

Orientation for Leaders of Paper Sessions (Session Chairs and Discussants)

The Academy of Management

Agenda

- > Introduction
- Hallmarks of a Successful Session
- Overview of Roles
- Prepare in Advance
- Manage the Mechanics of the Session
- Manage Constructive Conversations

Additional References:

https://aom.org/annualmeeting/participation/https://aom.org/annualmeeting/presenterguide/

Hallmarks of a Successful Session

- ➤ What our sessions <u>CAN</u> do well:
 - Articulate interesting ideas.
 - Bring new issues forward for discussion and debate.
 - Connect people with each other.
- > What our sessions <u>CANNOT</u> do well:
 - Present full papers thoroughly.
 - Assess results rigorously.
 - Discuss deep issues in depth.
- > Remember: the papers are available online.
 - Sessions are more valuable when there is more discussion and less presentation.
 - Presentations should focus on the main ideas and perhaps raise just one question the author would like to stimulate discussion on.

Overview of Roles

- ➤ Your role as a "session leader" may be formally defined as one of the following:
 - Session Chair (traditional or discussion paper session)
 - Discussant (traditional or discussion paper session)
- Most paper sessions have a single "session leader" so your responsibilities as session leader include all the roles regardless of your formal role.
- ➤ If your session does have more than one session leader then typically the Session Chair acts like an emcee (introductions and time keeping) and the Discussant guides the content of the session.

Overview of Roles

> Traditional Paper Session

- [Chair] Prepare in advance.
- [Chair] Manage the session (mechanics, technology, time).
- [Chair] Complement the Discussant (if there is one) else perform that role.
- O [Discussant] Complement the Chair (if there is one) else perform that role.
- O [Discussant] Prepare constructive feedback.
- O [Discussant] Be flexible, supportive, and responsive in your facilitation in order to stimulate valuable and creative interaction among the session participants.
- O [Discussant] Time and moderate the discussions.

Overview of Roles

Discussion Paper Session

- [Chair] Prepare in advance.
- [Chair] Manage the session (mechanics, technology, time).
- [Chair] Complement the Discussant (if there is one) else perform that role.
- [Discussant] Complement the Chair (if there is one) else perform that role.
- [Discussant] Assign each paper in your session to another presenter in that session.
- [Discussant] Read all of the papers and prepare some constructive feedback for each paper.
- [Discussant] Be flexible, supportive, and responsive in your facilitation in order to stimulate valuable and creative interaction among the session participants.
- [Discussant] Time and moderate the discussions.

Prepare in Advance

- > Before you travel to the meeting:
 - Consult the online program for most updated session details (https://program.aom.org/).
 - Add your session(s) to your electronic customized program.
 - Contact the authors to confirm their attendance at the session.
 - Read the papers in your session.
 - Download from online program if available.
 - Contact the authors and ask for a copy of the papers.
 - Make a "3-minute warning" sign to use during the session.

Prepare in Advance

- > Ensure a laptop is available.
 - Remind presenters to bring their laptops.
 - Bring your own laptop to the session as backup.
- Sharing a laptop works best.
 - Coordinate with presenters to see who is willing to share.
 - Ask presenters to send slides in advance, or
 - Tell presenters to bring slides on a flash drive.
- If a second assigned session leader does not show for your session then you should fill that role.

Prepare in Advance

➤ When you arrive:

- Check the Online Program and the Program Addendum for any updates/changes to your session. Check for withdrawn papers.
- Check with the registration staff to see if all of the presenters in your session(s) have arrived (optional).
- Locate the room where the session is held.
- Arrive 15 minutes before the start of the session.
 (Presenters were given the same instructions).

Technology and Support

Standard audiovisual equipment:

- HDMI LCD Projector (1920x1080 resolution will project both 4:3 & 16:9 format slides)
- Skirted Safelock Stand for Projector
- Projection Screen Appropriate size for meeting space
- Power Cord and HDMI and VGA Cabling run from Podium to Projector
- Laptop Cable Adapters are available on a limited basis, so please bring your own MAC and PC adapters that will accommodate an HDMI or VGA cable connection to your laptop
- Podium Microphone (for rooms that seat more than 60 people)
- Computer Audio Patch (for rooms that seat more than 60 people)

Technical support:

 A technician will flow from room to room prior to start of session to check for any problem and provide assistance.

Right Before the Session Starts

- Before You Start the Session:
 - Check that all of the presenters in the session have arrived.
 Double-check for withdrawn papers.
 - Confirm correct pronunciation of all presenters' names and affiliations.
 - Review the session format with the presenters and answer any questions they have.
 - Check that the technology is working properly.
 - Be sure you have a watch to keep track of the time.
 - If necessary, ask participants from the prior session to leave so you can begin on time.
 - Ask the audience to give you their attention.

When the Session Starts

- ➤ Introduce the Session:
 - Announce the session title.
 - Introduce yourself and the Discussant (if there is one).
 - If a presenter is absent, inform the audience.
 - Explain the session format (each session is 90 minutes):
 - Traditional paper session: approximately 10 minutes per presentation, brief Q&A after each presentation (3 minutes); Discussant comments and audience discussion at end.
 - Discussion paper session: 5-minute synopsis of papers, feedback from assigned participant, then active discussion.

During the Session

- ➤ Introduce the Presenters and Papers:
 - Announce the first paper and introduce the presenter and his/her affiliation.
 - Help the speaker with the lavaliere microphone if there is one.
 - Remind the speaker that you will give a 3-minute warning.
 - Take a seat in front of the presenter so that you are easily visible.

Manage the Time

➤ Be Fair and Be Effective:

- From the beginning, be strict about time. Start and end each paper on time.
- Use a watch or timer.
- Give the presenter a 3-minute "warning" signal by holding up a card.
- If necessary, stand up when the time limit is reached and state that it is time to begin the next paper.
- Remember that the audience wants you to ensure that everyone has equal time to present and discuss their work.

Manage the Time

- >Adjusting to a "No-Show" Presenter:
 - > If possible, maintain the published schedule.
 - > Serve the people already in the room by:
 - > Holding an impromptu open discussion to fill time.
 - ➤ Encouraging the audience to share names and research interests.
 - Serve audience members who might arrive later. Do **not** move up the next scheduled presenter.

Manage the Conversations

- Encourage and support discussion.
- Focus on making connections rather than offering critiques.
 - Prepare a few comments or questions of your own to get the conversation started (5 minutes).
 - Encourage questions. Ask questioners to self-identify.
 - If a question takes more than 30 seconds, ask the person to get to the point quickly.
 - If necessary, repeat the questions so everyone can hear.
 - Start conversations amongst the presenters.

Conclude the Session

- ➤ Begin closing the session 2-3 minutes before the official end time.
- Solicit applause from the audience.
- Encourage further discussion to continue outside.
- Invite the audience to continue their conversation about the session online through a blog, online networks, or other areas.
- Invite the audience to Tweet about the session by using the conference hashtag or visiting the online program at https://program.aom.org/ to use the "tweet" icon.
- Assist the next session chair / discussant in setting up if you feel you can be helpful.


THANK YOU!

Your service is much appreciated!