	
	Graduate Summer School
	Secondary School Teachers Program
	Research Program
	Undergraduate Faculty Program
	Undergraduate

summer school

	6:45-8:15
	

Breakfast (Moose and Miner Room at the Grub Steak Restaurant)

	8:30-9:30
	Lecture: Demailly (Grand theater)
	Developing Mathematics (begins at 8:15 each day) (Silver King 2-4)
	
	Seminar: Garrity (Coalition 3)
	

	9:30-9:40
	Break

	9:40-10:40
	Problem Session (Tent)
	Developing Mathematics continued

(Silver King 2-4)
	Seminar: L2 extension of adjoint line bundle sections; D. Kim (Grand Theater)

	
	 Advanced course:

Sidman (Coalition 1&2)

	10:40-11:00
	Break

	11:00-12:00
	Lecture: Hacon (Grand Theater)
	Reflection on Teaching Practice

(Silver King 2-4)
	
	
	 Intro course;

Perkinson (Coalition 1&2)

	12:00-1:00
	Lunch (PCMI Tent)

	1:00-2:00
	Problem Session (Tent)

	Working groups (various meeting rooms)

	
	Course: Garrity (Coalition 1-2)

	

	2:00-3:00
	Lecture: Varolin (Grand Theater)

	Working groups continued
	
	
	Advanced Course Office Hours ; Sidman (Coalition 3)

	3:15-4:15 p.m.
	
	A conversation with Robert Lazarsfeld (Silver King 2-4)

	
	
	

	4:15-4:30
	Afternoon Tea (Foyer outside Grand Theater)

	4:30-6:45
	
	4:30 Session: TBA; (Silver King 2-4)
	4:30 Seminar: Gluing semi-log canonical schemes; J. Kollár (Grand Theater)

5:45 Seminar: Analytic approach to the finite generation of canonical ring and the abundance conjecture; Y. Siu (Grand Theater)
	4:30 Seminar

(Coalition 3)
	4:30-5:30 Problem Session (Tent)

5:30-6:30 Problem Session (Tent)

	6:45 p.m.
	Pizza and Problem Solving (Grand Theater) [note change of start time to 6:45]

Announcements:
Reminders:

PCMI policy requires that all participants wear ID badges. Those who do not wear their badges will be turned away from meals and may be asked to leave the Conference Center building.
Please take the PCMI Exit Survey online this week. There is a link on each desktop in the computer lab, or you can find it at: http://www.zoomerang.com/Survey/?p=WEB22749UFST2Y
Don’t forget to reconfirm your departure shuttle if you are using Park City Transportation! Instructions are on the message board in the foyer.
Cross Program Activities:

Tonight at 6:45 p.m.: Pizza and Problem Solving – sign up required!
Thursday at 3:15 p.m.: Film Festival presentation
Thursday at 6:30 p.m.: The Closing Dinner . Please let Dena know if you are bringing family and how many. dvigil@ias.edu There will be a cash bar for beer and wine (you must be 21 years old to purchase alcohol).
Friday at 3:15 p.m.: Film Festival presentation
Today in the Research Program

5:45 p.m. – 6:45 p.m. Yum-Tong Siu: Analytic Approach to the finite generation of canonical ring and the abundance conjecture. Abstract: We discuss the key techniques in the analytic approach to the finite generation of canonical rings and the abundance conjecture. For the abundance conjecture there are still difficulties with estimates which have not yet been settled and which we will discuss.

Meals:

Breakfast is served in the Moose and Miner Room at the Grub Steak Restaurant (across from Prospector Square); use the entrance directly across from the bus stop. Breakfast is cleared at 8:15 a.m. – the food is removed and the tables are cleaned off. Be sure to arrive in time to finish your meal by 8:15.

Lunch is served in the PCMI dining tent buffet-style. One portion per participant, please, so that everyone has a chance to eat. If you have selected the Vegan option, you must choose from the vegan table set up at the back of the tent (signs will direct you).

T-shirts:
The 2008 PCMI T-Shirt is available in the PCMI office for $12.00 per shirt. Shirts from previous years are available at a discounted price (see the PCMI staff). Only cash and checks can be accepted as payment.

Visitors at PCMI this week:

The PMET workshop is in session at the Marriott Hotel, and the workshop participants will join us for lunch Monday, Tuesday and Wednesday.

QUIET ZONES: Voices in the main corridors carry through into the meeting rooms, even beyond closed doors. Please keep conversation volume low during session times (or move outside the building to the sidewalk). Thank you.

Tuesday, July 22, 2008

