
[bookmark: _GoBack]SESSION GUIDELINES FOR PRESENTERS AND CHAIRS (2-15)

Presenters: A Suggested Checklist Guide for the MnWE Conference

 Session Presenter Guidelines: The role of the session Presenter is central to the success of the participant experience; these
 guidelines are suggested for enhancing session quality for all conference attendees.

Presenter preparation before the Conference

_____ Discuss, with your fellow Presenters, the session format, speaking time, placement of question-and-answer portions, and
 connections among your topics; if possible, consult with your Session Chair as well.
_____ Advise Conf. organizers in advance if you have any unusual technology requests; all sessions occur in “smart” classrooms.
_____ Inform Conf. organizers by email or telephone If you are unable to attend the conference.

Presenter actions upon arrival at the Conference

_____ Obtain nametag at the Registration Table while determining, in advance of your session, the means to access Tech Support.

Presenter actions at the breakout Session

_____ Arrive at the room 10 or 15 minutes before the session begins, to become familiar with space and equipment.
_____ Verify the format of the session, including order, placement of question and answer portions, or any special circumstances.
_____ Become comfortable with fellow Presenters and Session Chair, and clarify your respective roles within the session format.
_____ Limit presentations responsibly within your specified allotted time.
_____ Accept and be aware of the session Chair’s obligation to indicate when the next presenter’s time has arrived.

Chairs: a suggested checklist guide for the MnWE Conference

 Session Chair Guidelines: The role of the Session Chair is instrumental to the success of each session; please utilize the available
 breakout time to guide participants toward the anticipated purposeful goals of the session.

Preparation before the Conference

_____ Become familiar with presentations by viewing abstracts prior to the session.
_____ Inform the Registration Desk should a panel Presenter cancel, or should other changes occur.
_____ Contact Presenters prior to the session; possibly request a short bio for introductory purposes.
_____ Consider requesting Presenters’ text and speaking notes beforehand, to better enhance the proceedings.
_____ Prepare a few questions that might stimulate audience participation and interaction.

Actions at the Conference Session

_____ Arrive at the room 10 or 15 minutes before the session begins, to become familiar with space and equipment.
_____ Meet with Presenters shortly before the session to verify session format and confirm personal introductions.
_____ Insure that all Presenters clearly and comfortably agree to format, speaking order and respective roles.
_____ Determine the time for follow-up discussions, which most commonly take place after all presentations are finished.
_____ Notify Presenters regarding planned time limits; please resolve to observe and enforce these limits.

Actions during the Session

_____ Open with introductions; limit your Chair time; promote due Presenter time, audience contributions, questions, and answers.
_____ Manage and enforce time limits professionally, diligently, and firmly with graceful reminders to Presenters.
_____ Facilitate dialogue that promotes respectful and productive interaction; engender varying viewpoints and perspectives among
 healthy conflict to discover fruitful common ground.
_____ Intervene judiciously to move the session forward, by linking ideas proposed by Presenters and other contributors.
_____ Enable a moderated question-and-answer session; summarize key ideas and proposed follow-up actions.
_____ Thank Presenters and participants, graciously and copiously, when concluding the session.

 Aug ed.; his mark, 2-15
