Helpful Hints and Instructions for Organizers of Workshop/Event

The place, space, supplies and stuff – A check list to help you with the details.

____ Use a room that will hold a group of people comfortably – 25-100 people maximum usually works for this particular workshop.

* Helpful hint: If you are expecting 50 people, only set up chairs for 35 people (but be sure that additional chairs are readily available) and add chairs five at a time as people come in after 30 people. This ensures that people are seated near the front of the room and adding chairs makes the atmosphere feel exciting to people who have already arrived –“wow, more and more people are coming!”

____ You need to arrange, several days in advance, for an overhead projector for transparencies—or equipment for other types of presentations such as power point or a slide presentation.

____ Be sure the equipment is in the room and working by checking two hours before the meeting. Bring one or two extra extension cords for equipment or the coffee maker.

* Helpful hint: Have a back up plan just in case something doesn’t work. If you are doing a power point—ask speakers to print out and bring a set of transparencies with them –do the same with a slide presentation. An overhead projector is the easiest equipment to find for back up (most faith based organizations, schools and union halls have them available).

____ There needs to be wall space (white or a light color) or a screen that is visible from all of the seating. Did you ever have the opportunity to watch that poor person at a meeting, who ended up in the seat next to the pillar and had to contort their body to see?

____ Have beverages available that includes coffee, tea and non caffeine products such as water or juices.

* Helpful hint: Experience has taught us that people can become leery about the message you are conveying, when they feel you don’t have a good sense of who they are. At one meeting CHEJ staff attended, participants questioned the sincerity of the host group when all they offered was organic juices and granola bars. These were burly blue collar folks who wanted strong coffee not “enviro juices” as they put it. It is always safe to offer a variety of beverages.

____ You’ll need someone who is dedicated to assist you with the lights, slides, transparencies, hand outs, etc.

* Helpful hint: Make sure that person is there 15 minutes before you begin so that you can explain what happens and when, the location of the light switches, what to do if there is a “meltdown” of technology and arrange signals if they will be necessary for slides or transparencies.

____ Be sure to have designated “greeter or greeters” who will welcome people as they arrive, thank them for coming, make sure they sign in, show them where to place their materials, hang their coats, list their up-coming events and the location of the rest rooms.

* Helpful hint: Greeters greet—Not run around and make coffee or deal with other details – they have a very important job of making sure people feel comfortable and welcome.

____ If you are going to give handouts to participants be sure to copy them several days (at least two) in advance just in case the copier decides to misbehave that way you’re not forced to pay a high price at the corner copy place.

____ Make sure you have more than one copy of the sign in sheet to circulate. This avoids lines and time delays.

*Helpful hint: Use a form that has enough space for people to write all their information. A single line on line paper is not enough. A sheet that CHEJ uses is attached if you want to use it.

____ Name tags are also important, especially if you can read them. Ask people to print their first name in large print and the second name smaller underneath—so the tag is easy to read from the front of the room.

*Helpful hint: Model the tag by doing yours and the greeters properly.

____ Have a few pencils, pens and sheets of paper available for those who forgot to bring their own.

____ If the room space allows, put a few tables in the back of the room for people who want to bring materials for others to take home or review.

____ It’s generally useful to place a large sheet of paper with non-toxic markers in the back or the side wall of the room for people to list their up-coming events and activities. This avoids long announcements by people during the Q&A session. It also gives people something to do before the meeting, while waiting for others or during a break. People often gather near such lists and engage in conversations.

*Helpful hint: If you decided to post the paper for announcements and events, give it form by writing across the top: Who—What—Where—When—Contact Information

