

*1st R2E RADIATION
SCHOOL & WORKSHOP*

Some Organisational Issues

Some Numbers

- the idea of the course was born end of February
- three months and 'only' about 200-300 emails later we're happy to welcome 66 participants
- 16 lecturers have kindly agreed guiding us through the program
 - !!! THANKS A LOT !!!
- Special thanks to:
 - Francoise, Evelyn and Ketil for giving a hand during the organisation
 - Elias the camera man...
- the last numbers... -> in case of problems:
 - tell me
 - or dial 163415

Group:	#ofPart.
BE-ABP	2
BE-BI	7
BE-CO	3
BE-OP	2
BE-RF	2
DG-SCR	3
EN-CV	1
EN-EL	2
EN-HE	1
EN-ICE	2
EN-MEF	1
EN-STI	9
GS-ASE	2
NIKHEF	1
PH-ENE	2
PH-ESE	5
PH-TOT	2
TE- ABT	3
TE-CRG	3
TE-EPC	8
TE-MPE	1
TE-MPE	2
TE-MSC	1
TE-VSC	1
Total:	66

During The Two Days


- Good News:
 - A ‘Welcome Coffee’ every day between 08:00-08:30h (to wake us up!)
 - Two Coffee Breaks each days: (to keep us awake!)
 - one in the opposite conference room
 - one on the terrace downstairs
 - One lunch each day
 - One common dinner (for those who signed-up)
- Bad News:
 - You’re filmed and the clips are submitted for the next Oscar
 - thus, please use the microphone for questions
 - No WiFi (we want you to listen and profit a maximum)
- Others:
 - Please switch your phones to ‘silent’

Some 'Issues'

- Are there any vegetarians or people requiring special meals (no milk, ...)
 - PLEASE RAISE YOUR HAND
- Three people didn't yet tell us if they join the dinner:
 - David, Fernando, Pierre -> are you coming?
- Others didn't yet fill out the questionnaire:
 - Doris, Jan, Thijs, Ewald, Isabelle, Fernando, Sophie, Alessandro -> if present, please do so until lunch-time, we will then finish the list of participant including your details

Details For The Dinner

- Apéro starts at 19h
- Restaurant: Le Pavillon du Golf (Divonne)
 - directions are distributed


- You're Invited

After the School/Workshop

- The lectures will remain accessible:
 - www.cern.ch/R2E
 - http://indico.cern.ch/event/R2E_school_2009
- A brief summary report with all key messages and some conclusions will be distributed (lecturers, please HELP!)
- A questionnaire will be sent to you through HR in order to collect your feed-back
- If you have additional ideas, comments, possible improvements, complaints or other, please let us know and send me an email:
 - Markus.Brugger@cern.ch

Have Fun

... and thanks a lot to
everybody ...


search ID: abrn76

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com