

Creating the Hunt Partners App: Cross-Departmental Rapid Response

Charlie Morris

Bret Davidson

J. Lawrence and Ella Apple

Lawrence and Ella Apple endowed the Apple Technology Showcase. Now living in Burlington, North Carolina, the Apples have supported numerous programs for the NCSU Libraries, as well as graduate fellowships in the Plant Pathology Department. Dr. Lawrence Apple holds three degrees from NC State University and served on the faculty from 1955-1991. In 2009, the university awarded him the Watauga Medal, NC State's highest award for service.

[Featured Donors](#)[Lead Gifts](#)[Major Gifts](#)[Sustaining Gifts](#)[Benefactor Gifts](#)[Supporting Gifts](#)[Powered By](#)

Lead Gifts

[J. Lawrence and Ella Apple](#)
[Christie Digital Systems, Inc.](#)

[Cisco Systems, Inc.](#)
[Haihui Huang & Jie Zheng, iPearl, Inc.](#)

Major Gifts

[AMX, LLC](#)
[Julia and Frank Daniels Jr.](#)
[Robert and Elaine Kennel](#)
[E.M. Kirby Foundation](#)
[NCSU Friends of the Library Book Sales](#)
[NVIDIA Corporation](#)
[Susan Nutter and Joe Hewitt](#)
[Pentair Foundation](#)
[MaryCraven and Dennis Poteat](#)

[Trent and Wes Ragland](#)
[Wyndham Robertson](#)
[Sennheiser Electronic Corporation](#)
[Skanska USA Building, Inc.](#)
[Linda and James Turlington](#)
[Edward and Agnes Weisiger](#)
[Dargan and Blount Williams](#)
[Wolfpack Club](#)

Our generous donors helped make the **Hunt Library** vision a reality.

 NCSU LIBRARIES

**Rapid
Response
Force**

For getting
something done
quickly.

Keys to Success of Rapid Response Force

- ① Aim for Minimum Viable Product

(minimum viable product)

(product)

Keys to Success of Rapid Response Force

- ① Aim for Minimum Viable Product
- ② **Leverage Existing Workflows and Technical Resources**

Drupal at NCSU Libraries

Keys to Success of Rapid Response Force

- ① Aim for Minimum Viable Product
- ② Leverage Existing Workflows and Technical Resources
- ③ **Clear Roles and Responsibilities**

Clear Roles and Responsibilities

“Many hands make light work”

Keys to Success of Rapid Response Force

- ① Aim for Minimum Viable Product
- ② Leverage Existing Workflows and Technical Resources
- ③ Clear Roles and Responsibilities
- ④ **Simultaneous Development Cycles**

Keys to Success of Rapid Response Force

- ① Aim for Minimum Viable Product
- ② Leverage Existing Workflows and Technical Resources
- ③ Clear Roles and Responsibilities
- ④ Simultaneous Development Cycles
- ⑤ **Project Appropriate Tools**

“Just Enough” Project Management

Working together

Team projects are where Trello really shines. Improve communication, eliminate email traffic, and get everyone on the same page—fast. And it's so easy to learn you don't even need a training montage.

A screenshot of a Trello board titled "Green the City campaign". The board is organized into four columns: "Ideas", "Pitch", "Approved", and "Implementation".

- Ideas:** Email newsletter blast, Street team, Riverside festival, Subway ads.
- Pitch:** Greenest Neighborhood awards, workplace incentives, postcard mailings.
- Approved:** Summer gala event, competition among municipal buildings to be the greenest, walk/run/bike event.
- Implementation:** announcement by mayor's office, Twitter campaign with dedicated hashtag, billboards in Times Square.

On the right side, there is a "Members" section with a grid of profile pictures and an "Add Members..." button, and a "Board" section with an "Options" button. The browser address bar shows the URL: <https://trello.com/board/green-the-city-campaign/50047170833fb44240e1b12>.

Keys to Success of Rapid Response Force

- ① Aim for Minimum Viable Product
- ② Leverage Existing Workflows and Technical Resources
- ③ Clear Roles and Responsibilities
- ④ Simultaneous Development Cycles
- ⑤ Project Appropriate Tools
- ⑥ **Relationships**

Credits

- The Rapid Response Team members:
 - Brent Brafford
 - Jan Brock
 - Jason Casden
 - Lauren Goodwin
 - Cory Lown
 - Greg Raschke
 - Molly Renda

Thank You!

- Charlie Morris, Web Development Librarian
charlie_morris@ncsu.edu
- Bret Davidson, Digital Technologies
Development Librarian
bret_davidson@ncsu.edu

