

Our Manual

F IR ST EDIT ION

OUR MANUAL

A Big Spaceship book
45 Main Street, Suite 716, Brooklyn (much love), NY 11201
info@bigspaceship.com

Distributed by the Internet (a series of tubes)
©2013 Big Spaceship, LLC
1. Digital insanity. 2. Farming - Technology and brainpower.
3. Brooklyn.

10 9 8 7 6 5 4 3 2 1 0

Some rights are reserved. Some reservations are right. Feel
free to reproduce or transmit this document in any form or by
any means, electronic or mechanical, including photocopying,
recording, or by an information storage and retrieval system.
Just don’t try to sell it. Information is meant to be free.

5753-4E41-4D43

TABLE OF CONTENTS

WE ARE HUMANS

GETTING STARTED

FAQ

09

06

69

27

55

WE WORK TOGETHER

WE CHANGE

’SUP

Big Spaceship is different. The weirdness makes

it special, but it can be a bit jarring if you’re used

to another way of working. We wrote this manual

to give you everything you need to survive and

thrive here, whether on day one or day one

thousand.

	 This book won’t provide details about

your 401(k), show you how to access the internal

server, or help you set up your email account. It

will help you begin to understand our values and

the way we make decisions as a team and as a

company.

	 Our manual belongs to you. Read it.

Share it. Change it. Keep it close when you swim

into the deep water.

06

GETTING STARTED

2. coll aborate

3. produce amazing work

1. take care of each other

4. speak up

THE 4 PRINCIPLES

07

SECTION ONE

WE ARE
HUMANS
We act like humans, we talk like humans, and we

think like humans. And we call out anyone who does

the opposite.

09

10

YOU ARE NOT HERE BY

ACCIDENT

We hired you for a reason. There’s no need to

prove yourself or worry about “fitting in.” You’re

here. You made it. You get it. Let your work do

the convincing.

WE HIRE DIFFERENTLY

Most companies operate under the premise that

employees should be replaceable like parts of

an assembly line. We choose our people more

carefully. We bring them in if we think they’re a

good fit, regardless of whether we have work for

them right away.

	 What that means: You are more than

your title. Bring yourself (rough edges and all) to

work each day, not your “producer” or

“designer” costume.

WE ARE HUMANS

11

GET AUTONOMOUS

You’re given an incredible amount of freedom

and autonomy at Big Spaceship. That goes for

everyone – from interns on up. It’s up to you

to figure out how to approach a problem. No

one is going to make you do it their way. We

know that sounds awesome, but here’s the rub:

With freedom comes a ton of ownership and

responsibility.

	 Life is easy when someone is telling you

what to do. It’s also boring, and it prevents you

from being invested in what you’re doing. Since

you control your own destiny here, you’ll likely

be more emotional about your work. We believe

that’s better than the alternative. Can you imagine

coming to work each day and not caring?

We can’t.

12

WE ARE HUMANS

WORK TOGETHER

Our flat structure calls for it by necessity. Being

a leader may feel unnatural at first, but we

expect everyone to step up and own part of the

project. It’s kind of like playing basketball: When

someone passes you the ball, you’re in charge of

what to do with it next.

13

14 15

TALK LIKE A HUMAN

There’s a lot of bad work out there. One of the

culprits is the way we talk to each other. In an

industry that requires a ton of communication

between clients, agencies and vendors, it’s

important not to let acronyms, “proprietary

processes,” and buzzwords lead to confusion and

time lost.

here’s what we mean:

 • Instead of saying “leverage,” say “use.”

 • Instead of saying “action item,” say “to do.”

 • Instead of saying “empowering consumers,”

 just go home and try again in the morning.

16

WE ARE HUMANS

TO AVOID ROBOT SPEAK,

FOLLOW THESE THREE SIMPLE

RULES:

1. pretend you’re talking to your mom.

Your mom doesn’t know what “CPG” or

“propagation planning” mean. And it’s not

because she’s not a smart lady. She’s just not

entrenched in industry jargon.

2. don’t be afraid to ask.

Sometimes you need to stop and ask the room to

define what exactly “responsive design” or “social

business” means to them. It’s OK.

3. get on the same page.

Sometimes the words don’t matter as long as

everyone’s speaking the same language. Try to

acknowledge when words are getting in the way

and do something about it.

17

THINGS YOU SHOULD SAY

 • “Why are we doing it this way?”

 • “Is there a better alternative?”

 • “______ worked really well last time. Can we

 do it even better on this project?”

 • “Let’s get a drink and discuss it.”

 • “Foos?”

THINGS YOU SHOULDN’T SAY

 • “It is what it is.” No, it’s not. It is what you

 make it.

 • “That’s not my job.” If you ever hear someone

 say this, start flipping desks. It’s all your job.

 • “Who cares?” Well, we do.

18

WE ARE HUMANS

YOU’RE MORE THAN YOUR TITLE

Most workplaces (intentionally or not) train

people out of normal human behaviors. They

want you to be predictable. They want you to be

replaceable. They don’t want you to challenge the

status quo.

	 But humans don’t work that way.

Humans are unpredictable. You can’t replace one

person with another the same way you swap tires

on a car. Workplaces that try to control human

nature become miserable fast.

	 People who talk about themselves in

terms of their title freak us out: “I’m a producer,

so I do things like this.” No. You’re a person first

and a producer second. Show your true colors.

19

EVERYONE IS CREATIVE

But nobody is a creative. Creativity is a quality,

not a title. So don’t ever say, “I’m not creative.”

We will find the creativity inside you and drag it

out, kicking and screaming.

	 We don’t put our energy into questions

like, “Whose name goes on the award entry?”

Instead, we ask questions like, “Is this project

right for us?” and “How can we do something

unique and innovative that works for the business1?”

1 http://spcshp.it/zx

20 21

NOBODY’S GONNA HOLD
YOUR HAND

This is a busy place, and you’ll often be on your

own to figure things out. Don’t be afraid to ask for

help, but don’t rely on others to hold your hand.

	 You might be tempted to say something

such as, “It would be nice if someone would

organize the [server, kitchen, furniture].” At Big

Spaceship, you are that someone. If you want

to update, change, or fix something, go for it.

Seriously. Every awesome thing you see is like

that because someone like you decided to do it.

22

HUMAN TRUTHS

truth #1: Humans are not perfect.

Don’t be afraid to fail. And when you do, you

might as well fail spectacularly. This is how we

grow and learn.

truth #2: Humans have voices.

Yours is as valuable as anyone else’s. Use it.

Singing out loud is encouraged and it

happens often.

truth #3: Humans are unique.

Do you love Norwegian death metal? Do you

prefer your desk covered with sunflowers? There’s

no need to hide it. Be yourself. That’s how you’ll

fit in here.

WE ARE HUMANS

23

WE HAVE FIVE DISCIPLINES

 • design

 • technology

 • strategy

 • production

 • account

We tried to write a definition for each one, but

we couldn’t do it. Our disciplines aren’t slots into

which we can drop an identical replacement.

All we know is that if you put them together,

amazing shit happens. If you want to know more

about what someone does, just ask ‘em.

24

HUMANS ARE NOT “RESOURCES”

Human resources. What an awful phrase. We

don’t have an HR department. New hires are

interviewed by the people who will actually be

working with them. This ensures that we’re

hiring for the right team and the right reasons.

	 So get ready to care a lot about the

people you work with.

WE ARE HUMANS

25

SECTION TWO

WE WORK
TOGETHER
We insist on working collaboratively. No rockstars.

No departments. The whole team owns the whole

project, together.

27

28

WE AREN’T BIG ON HIERARCHY

We don’t have an internal “org chart.” The reason

is that a traditional hierarchy forms a bottleneck:

One person has to ask someone else’s permission

to do something, and then that person has to ask

someone else’s permission, and so on. The whole

process is just a waste of time and it prevents

people from building things quickly.

	 You have mentors and collaborators, not

commanders. In other words, you may have a

boss, but you’ll never get bossed around.

	 And we all make things here. If you’ve

come to climb a ladder, you’re in the wrong place.

Those who show up and tell other people what to

do don’t last long.

WE WORK TOGETHER

29

30

WE WORK TOGETHER

PLAY IS IMPORTANT

When you walk through our doors, you enter

an environment where work and play often

intertwine. But there’s a difference between being

childish and child-like. We are adults. But that

doesn’t mean we can’t have fun.

	 There’s no reason to pretend you’re

busy. You don’t need to hide the video you’re

watching if someone walks by your desk. No one

is monitoring the websites you look at. We aren’t

going to report you for taking a long lunch. Just

do great work.

31

WE DESIGN FOR PEOPLE,

NOT AT THEM

We make things for people. Not for consumers.

We always ask ourselves (and our clients),

“Would I want to use this?”

SHOW DON’T TELL

This is something we tell our clients all the time,

and it’s important that we live by these words as

well. A better way to put it might be: Don’t talk

about it, do it.

32

2 http://spcshp.it/zu

WE WORK TOGETHER

TAKE CARE OF YOUR CREW

Much of the work we do is technical. But

there’s another skill we all need to have: the

interpersonal kind. It isn’t optional. Some people

like to pretend that the technical work is all that

matters. They’re wrong. This isn’t Rambo2; there

are no teams of one here.

	 We know that sometimes it can be

difficult to work with others. Our solution is

simple: Get to know everyone. No one is just

a designer or a strategist. They are people with

many dimensions. Understand who they are and

it’ll be much easier. You are part of a team, and

the health and harmony of your team is part of

your job.

33

WE ARE SMALL BY DESIGN

Every decision about how to structure a

company has some upsides and some downsides.

When you encounter something that’s a little

frustrating about how we work, remember that

it’s likely the result of something else about this

place that you love.

	 We’ve kept our company small for more

than 13 years, which allows us all to sit in the

same room and know each other intimately. It

also means we’ve had to sacrifice the economies

of scale that come with hundreds or thousands of

employees. Sometimes things break or get dirty.

We don’t have a maintenance department, so it’s

up to you.

34

WE WORK TOGETHER

DON’T MAKE A 70-PERSON
COMPANY FEEL LIKE 700

We’re glad we don’t work at a place where the tech

team is in another city. Try not to over-formalize

communication. There’s no need to send an email

to the person sitting one row away.

WE ALL SIT TOGETHER

At some companies, they make you go to a

different floor (or building) to talk to someone

outside of your team. That terrifies us. And it’s

why we have an open floor plan.

	 You’re surrounded by smart people from

every discipline. Talk to them. Learn from them.

35

TAKE CARE OF THE SPACE

We love our digs out here in Brooklyn. We’ve got

dogs scrambling around, ping pong balls mid-

flight, and more couches and bean bags than a

sixth-grade sleepover. We treat this place like a

second home, and we take care of it accordingly.

AESTHETICS ARE IMPORTANT

If you make something that doesn’t look good

or isn’t usable, you’re going to get called out on

it. Don’t worry—this is how we get better. We are

ruthless about this, and soon you will be too.

	 Our code should be clean. Our designs

should be flawless. Our presentations should be

elegant. Details are everything. Find one and

make it awesome.

36

WE WORK TOGETHER

ALL ARE WELCOME

We’ve designed our space for us, not to impress

our guests. There’s no imported jellyfish

aquarium in the lobby. We don’t have a doorman

and we like it that way. Anyone is allowed

anywhere, anytime. Make yourself at home.

	 If someone drops by, they’re going to see

us working. That means it might be a bit messy.

But that’s the real us.

37

38

WE WORK TOGETHER

THE KITCHEN

The kitchen is stocked with flatware, dishes,

snacks, drinks, condiments, and fruit. Anything

not labeled for personal use is fair game. Feel free

to use any of the items available, just be respectful

of the crew and remember to put dirty dishes in

the dishwasher.

how to use the dishwasher:

1. Open it.

2. Insert item in a way that makes sense.

3. Close it.

4. ...No, wait. That’s it.

39

WE ARE ALL STUDENTS; WE ARE
ALL TEACHERS

This has nothing to do with seniority. We all

snatch the pebble from each other’s hand. The idea of

student becoming teacher and teacher becoming

student is one of the greatest aspects of what we

do. We share and learn from each other, daily.

	 And while we don’t expect you to

hold anyone’s hand, we encourage you to be a

mentor as much as possible. Maybe you’ll learn

something too.

BE RESPECTFUL, BUT DON’T BE
DELICATE

We’ve found that the best creative breakthroughs

happen when people can have a good, passionate

argument about an idea, not when they spend

weeks tiptoeing around each other. Don’t be afraid

to speak your mind. Just be honest and respectful.

40

WE WORK TOGETHER

OUR CLIENTS ARE PART OF
THE TEAM

Just like we pay our dentist, our clients pay us to

do the things they can’t do by themselves. Let’s do

them well. It won’t always be fun and games when

it comes to these relationships, but we should

always work with our clients, not for them, and

definitely not against them. They need us and we

need them.

	 In fact, it’s best to avoid using the word

“client” whenever possible. Use their real names.

It’ll remind you that we’re all just human beings

trying to do good work.

41

TAKE YOUR CLIENT BEYOND
THEIR COMFORT ZONE

a few things we frequently hear:

 • “We didn’t expect that at all.”

 • “That seems risky.”

 • “That’s aggressive.”

	 No one gets in trouble for pushing the

limit. It’s your job. It’s the reason people look at

our work and say, “That’s the kind of work I want

to do.”

WE ARE PROFESSIONALS

But we hate professionalism. Professional

means handling your business with respect.

Professionalism is when you’re so buttoned-up

that you stop being yourself. It sands all the edges

off your personality.

42

WE WORK TOGETHER

AVOID MEETINGS AT ALL COST

Meetings are the scourge of the modern

workplace. A two-hour meeting with six people

doesn’t waste two hours. It wastes twelve hours.

	 If all else fails and you absolutely must

have a meeting, clearly state the purpose up front.

If you can’t think of one, you probably don’t need

to have it. And if you ever—EVER—find yourself

in a meeting about a meeting, lace up them kicks

and start running.

	 We get paid to make stuff, not to talk

about making stuff.

43

A NOTE ON MUSIC

The one thing we love as much as design is music.

That’s why we have an anonymous, crowd-

sourced office playlist. It’s rad.

a few ground rules:

 • Don’t skip songs. Not cool, man.

 • Don’t kill the vibe. If it’s reggae morning,

 don’t make it 80’s night.

 • No more than a dozen or so songs at once.

Most importantly, participate. Tastes vary widely

in this crew, so don’t be shy about playing

anything you’re in the mood for.

44

WRITE ON THE WALLS

Open spaces mean real-time conversations and

solutions. That’s why we turned our walls into

whiteboards. We sketch out our thoughts as they

occur and we share them with the crew. We prefer

to work this way: openly and transparently.

45

46

WE WORK TOGETHER

WE ARE A QUIET BUNCH

Let’s not forget that we’re digital natives here, and

many of us are stuck nose-deep in code or are

simply quiet folks. Once someone’s settled in

and working, they often don’t break their gaze to

greet you as you pass by. They’re not being rude,

they’re just plugged in.

NOISE

According to Science3, the best noise level for a

creative workspace is somewhere around that of

a vacuum cleaner. Hence, tunes. But if you need

some quiet time, don’t feel guilty about finding a

hideout or popping on some headphones.

	 Sometimes, you need quiet not for your

own peace of mind, but because we have a guest

who doesn’t want to walk into a meeting and have

to shout over the sounds of Wu Tang Clan.

3 http://spcshp.it/zt

47

PANISHHH™

Panishhh™ is a physical quiet time indicator we

built during one of our hackdays. Think of it like

a silent alarm. Once triggered (either online or

via the button underneath the front desk), the

Panishhh™ quiet light will ignite and you’ll know

it’s time to shhh.

	 The power belongs to you. If you need

some quiet for a conference call or a meeting

with a client: don’t panic, Panishhh™.

48

WE WORK TOGETHER

DOGS: WE HAVE THEM

studies have shown:

 • When dogs are around, most people feel

 relaxed and happy4.

 • Being in the presence of a pet, for instance in

 the workplace, lowers blood pressure and

 cortisol (stress) levels while heightening

 endorphins and oxytocin, the hormone

 linked to maternal bonding.

 • It’s healthy for a dog to be with its owner

 throughout the day.

things to know:

 • Dogs will be dogs. Most of them aren’t afraid

 to steal your sandwich, so keep food away

 from the edge of your desk.

 • It’s not unheard of for a dog to wander into a

 meeting and sit on your client’s lap.

 • In the winter the dogs will wear sweaters.

 Deal with it.

4 http://spcshp.it/zr

49

50

WE WORK TOGETHER

INTERNAL PROJECTS

Some of our favorite things we’ve ever made

weren’t client work at all. One of us had an idea,

and they made it real. Taco Finder™. Corpsify™.

The Most Awesomest Thing Ever™. In fact, this

very manual began as an internal project when a

few of us just decided that it needed to exist.

	 Some companies assign a number for

how much time you’re allowed to spend on side

projects. We know if it matters to you, you’ll

make it happen.

51

OUR BLOG

We have an internal blog called Area51. It will

become your new best friend.

WEAR A HELMET

We encourage you to get some fresh air and

exercise by biking to work, and we’ve got a nice

safe spot to park your wheels. Should you need a

quick commute to the dentist, the crew has been

known to lend out a ride. Just ask.

52

WE WORK TOGETHER

A NOTE ON INTERNS

The title “intern” isn’t always a glamorous one, but

at Big Spaceship it’s one of the best jobs you can

have. Interns get to make all the fun mistakes.

	 We value our interns as contributors,

not as taskrabbits. We give them real work and

real responsibility – and we never send them on

a coffee run. They’re on the team to help make

things and solve problems. Show them the same

respect you’d give anyone else. Besides, many of

our senior employees started off here as interns.

53

WEEKENDS

Our space belongs to all of us. You’re welcome

to come by on the weekend. Just be responsible.

Lock the doors. Turn off the lights. Take care of

the environment, k?

SECTION THREE

WE
CHANGE
Nothing is sacred. From our habits to our rituals to

our environment. Change is a natural part of human

life, and we prefer to embrace it.

55

64

NO COOKIE CUTTERS

Every project we make is 100 percent unique,

from the team to the discovery process to the

design. We’re not about filling in blanks on

templates with “best practices.”

	 It’s like baking bread. You can tell when

a loaf of bread was made with love and when it

was mass-produced. And it’s not about the skill of

the baker. It’s about the attitude.

65

56

 GET OUT OF YOUR SEAT

It’s unhealthy to stay seated in the same position

for eight hours. It’s also terrible for productivity.

You aren’t chained to your desk. Move around.

Grab some coffee. Play fetch with a dog. Meditate.

Call your parents. Make a sandwich. Play foosball.

Go for a walk. Draw on the walls. Climb a tree.

Do yoga. Hit the gym. Get a haircut. Buy some

new shoes. Sing a song. Get a snack. Do your

laundry. Go birdwatching. Dance. Try LARPing.

Write a poem. Learn to juggle. Draw a picture.

WE CHANGE

57

58

WE CHANGE

HACKDAY

The world was made to be hacked, and our

hackday is one of the most beloved Big Spaceship

traditions. Every so often, we pause all our

usual work and break into small teams. Then we

spend all day (and all night) creating something

that makes the world a better place. The next

morning, everyone presents what they’ve made.

It’s something you’ll never forget.

SHOW & TELL

We frequently invite interesting people from a

variety of backgrounds to share their experience

with us. These are extraordinary opportunities.

59

PHOTO MASHUPS

When you join the ‘ship, you’ll have your official

headshot taken. Shortly after that, the fun begins.

Are you a petite female with fair skin? Now you

have a beard. Are you proud to have 20/20 vision?

Now you have glasses...and someone else’s nose.

	 If everyone around you is tearing up

with laughter, you should probably check Area51.

Odds are the new mashups have been posted.

CLAPPING

Sometimes we erupt in spontaneous applause5,

for no reason at all. Go ahead, join in.

5 http://spcshp.it/zv

60 61

WE ARE BROOKLYN

We chose to be in Brooklyn instead of

Manhattan for a reason. Brooklyn is the blue-

collar complement to Manhattan’s white-shoe

gimmickry. Brooklyn’s scrappy ethos defines

us. We use plain talk. We get our hands dirty.

We don’t play by the rules. Like Brooklyn, we’re

proud to be the underdog.

62

WE CHANGE

TEAR DOWN THE WALLS

If you don’t like something, change it. That goes

for anything. Seriously. We used to have a giant

wall running through the middle of the shop. It

blocked all the beautiful Brooklyn light from

outside. A few folks put together a proposal to

tear down the wall, and a few weeks later, we did.

Let there be light.

63

SOCIALIZING

We’re friends and coworkers here. We believe that

it’s much easier to work with someone once you

get to know them on a personal level. We have

many social rituals and they top the list of our

favorite things about Big Spaceship.

	 Every tradition at Big Spaceship was

started by someone like you. Whiskey Club. The

foosball tournament. Karaoke. Coney Island.

Street dice. Ski trip. Game night. Show & Tell.

Bagel Friday. Each one exists because someone

just decided to do it. Start your own ritual.

66 67

AN ONGOING EXPERIMENT

This place is constantly changing. And change is

something we humans resist more than anything

else. It’s nobody’s fault; it’s just a biological

remnant from our caveman days.

	 Yet as much as we resist change, it’s

also how we grow and improve. It’s the sign of a

healthy company. And it’s why each team here

has a mix of new and seasoned folks. With new

blood comes new thinking – and so we continue

the ongoing experiment that is Big Spaceship.

SECTION FOUR

FAQ
You’ve got questions. We’ve got answers.

69

70

WHY DID SOMEONE THROW A
PING PONG BALL AT ME?

It’s just their way of showing affection.

IT SEEMS LIKE EVERYONE IS
READING EACH OTHER’S MINDS.
HOW DO I DO THAT?

We use IM a lot. You’ll see.

WHY DON’T WE HAVE A CHIEF
INNOVATION OFFICER?

You already fill that role. If you’re not innovating,

you’re not doing your job.

THAT DOG LOOKS HUNGRY—CAN
I FEED IT?

No. Unless it’s yours. Then maybe.

FAQ

71

IS THIS AN ADVERTISING
AGENCY?

It depends on how you define ‘advertising.’ If you

mean TV commercials, then no. If you mean

other things that brands make to demonstrate

their value, then maybe. Some of the things we

make get covered by trade publications with

“advertising” in the title.

At the end of the day, who cares?

A magazine once called us “a crack team of digital

inventors.” We thought that had a nice ring to it.

72

IS THIS A ‘DIGITAL’ AGENCY?

People used the word “digital” as a prefix in the

days before digital devices pervaded every part

of our lives. We’re beyond that now and saying

“digital” is something our grandparents do. We

solve business problems, and because the things

people use are likely digital, the solution will

likely be digital as well.

DO I NEED TO CLEAN THE
KITCHEN?

We aren’t savages6. Every day, two different

people are on duty. You’ll know when you’re up.

CAN I BRING MY CAT/IGUANA/
WHATEVER?

Probs.

FAQ

6 http://spcshp.it/zs

73

WHY’S IT CALLED BIG
SPACESHIP?

spaceship.com was taken. No, seriously.

WHAT’S FAIR GAME TO EAT IN
THE KITCHEN?

We get snacks delivered every Monday. If you

want to keep some personal food in the kitchen,

grab a marker and write your name all over it.

Unmarked snacks = fair game. Have at ‘em.

CAN I WRITE ON THE WALLS?

Most of ‘em.

CAN I ERASE THAT WRITING ON
THE WALL?

If it says “DON’T ERASE,” leave it be.

74

DO I NEED TO SIT AT MY DESK?

Not at all. You’re free to move about as your

please. If you work at a desktop machine, you’re

going to have a hard time taking it with you. This

is why we have notebooks.

CAN I TAKE A NAP?

Sure. Just get your work done too.

CAN I DECORATE MY DESK WITH
SUNFLOWERS?

Yes. You are a unique snowflake and we

encourage you to express yourself.

CAN I COME IN ON THE
WEEKEND?

Yep. Just make sure to lock up when you leave.

FAQ

75

I DON’T LIKE THIS SONG – CAN I
SKIP IT?

Don’t even think about it.

DO DOLPHINS SLEEP?

Yes, they are mammals and they sleep just like the

rest of us.

IS IT COOL IF I PUT ON
HEADPHONES?

Indeed, we encourage it.

WHO AM I?

You are the universe experiencing itself.

WHO CONTROLS THE MUSIC?

We all do.

76

CAN I GET A PACKAGE
DELIVERED HERE?

Sure.

WHAT DOES DUMBO MEAN?

Down Under the Manhattan Bridge Overpass.

CAN I WRITE SOMETHING FOR
THE BLOG?

Yes. We encourage everyone to contribute.

WHERE CAN I GET A GOOD
SANDWICH?

Ask the person to your left.

WHAT DO I CALL THE
MARGARITA MACHINE?

Margaret, duh.

FAQ

77

IS THIS WHOLE THING JUST A
SOCIOLOGICAL EXPERIMENT?

There are theories...

WHAT IS BODYSTORMING? IS IT
LIKE BRAINSTORMING?

...

IS BIG SPACESHIP AN ALL AGES
VENUE?

Friday afternoons get pretty intense.

WHAT IF I’M ALLERGIC TO
DOGS?

How allergic7?

7 http://spcshp.it/zw

78

MY BOYFRIEND/COUSIN/MOM/
DAD/LANDLORD IS COMING TO
TOWN. CAN I BRING THEM BY?

Didn’t you read the section on how everyone

is welcome?

IS THIS REAL LIFE?

Is this just fantasy?

HOW DO I KNOW IF SOMEONE
WANTS TO PLAY VIDEO GAMES
WITH ME?

Ask ‘em.

IS THIS PLACE A CULT?

Kinda.

FAQ

79

IF ALL ELSE FAILS:

Just work hard and be nice to people. The rest will

sort itself out.

Choose a side: egg logs or bagels.

Talk to Dave.

Win The Guac-Off.

Get your face mashed up.

Take a ping pong ball to the head.

Spill something. Get a round of applause.

Sit in the Eames.

Steal someone’s chair. Don’t get caught.

Post on Area51.

BIG SPACESHIP BUCKET LIST

Want to really feel like you’re a part of our band

of misfits? Here’s a good way to get started.

78

