Instruction and Introduction for Presenters

This slide show is meant to be an easy to use, complete package to assist in educating the public, community leaders and others about chemical risks and ways to take precautionary actions to eliminate unnecessary risks to public health or the environment.

The slide show is a work in progress. We will continue to change and rework the presentation as we move forward to get the kinks out and fill in gaps that users identify for us as they work with it.

Within this package are a number of things that are meant to make your presentation as easy as possible and each section can be personalized for your particular group to include your name, address, logo’s and specific campaign information. The sections include:

· A power point color slideshow (If you don’t have power point program most printing and copying place can print you a copy of the slides on transparencies.)

· For those who don’t have power point technologies and want to print your own version a word file is available on this CD that can be printed out on transparencies for an overhead projector.

· A script is included that goes with the slides. Feel free to change the presentation (take out a slide or change the script). There are places that you must add your local information and group name within the script. If you are uncomfortable with language or a slide, please take it out or reword it. Let us know what doesn’t work, so we can understand why and change the overall document for the next leader.

· There is an evaluation sheet in this package. This evaluation form is how we plan to obtain feedback to improve the presentation. We would be very grateful to you if you took a few minutes to fill out this short form and send it back to us with your comments.

· To assist future leaders it would be very helpful if you sent us a list of questions participants raised. This would help CHEJ develop a “frequently asked questions and answers” for leaders who will use this presentation in the future.

· There is a sign-in sheet already prepared for your use.

· Last there is a section on helpful hints in organizing an event.

Here is what you need to successfully give this presentation

· Room that will hold a small group of people. Schools, churches, community centers can often provide such space.

· You will need either, a computer and screen for a power point presentation or an overhead projector and screen. To use the overhead just print the slides on transparency sheets available at most office supply stores. You will need a screen or light colored wall to project on.

· Someone who can assist you with the slides or transparencies. It is difficult, especially if you use transparencies, to do both – read the script and change the slide. This volunteer can also help with turning the lights up and down for you.

· If you are going to give handouts at the end of the presentation, be sure to copy those several days before the event. You are welcome to copy the presentation and associated script as a hand out if you like.

The Presenter Need Not Be Nervous----You Have A Script (
The script is inclusive and you can choose to just read the script or you can decide to describe the points in your own words. If you choose not to use some of the presentation, remember to take the slide and coordinating script out.

This scripted presentation is timed to take around 30 minutes. If you choose not to use the script you should then time yourself so that you can accurately inform participants of the meeting how long the presentation will be.

You should read the script out loud a few times before you give your public presentation. This will allow you to become familiar with the text, change the wording in places where the words seem difficult for you and to give you an opportunity to identify any points that might be confusing or you don’t understand.

You can call and talk with CHEJ about those points before the formal presentation at 703-237-2249.

There are places in the script that you must fill in. Do so in advance so you are prepared.

