Conveners:
Gloria Hicks National Snow & Ice Data Center ROCS gloria.hicks@colorado.edu
Allaina Wallace National Snow & Ice Data Center ROCS allaina.wallace@colorado.edu
Shelly Sommer Institute for Arctic and Alpine Research Library shelly.sommer@colorado.edu

register
Register now for PLC 2012 (link to offsite RegOnline.com registration form)

Cost of registration and deadlines
Early registration: 			$300 	by March 10, 2012
Regular and on-site registration: 	$350	after March 10, 2012
Single day - Early registration: 	$110	by March 10, 2012
Single day - regular and on-site registration 	$135	after March 10, 2012

Guest lunch: $15 per lunch
Guest banquet attendance: $70

Registration includes attendance at the sessions, breaks and lunches each day, a field trip, and the closing banquet at the beautiful Red Lion Inn near Boulder in the mountains.

Cancellation policy
Participants cancelling their registration by May 20 will receive a full refund minus a $40 cancellation fee. Later cancellations will be charged a $100 fee. Cancellation must be sent by email to gloria.hicks@colorado.edu.

submit an abstract
introductory information—short paragraph explaining any rules or guidelines.

form with fields the attendee can fill in for:
name
organization
email
registration number
title of presentation
abstract

program
I don’t know how you’ll want to do this. Obviously a form where we can fill in time blocks, titles, speakers, locations, etc. would be lovely. But if it’s just a place to upload a PDF schedule—that works.

http://arcticcentre.ulapland.fi/polarweb/plc/pdf/plc10_program.pdf

attendees
PLC24 - Attendees
	Name
	Organization
	City
	Country

	Pierre Beaudreau
	Departmental Library, Indian and Northern Affairs Canada
	Gatineau
	Canada

	Horst Bornemann
	Alfred Wegener Institute for Polar and Marine Research
	Bremerhaven
	Germany

	Marcel Brannemann
	Alfred Wegener Institute for Polar and Marine Research
	Bremerhaven
	Germany

	Jan Brase
	German National Library of Science and Technology
	Hannover
	Germany

	Bridget Burke
	University of Alaska Fairbanks
	Fairbanks
	United States

	Sandy Campbell
	University of Alberta
	Edmonton
	Canada

	Daria O. Carle
	University of Alaska Anchorage
	Anchorage
	United States

	Bernhard Diekmann
	Alfred Wegener Institute for Polar and Marine Research
	Potsdam
	Germany

	Jan Anders Diesen
	Lillehammer University College
	Lillehammer
	Norway

	Tatiana Fridman
	Scientific Archive of the Kola Science Centre of the Russian Academy of Sciences
	Apatity
	Russian Federation

	Ross Goodwin
	Arctic Institute of North America
	Calgary
	Canada

	Hannes Grobe
	Alfred Wegener Institute for Polar and Marine Research
	Bremerhaven
	Germany

	Liisa Hallikainen
	Arctic Centre Library
	Rovaniemi
	Finland

	Yoriko Hayakawa
	Natl Inst. Polar Research JAPAN
	Tachikawa
	Japan

	Gloria Hicks
	ROCS @ NSIDC
	Boulder
	United States

	Berit Jakobsen
	The University Centre in Svalbard (UNIS)
	Longyearbyen
	Norway

	Lindsay Johnston
	University of Alberta Libraries
	Edmonton
	Canada

	Lidia Kabdulova
	Kola Science Centre of the Russian Academy of Sciences
	Apatity
	Russian Federation

	Laura Kissel
	The Ohio State University
	Columbus
	United States

	Reinhard A. Krause
	Alfred Wegener Institute for Polar and Marine Research
	Bremerhaven
	Germany

	Heather Lane
	Scott Polar Research Institute
	Cambridge
	United Kingdom

	Nancy Lesh
	Univ. of Alaska Anchorage
	Anchorage
	United States

	Elaine Maloney
	Canadian Circumpolar Institute
	Edmonton
	Canada

	Jo Milton
	British Antarctic Survey
	Cambridge
	United Kingdom

	Hans Oerter
	Alfred Wegener Institute for Polar and Marine Research
	Bremerhaven
	Germany

	David Ongley
	Tuzzy Consortium Library
	Barrow
	United States

	Fred Inge Presteng
	Norwegian Polar Institute
	Tromsø
	Norway

	Silvia Sarti
	Biblionova Soc.Coop. Italian Antarctic Program
	Rome
	Italy

	Vivian Shaw (Guest)
	
	Butler
	United States

	Hilary Shibata
	Scott Polar Research Institute
	Cambridge
	United Kingdom

	Shelly Sommer
	Institute of Arctic and Alpine Research
	Boulder
	United States

	Daniel Steinhage
	Alfred Wegener Institute for Polar and Marine Research
	Bremerhaven
	Germany

	Ivar Stokkeland
	Norwegian Polar Institute
	Tromsø
	Norway

	Rob Sutherland
	Yukon College
	Whitehorse
	Canada

travel & lodging

Conference hotel
Boulder Inn
770 28th Street
Boulder, Colorado 80303 USA
http://boulderinn.com/

map

A block of discounted rooms are available to PLC attendees. Rates are $104.00 plus tax per night for a king-sized bed and $114.00 plus tax per night for two queen-sized beds. Make reservations with Ari Rubin by email (ari@boulderinn.com) or telephone (1-800-233-8469); mention the Colloquy to get the special rate. They are accepting reservations with the discount from December 2011 until May 11, 2012.

Getting here from Denver International Airport

bus

A public bus, the RTD-Denver SkyRide AB (http://www.rtd-denver.com/skyRide_SubHome.shtml) travels between Boulder and the airport every hour.

When you arrive, proceed to the terminal and pick up any luggage on the level 5 carousels. An RTD kiosk on the west side of the terminal will show the next departure time for the AB route, usually at about 20 minutes past the hour.

Proceed through door 506 on the west side of the terminal, or door 507 on the east side, and walk out past all the other bus lanes to island 5. Look for the RTD sign overhead. The driver will put your suitcase in a luggage bin underneath the bus – tell him you are traveling to the Baseline stop.

The fare is $13 ($6.50 seniors 65+ with i.d.). Ask for a transfer if you wish to take the local bus half a mile further toward the Boulder Inn. Fares are payable only in cash and the drivers cannot give change – but fellow riders may be able to change a bill if you have only an ATM-issued $20.

Once the bus arrives in Boulder, it will stop a few times. Once you turn north on Broadway, a major street through town, listen for the Baseline stop and pull the stop cord. You can ask the driver to tell you when you reach the Baseline stop.

Once your feet are on the sidewalk and your luggage is collected, you can either walk the half mile to the Boulder Inn or take a local bus, the Bound. Walk to the nearest corner and turn right (there’s a Starbucks there); walk away from the mountains about 35 meters to a bus stop. Use your transfer to ride the Bound one stop.

shuttle service

SuperShuttle is a shared-ride shuttle service from the airport to or from your hotel. Book your reservation for airport transportation online using the coupon below for a slightly discounted fare of $27 one way or $48 round trip.

http://www.supershuttle.com/?gc=PLC12&port=DEN&Property=15833&aType=H

Or use group discount code PLC12.

Attachment: .docx flyer

Direct the driver to the Boulder Inn at 770 28th St., Boulder, near the Baseline exit from the 36 highway.

around Boulder

Maps

Download the maps of Boulder from the association of downtown merchants http://www.boulderdowntown.com/visit/maps. The Directory Map (http://www.boulderdowntown.com/_files/docs/dowtown-boulder-tear-off-map-may-2011-web.pdf), of downtown, and Best of Boulder Map, (http://www.resortmaps.com/maps/boulder_colorado_map/maps_alive_file.html) of the larger area that includes the campus and conference hotel, are particularly useful.

Getting around town

Boulder Creek Path: a 5.5 mile (8.8 km) walking and biking path that runs along Boulder Creek from the foothills, through downtown (including underneath the public library), and out to the east campus of the University where INSTAAR and NSIDC are located. The path connects to a network of bike and walking trails that can take you to most of the interesting places in Boulder – if you have good walking shoes.

Bus routes: a fleet of buses criss-cross Boulder; buses arrive at stops every 10 minutes or so. One fare is $2.25 ($1.10 for people over 65 – you will have to show i.d. if asked by the driver). http://www.bouldercolorado.gov/index.php?Itemid=2975&id=8939&option=com_content&task=view

Pearl Street Mall: a downtown street converted to a pedestrian outdoor mall, lined with shops, restaurants, and bars. Nice weather brings out everyone in town to window shop, admire the tulip beds, see and be seen, or sit in an outdoor café for happy hour snacks.

Coffee

Amante	address

Brewing Market
on the way to the conference venue!	address

Trident	address

Restaurants

There are more restaurants in Boulder than you can shake a stick at. Go ahead, pick up a stick and try; it’s exhausting.

Agave	Mexican food with a twist.	http://www.agavecolorado.com/	2845 28th St.	303.444.2922

Baker Street Pub & Grill	http://www.sherlockspubco.com/	1729 28th Street	720.974.9490

Brasserie Ten Ten	French bistro.	www.brasserietenten.com	1011 Walnut Street

Carelli’s	Pasta, veal, and salads served in a lounge-like environment: think firepit, martini glasses, and high booths with swooping backs.	A very short walk from the conference hotel.	http://www.carellis.com	645 30th Street

Dark Horse	A den of iniquity/sports bar near the conference hotel, with walls collaged over decades. Juicy burgers are cooked to order.

Dushanbe Tea House	A gift from our sister city in Tajikistan, this cypress-and-tile-sheathed local landmark features a variety of eastern and western inspired dishes. You’ll be tempted to sit outside by the creek, but don’t miss a trip inside for the singular painted ceiling.

The Med	Tapas, pizza, paella, salads, and grilled meats march down the long and delicious menu at this crowded, loud, and convivial Boulder landmark. 	http://www.themedboulder.com/	1002 Walnut Street

Modmarket	Fresh, made to order salads, pizza, and sandwiches make for a tasty, healthful, and affordable light dinner.	http://www.modmarket.com/	1600 28th St #1212 (in 29th Street Mall)	720.440.0476

The Rio	Famous for their margaritas, this Mexican-style joint makes decent burritos as well.	http://www.riograndemexican.com/		1101 Walnut Street	303.444.3690

Happy hours

The best of Boulder happy hours combine a nice drink, local atmosphere, and tasty snacks for bargain prices. Perfect for diners on a budget.

Boulder Café	3:00 to close	Half-priced appetizers – share the alpine fondue with a friend.

Brasserie Ten Ten	3:00-6:30 pm	Snacks like fried green beans, small crepes, and mussels pair with house wine ($3.75), local beer ($3.25), or a well cocktail ($3.75).

The Kitchen [Next Door]	3:00-6:00, Wed-Sun 9:00-close	A friendly, pub-style offshoot of the renowned (and pricey) locavore champion The Kitchen offers $2 local beer or $3 wine with lamb sliders ($2.50) and a number of $1.50 sides and snacks.

Q’s	5:00-7:00	40% off wines and a selection of gourmet small plates – try the gold potato gnocchi. Q’s is the house restaurant in the Boulderado, a showy 19th century hotel. Ask to ride the elevator – it’s an old Otis, with an operator.

Brew pubs and breweries

Colorado is a center for highly hopped local beer.

Avery	Tasting room and outdoor seating reward you for finding this popular local brewery in a light industrial strip mall.

Boulder Beer

Twisted Pine

Walnut Brewery	Pub-style dinners in a high-raftered historic building downtown.	http://www.walnutbrewery.com/	1123 Walnut Street	303.447.1345

Bookstores

Boulder Bookstore

More info

A good list of Boulder attractions, arts organizations, and restaurants from the Visitor’s Bureau http://www.bouldercoloradousa.com/things-to-do/.

proceedings
[bookmark: _GoBack]Upload PDF document—in the 200-page range.

photos
Group photo of conference attendees taken at the conference.

Caption with everyone’s name.

Uploaded photos and captions from attendees, taken at the Colloquy.

image1.png

S

News & Events —Conferences/ Workshops

ot s e o e i e
posscst g

e, leap onk ok o e o, T S

[ty

e St e oo
o o coumeens

e e e Ty ot
e ot

i s et s

o e
e e e nou e
e)
e e ot

Conterece worshop ool
pcen—

