Volume x, Issue x

Month CCYY
[image: image1.wmf]
Suggestions for a 45-Minute Group Meeting

Title

Purpose of Meeting: {Insert a detailed paragraph of the purpose of this issue}

· {Expected Outcomes}

Step 1: Prepare for the Meeting

Presenter’s Preparations

· Schedule time and place for meeting.
· Send memo to participants advising them of {how to prepare. For example, read an OM, do a PS, review a policy in the handbook…}
· Complete your pre-meeting preparation:
({List what the supervisor needs to do to prepare for the meeting}
(
· Accept questions from group and research answers as necessary.

Group Member’s Participation

· Set aside time and plan work schedule accordingly.
· Review {fill in the blank}
· Submit questions about policy and procedure to the presenter/ supervisor.
Step 2: Open the Meeting

State the purpose of the meeting. Emphasize the importance of …….

Give background information, making sure to cover the following points …..

Step 3: Review {Policy}

Review {policy}.

Step 4:Review {Procedure}

Review {procedure}.

Step 5:Review {Other issues}

Review {other issues such as workarounds, exceptions, etc.}

Step 6: Practice Activity

Activity 1: {Title}

Purpose: {explain the purpose of the activity}

Materials: {Explain the materials necessary to complete the activity}.

Estimated Length: {Explain the estimated amount of time necessary for completing the activity}

Directions: {Provide detailed directions for facilitating the activity}

Step 7: Conclude the Meeting

Highlight key points.

Answer any questions raised by participants before or during the meeting that have not been addressed.

Inform participants on procedure for following-up on outstanding questions.

Step 8: Follow Up the Meeting

If there were questions for which answers were not available during the meeting, research and obtain required information.

Distribute answers to all participants when they are received.

During case reading and future individual or group conferences, note workers’ understanding of covered policy.

{Handout Title}

{Handout/Activity}

{Handout Title} with Answers

{Handout/Activity} with answers

DCF/DFES/BWF/Partner Training Section
1
MM/DD/YY

S://…OnlineLearning/ProShop_CoachsCorner/CoachsCorner/2007/TITLE

