


Ready to Go: Mentor Training Toolkit


READY TO GO: MENTOR TRAINING TOOLKIT

Introduction


ACKNOWLEDGMENTS:

Project Director:

- ▶ Lisa Bottomley, Senior Mentoring Specialist, MSU Extension 4-H Youth Development

Project Managers:

- ▶ Molly Frendo, Associate Program Leader, MSU Extension 4-H Youth Development
- ▶ Anna EldenBrady, Extension Program Worker, MSU Extension 4-H Youth Development
- ▶ Christine Sisung, Eaton County 4-H Program Coordinator, MSU Extension 4-H Youth Development
- ▶ Jillian Tremonti, Extension Program Worker, MSU Extension 4-H Youth Development

Lead Authors:

- ▶ Kea Boyd, Wayne County 4-H Extension Educator, MSU Extension 4-H Youth Development
- ▶ Susan Fenton, Ottawa County 4-H Program Coordinator, MSU Extension 4-H Youth Development
- ▶ Missy Olgine, AmeriCorps Member, Midland/Isabella Department of Human Services
- ▶ Kristy Oosterhouse, Extension Program Worker, MSU Extension 4-H Youth Development
- ▶ Laura Schleede, Ottawa County 4-H Extension Educator, MSU Extension 4-H Youth Development
- ▶ Ed Scott, Wayne County 4-H Extension Educator, MSU Extension 4-H Youth Development
- ▶ Lisa Snider, AmeriCorps Member, ACCESS Mentoring at Alma College

Contributors:

- ▶ Dequindre Bell, Macomb County 4-H Program Instructor, MSU Extension 4-H Youth Development
- ▶ Alexandra Boyd, Macomb/Oakland County 4-H Program Instructor, MSU Extension 4-H Youth Development
- ▶ Barb Brow, Ottawa County 4-H Program Instructor, MSU Extension 4-H Youth Development
- ▶ Adrien Brzoznowski, Iron County Program Instructor, MSU Extension 4-H Youth Development
- ▶ Rachel Calcaterra, Macomb County 4-H Program Instructor, MSU Extension 4-H Youth Development
- ▶ Dawn Clark, AmeriCorps Member, Clinton County P.A.S.S. Mentoring
- ▶ Jenna Converse, AmeriCorps Member, Ottawa County MSU Extension 4-H Youth Development
- ▶ Frank Cox, Muskegon County 4-H Extension Educator, MSU Extension 4-H Youth Development
- ▶ BettyBeth Johns, Extension Program Worker, MSU Extension 4-H Youth Development
- ▶ Dee Miller, Kalkaska County 4-H Extension Educator, MSU Extension 4-H Youth Development
- ▶ Kendra Moyses, Associate Program Leader, MSU Extension 4-H Youth Development
- ▶ Betty Jo Nash, Ingham County 4-H Extension Educator, MSU Extension 4-H Youth Development
- ▶ Tricia Schell, AmeriCorps Member, Presque Isle County MSU Extension 4-H Youth Development

- ▶ Jodi Schulz, Bay County 4-H Extension Educator, MSU Extension 4-H Youth Development
- ▶ Barb Steele, Montmorency County 4-H Program Worker, MSU Extension 4-H Youth Development
- ▶ Kelly van Frankenhuyzen, AmeriCorps Member, Clinton County P.A.S.S. Mentoring
- ▶ Mia Waugh, Wayne County 4-H Program Instructor, MSU Extension 4-H Youth Development

Editing and Design:

- ▶ Patricia Adams, Editor, MSU Agriculture and Natural Resources Communications
- ▶ Rebecca McKee, Editor, MSU Agriculture and Natural Resources Communications
- ▶ Marian Reiter, Graphic Artist, MSU Agriculture and Natural Resources Communications

Pilot Sites:

- ▶ 4-H Mentoring Weekend
- ▶ ACCESS Mentoring at Alma College
- ▶ Baldwin STRIVE Mentoring
- ▶ Clinton County 4-H Youth Mentoring
- ▶ Clinton County Peer Assisted Student Success Program
- ▶ Eaton County 4-H Tech Wizards
- ▶ Eaton County STOMP 4-H Youth Mentoring
- ▶ Grand Rapids Public Schools
- ▶ Henry Ford Community College
- ▶ The HOPE Mentoring Program at Midland/Isabella Department of Human Services
- ▶ Kentwood Public Schools
- ▶ Luce County 4-H Peer Mentoring
- ▶ Macomb County 4-H Mentoring
- ▶ Mars Hill KidsHOPE USA
- ▶ Montmorency County 4-H Youth Mentoring
- ▶ Mt. Olive Baptist Church
- ▶ Muskegon County Journey 4-H Youth Mentoring
- ▶ Orchards Children Services
- ▶ Ottawa County 4-H Tech Wizards
- ▶ Ottawa County Journey 4-H Youth Mentoring
- ▶ Wayne County 4-H Tech Wizards
- ▶ Wayne County 4-H Youth Mentoring

MICHIGAN STATE UNIVERSITY | Extension

MSU is an affirmative-action, equal-opportunity employer, committed to achieving excellence through a diverse workforce and inclusive culture that encourages all people to reach their full potential. Michigan State University Extension programs and materials are open to all without regard to race, color, national origin, gender, gender identity, religion, age, height, weight, disability, political beliefs, sexual orientation, marital status, family status or veteran status. • Issued in furtherance of MSU Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Thomas G. Coon, Director, MSU Extension, East Lansing, MI 48824. • This information is for educational purposes only. Reference to commercial products or trade names does not imply endorsement by MSU Extension or bias against those not mentioned.

The name “4-H” and the emblem consisting of a four-leaf clover with stem and the “H” on each leaflet are protected under Title 18 U.S.C. 707.

Produced by ANR Communications.

Preface

In 2009, while training staff to train mentors, we realized Michigan State University Extension lacked existing processes to help new mentoring staff and AmeriCorps members gain skills and resources for mentor training. Our mentoring curriculum project team completed a literature review of current training materials in mentoring and found a lack of hands-on mentoring training tools. As a result, we created *Ready to Go: Mentor Training Toolkit* to provide mentoring professionals with a customizable mentor training curriculum, support for using the curriculum and a toolkit to ensure that all mentors in planned youth mentoring programs have access to evidence-based training.

The team studied the latest mentoring research, and based on that research, divided materials into focus areas: cultural competency, communication, youth development, and relationship building and boundaries.

Initially, we targeted Extension professionals with mentoring responsibilities as writers for new activities and module background sections. As the project grew, we recruited partners from other organizations to write activities based on their expertise in areas in which the team identified unmet curriculum needs.

As writers submitted activities and module background sections and we reviewed them internally, we piloted them at professional development trainings throughout 2010 and 2011. We recruited pilot sites through a variety of means, making efforts to engage training groups that used a variety of program models, showed variety in the number of mentors trained at one time and included diverse populations.

As we conducted pilots, project staff members gave activities a final review and sent them to the peer review team for closer critique. Peer reviewers consisted of mentoring and other youth development professionals with content-area expertise in training topics specific to the activities they reviewed.

We submitted the curriculum for editing and design, and after a final review, we completed and published the curriculum in October 2012. The Youth Development module was slightly modified in 2014.

We hope this curriculum will meet the needs of mentoring professionals and other professionals who train volunteers to work with young people.

Lisa Bottomley
Project Director
Ready to Go: Mentor Training Toolkit


How to Use This Curriculum

Welcome to *Ready to Go: Mentor Training Toolkit*, developed by the Michigan 4-H Youth Mentoring initiative through Michigan 4-H Youth Development. This curriculum assists mentoring programs in the training of new and existing mentors with a highly customizable menu of training activities that can be used to tailor trainings to the specific needs of the program.

Mentoring programs may use the activities to train mentors in community and site-based programs and in programs using group or individual mentoring with adult or peer mentors. Designed to be flexible, the activities often suggest variations on use with special populations or in certain settings.

Research recommends a minimum of 2 hours and ideally 6 or more hours of pre-match mentor training (Rhodes, 2002; DuBois, Holloway, Valentine, & Cooper, 2002). To determine the length of the training programs, develop a list of skills mentors will need to succeed in your program. Sometimes programs screen potential volunteers to ensure they possess some of these skills. The final training should include activities that build the needed skills that are not prerequisites for volunteers.

Modules in this curriculum offer a broad scope of training activities to give mentors the skills needed to succeed in their matches. Each activity gives training facilitators the tools needed to successfully carry out their trainings without the need for supplemental research. All modules include a background section that briefs trainers on the basics of the subject covered in that module as well as details about the activities in the module. After reading through the background section for a module, facilitators will want to select the activities from that module that best serve the needs of their training group.


Ready To Go: Mentoring Toolkit

Activity Outlines


Activities follow the following format:

DESCRIPTION:

The description gives a brief summary of the activity.

OBJECTIVES:

A bulleted list of concrete items outlines what the participants will learn by participating in the activity. Objectives may also include learning how to use tools provided in an activity to support issues such as goal planning or problem solving in their matches.

MATERIALS:

All activities contain a list of items a training facilitator will need to successfully use the activity to train mentors. You may accomplish many activities by substituting similar materials if you can't find those specifically listed in this section. This section will also list handouts needed for the activity.

TIME:

The time listed is the approximate length of time the activity should take if done in full. You can shorten or lengthen many activities depending on the amount of time you need for your group to discuss and process each activity.

SETTING:

Each section provides a suggested location for which this activity is best suited such as a room with tables and chairs for mentors to work at or an open space mentors can easily move around.

AUDIENCE:

This section lists the intended audience as some activities focus on adult mentors, others aim to reach peer mentors and still others involve both.

PROCEDURE:

Before the activity:

This section lists preparations needed to best carry out the activity, beginning with reading the related background section. It will also list tips for arranging the presentation room, preparing any flip chart paper or other visual aids for the training, copying and distributing handouts, and placing basic supplies in the most efficient location for distribution and use during the activity.

During the activity:

Numbered sections in this “During the Activity” segment guide training facilitators through the activity. Each section is broken down into instructions in plain type for the facilitator and bolded and italicized sections he or she reads aloud or paraphrases. Instructions on when to distribute handouts and other materials or when to pause for questions or responses are in plain type and interspersed within the script.

Activities guide participants in the training step by step to an understanding of the concepts introduced or expanded in the training activities. The steps involve hands-on learning. Instead of learning from a facilitator's lecture, participants learn from conversations and thought processes that contribute to the process of self-discovery of the concepts. The “During the Activity” section is highly detailed to allow first-time training facilitators to confidently tackle training on concepts they may find advanced.

PROCESSING:

Discussion questions:


Training facilitators may want to ask participants these suggested questions to generate discussion and to create opportunities for reflection on the activity and related concepts. The questions may also provide opportunities to think beyond the concepts and apply them to other situations.

Key points:

Facilitators will want to bring these main points up in the discussions as well as use this additional information to highlight important concepts and situations. Key points may also expand on the information presented in the activity, giving those involved in the training the opportunity to think beyond the basic understanding of the principles presented.

VARIATIONS:

Variations include adaptations of the activity concerning constraints on time, the needs of special populations, or different mentoring program types and training situations. This section may also describe alternate activity arrangements or ways to adapt the training activity in certain situations as discovered through the initial piloting of the activity.


MODULES AND ACTIVITIES

Facilitators need not present the activities in the order they appear in this curriculum. Activities are grouped by subject in modules. Module subject headings include “Building the Mentoring Relationship,” “Setting Boundaries,” “Communication,” “Youth Development” and “Cultural Competency.” Each module contains a variety of activities to allow programs to choose activities that best serve their needs according to their youth and mentor population.

Activities in the “Building the Mentoring Relationship” module focus on defining the role of a mentor. They prepare mentors for the task of connecting with young people and planning activities with them to meet match needs.

The “Setting Boundaries” module discusses the appropriate boundaries between mentors and mentees. It explores the importance of these boundaries, including boundaries set by programs and by the families of mentees, in keeping both mentors and mentees safe in relationships. Activities also touch on how to recognize when boundaries are crossed and what to do in those instances.

The “Communication” module introduces mentors to basic communication skills as well as tools to allow mentors to more smoothly communicate with mentees and mentees’ families from differing backgrounds. This section also includes activities that teach problem solving skills, goal setting and teamwork.

The “Youth Development” module introduces mentors to the various issues important to young people and communicates how young people develop their skills. Though these skills may not always be academic and adults at school or home may not value them, they still are important to a young person. These in-depth activities tackle subjects such as bullying, exploring youth interests, cultivating safe spaces for youth and thinking through decision making in an age-appropriate way.

“Cultural Competency” training activities touch on issues of difference by helping mentors to acknowledge and appreciate the various backgrounds they may encounter during mentoring. This section also introduces mentors to ways to interact with people different from themselves. It encourages mentors to celebrate differences and acknowledge how differences can be a learning opportunity for both mentor and mentee.

REFERENCES:

- DuBois, D. L., Holloway, B. E., Valentine, J. C. & Cooper, H. (2002). Effectiveness of mentoring programs for youth: A meta-analytic review. *American Journal of Community Psychology*, 30(2), 157-197.
- Rhodes, J. E. (2002). *Stand by me: The risks and rewards of mentoring today’s youth*. Cambridge, MA: Harvard University Press.

Sample Training Menus


Sample training menus to use when planning mentor training for specific program models and audiences follow. We recommend that programs hold two or more sessions for training when the training length is more than two hours for peer mentors or more than three hours for adult mentors. Each menu includes extra time for introductions and setting ground rules.

PEER MENTOR TRAINING MENUS:

AUDIENCE: Site-based, peer mentors

TIME: 2 hours

ACTIVITY	MODULE	TIME
Sweet as Candy	Building the Mentoring Relationship	10 minutes
A Mentor Is, A Mentor Is Not	Building the Mentoring Relationship	20 minutes
Cross the Line	Setting Boundaries	20 minutes
Unseen Artists	Communication	30 minutes
Unbreakable	Youth Development	30 minutes

AUDIENCE: Site-based, peer mentors

TIME: 4 hours

ACTIVITY	MODULE	TIME
Sweet as Candy	Building the Mentoring Relationship	10 minutes
A Mentor Is, A Mentor Is Not	Building the Mentoring Relationship	20 minutes
Cross the Line	Setting Boundaries	20 minutes
Unseen Artists or Tree Problem Solver	Communication	30 minutes
The Right Stuff	Communication	15 minutes
Cultural Tossup	Cultural Competency	15 minutes
Unbreakable	Youth Development	30 minutes
Peer Pressure Blowup	Youth Development	25 minutes
Step In, Step Up	Youth Development	45 minutes
Positive Me	Youth Development	20 minutes

ADULT MENTOR TRAINING MENUS:

AUDIENCE: Site-based mentoring, adult mentors

TIME: 3 hours

ACTIVITY	MODULE	TIME
Mentors Are Like . . .	Building the Mentoring Relationship	30 minutes
Cross the Line	Setting Boundaries	20 minutes
Rules: What Good Are They?	Setting Boundaries	30 minutes
Are You Listening?	Communication	15 minutes
Tree Problem Solver	Communication	35 minutes
What's It Like to Be a Young Person?	Youth Development	15 minutes
Scrambled Eggs	Youth Development	30 minutes

AUDIENCE: Site-based mentoring, adult mentors

TIME: 6 hours

ACTIVITY	MODULE	TIME
Sweet as Candy	Building the Mentoring Relationship	15 minutes
Mentor Web	Building the Mentoring Relationship	30 minutes
Mentors Are Like . . .	Building the Mentoring Relationship	30 minutes
Cross the Line	Setting Boundaries	20 minutes
Rules: What Good Are They?	Setting Boundaries	30 minutes
Are You Listening?	Communication	15 minutes
Tree Problem Solver	Communication	35 minutes
What's It Like to Be a Young Person?	Youth Development	15 minutes
Scrambled Eggs	Youth Development	30 minutes
Cultural Tossup	Cultural Competency	15 minutes
Beyond the Tip of the Iceberg	Cultural Competency	25 minutes
Mentoring Millennials	Cultural Competency	60 minutes

AUDIENCE: Community-based, adult mentors

TIME: 3 hours

ACTIVITY	MODULE	TIME
Mentors Are Like . . .	Building the Mentoring Relationship	30 minutes
Relationships: Where Do They Stand?	Setting Boundaries	15 minutes
Boundaries Brainstorm	Setting Boundaries	40 minutes
Draw Me for Your Leader or I FeelWhenBecause	Communication	15 minutes
What's It Like to Be a Young Person?	Youth Development	20 minutes
Understanding Adulthood: Building Positive Youth-Adult Relationships	Youth Development	45 minutes

AUDIENCE: Community-based, adult mentors

TIME: 6 hours

ACTIVITY	MODULE	TIME
Mentor Web	Building the Mentoring Relationship	40 minutes
Mentors Are Like . . .	Building the Mentoring Relationship	30 minutes
Reality Check	Building the Mentoring Relationship	40 minutes
Mentoring Activity Planning Tools	Building the Mentoring Relationship	30 minutes
Relationships: Where Do They Stand?	Setting Boundaries	15 minutes
Boundaries Brainstorm	Setting Boundaries	40 minutes
Draw Me for Your Leader	Communication	15 minutes
I FeelWhenBecause	Communication	20 minutes
What's It Like to Be a Young Person?	Youth Development	20 minutes
Understanding Adulthood: Building Positive Youth-Adult Relationships	Youth Development	45 minutes
What Do You Value?	Cultural Competency	45 minutes


AUDIENCE: Community-based, adult mentors

TIME: 9 hours

ACTIVITY	MODULE	TIME
Mentor Web	Building the Mentoring Relationship	40 minutes
Mentors Are Like . . .	Building the Mentoring Relationship	30 minutes
Mentoring Activity Planning Tools	Building the Mentoring Relationship	30 minutes
Traveling the Relationship Road	Building the Mentoring Relationship	45 minutes
Relationships: Where Do They Stand?	Setting Boundaries	15 minutes
Boundaries Brainstorm	Setting Boundaries	40 minutes
Draw Me for Your Leader	Communication	15 minutes
I FeelWhenBecause	Communication	20 minutes
Are You Listening?	Communication	20 minutes
What’s It Like to Be a Young Person?	Youth Development	20 minutes
Understanding Adultism: Building Positive Youth-Adult Relationship	Youth Development	45 minutes
Building a Developmental Assets® Toolbox	Youth Development	45 minutes
What Do You Value?	Cultural Competency	45 minutes
Golden Ticket	Cultural Competency	45 minutes

AUDIENCE: Group mentoring, adult mentors

TIME: 3 hours

ACTIVITY	MODULE	TIME
Soap and Sugar Adults	Building the Mentoring Relationship	30 minutes
Stormin’ Norman	Building the Mentoring Relationship	30 minutes
Boundaries Brainstorm	Setting Boundaries	40 minutes
Untangled	Communication	20 minutes
Take Your Best Shot	Communication	20 minutes
Unbreakable	Youth Development	30 minutes

AUDIENCE: Group mentoring, adult mentors

TIME: 6 hours

ACTIVITY	MODULE	TIME
Soap and Sugar Adults	Building the Mentoring Relationship	20 minutes
Stormin' Norman	Building the Mentoring Relationship	30 minutes
Boundaries Brainstorm	Boundaries	45 minutes
Untangled	Communication	15 minutes
Take Your Best Shot	Communication	15 minutes
Let Your Fingers Do the Talking or Face Time	Communication	40 minutes
Unbreakable	Youth Development	30 minutes
Learning by Doing	Youth Development	30 minutes
Unmasking Life Skills	Youth Development	30 minutes
Leadership Puzzle	Youth Development	35 minutes
Stand for Your Values	Cultural Competency	20 minutes
Beyond the Tip of the Iceberg	Cultural Competency	25 minutes

AUDIENCE: Group mentoring, adult mentors

TIME: 9 hours

ACTIVITY	MODULE	TIME
Soap and Sugar Adults	Building the Mentoring Relationship	20 minutes
Stormin' Norman	Building the Mentoring Relationship	30 minutes
Rules: What Good Are They? or This Is a Test	Setting Boundaries	40 minutes
Boundaries Brainstorm	Setting Boundaries	45 minutes
Untangled	Communication	20 minutes
Are You Listening?	Communication	20 minutes
Take Your Best Shot	Communication	20 minutes
Let Your Fingers Do the Talking or Tree Problem Solver	Communication	35 minutes
Unbreakable	Youth Development	30 minutes
Learning by Doing	Youth Development	30 minutes
Unmasking Life Skills	Youth Development	30 minutes
Leadership Puzzle	Youth Development	40 minutes
What's in a Name?	Cultural Competency	20 minutes
Stand for Your Values	Cultural Competency	25 minutes
Beyond the Tip of the Iceberg	Cultural Competency	25 minutes
Mentoring Millennials	Cultural Competency	65 minutes

IN-SERVICE TRAINING MENUS:

IN-SERVICE: Generational Differences

TIME: 2–2.5 hours

ACTIVITY	MODULE	TIME
Meet My Generation	Cultural Competency	60 minutes
Mentoring Millennials	Cultural Competency	60 minutes

IN-SERVICE: Cultural Competency

TIME: 3–3.5 hours

ACTIVITY	MODULE	TIME
Personal Culture Map	Cultural Competency	50 minutes
Stand for Your Values	Cultural Competency	20 minutes
Moving Beyond Stereotypes	Cultural Competency	50 minutes
Unconventional English	Cultural Competency	60 minutes

IN-SERVICE: Setting Boundaries

TIME: 2–2.5 hours

ACTIVITY	MODULE	TIME
Pushing the Envelope	Setting Boundaries	15 minutes
Black, White and Shades of Gray	Setting Boundaries	105 minutes

IN-SERVICE: College Access/Career Prep

TIME: 2–2.5 hours

ACTIVITY	MODULE	TIME
A New Kind of Intelligence	Youth Development	60 minutes
The Path You Traveled	Youth Development	30 minutes
Charting Goals	Youth Development	30 minutes

IN-SERVICE: Issues in Technology

TIME: 1.5–2 hours

ACTIVITY	MODULE	TIME
Digital Interactions 101	Communication	15 minutes
Who Are You Online?	Setting Boundaries	30 minutes
Step In, Step Up	Youth Development	45 minutes

IN-SERVICE: Mentor and Mentees: Getting to Know You
TIME: 2-2.25 hours

ACTIVITY	MODULE	TIME
Tower of Questions	Communication	30 minutes
Mentoring Activity Planning Tools	Building the Mentoring Relationship	30 minutes (Use selected tools rather than the full activity.)
Teaming Up for Service	Youth Development	45 minutes


PLANNING HANDOUT:


Mentor Training and Inservice Checklist

Use this checklist as a guide for planning mentor and staff inservice training sessions. Add sheets as necessary.

2 TO 4 WEEKS BEFORE TRAINING

Date(s): _____ Location: _____

Make room and space reservations. Reservations made by _____ on _____

Confirm presenters, including paid and volunteer staff and outside presenters.

- Presenter 1: _____
- Presenter 2: _____
- Presenter 3: _____

Identify presenter needs for equipment such as computers, screens and flip charts.

- Presenter 1 contacted by: _____ on _____
 - ▶ Item 1: _____
 - ▶ Item 2: _____
 - ▶ Item 3: _____
- Presenter 2 contacted by: _____ on _____
 - ▶ Item 1: _____
 - ▶ Item 2: _____
 - ▶ Item 3: _____
- Presenter 3 contacted by: _____ on _____
 - ▶ Item 1: _____
 - ▶ Item 2: _____
 - ▶ Item 3: _____

Send mail or email confirmation to participants including the following:

- Date
- Time
- Location

PLANNING HANDOUT (CONTINUED):

- Directions
- Parking
- Participant expectations (forms or anything else to bring to the event)
- Meal or snacks provided
- RSVP contact name, number and email address
- RSVP deadline date
- Who to contact with questions

Date first participant notification sent _____. Notified by _____

Signup sheet created and posted

2 WEEKS BEFORE TRAINING

Inventory training and meal or snack supplies.

Order additional supplies, if needed.

Print handouts and manuals.

Check in with presenters about last-minute needs. If they request additional handouts, arrange to make copies.

1 WEEK BEFORE TRAINING

Arrange for food and food supplies.

Person who will bring or arrange for food delivery: _____

Menu (consider the needs of vegetarians, people with food allergies and others with special dietary needs)

Disposable napkins, utensils, cups, plates

Beverages

Serving dishes and utensils (including an ice bowl, if necessary)

Ice

Contact participants who haven't registered by phone. Contacts made by _____ on _____.

Confirm room and room set up. Confirmation made by _____ on _____.

Confirm presenters, including:

Day, date and time of event

Directions to event site

Technical needs

PLANNING HANDOUT (CONTINUED):

- Room layout
- Agenda
- Time for any program needs and housekeeping details
- Number of registered participants
- Other important information (registrants with special needs, space limitations, group dynamics, etc.)
- Gather supplies, including:
 - Name tags
 - Markers
 - Masking tape
 - Pens or pencils
 - Flip charts, newsprint or other large paper
 - Easels (optional, if newsprint sheets can be taped to walls)
 - Writing paper
 - Training manuals
 - Paperwork (if needed)
 - Sign-in sheets
 - Directional signs to meeting building and room
- Meet with event staff to clarify expectations and responsibilities.

DAY OF TRAINING

- Ensure that the meeting room is clearly marked or signs directing participants to it are posted.
- Make sure the meeting room is unlocked.
- Confirm delivery of meals, snacks and beverages, if needed.
- Set up the registration table.
- Set up for any meals or snacks being served.
- Check technical equipment.


