

Developing a PowerPoint and Notes


Leading by Convening: Meeting to Co-Create Tools

BASIC CONTENT AND FLOW

- Definition of _____
- Importance of attending to _____
- Key elements of _____
- Implementation of _____
- Activities for expansion
- Further information and resources

PROCESS

- Discuss each segment.
- Script content for each segment.
- Cite any sources that need to be referenced in the notes.
- Note suggested slides to be imported and do the following:
 - Cite the source.
 - Contact the person for permission to use the slides.
- Keep in mind the available time (e.g., 30-minute faculty meeting; 60-minute presentation).

ESSENTIAL

- Message to be conveyed
- Logical flow of information
- Language and readability level
- Citation of sources
- Activities for expansion (optional)

NOT ESSENTIAL

- Slide design
- Full sentences and paragraphs
- Wordsmithing

BEYOND THE MEETING

Follow Through on PowerPoint and Presenter Notes

- A small group of volunteers uses the *skeleton* PowerPoint developed on site.
- A small group develops the content from the on-site work.
- Volunteers or consultants complete the finished products from the on-site work and small group work.

CONTACT US


The IDEA Partnership
The National Association of State Directors of Special Education (NASDSE)
225 Reinekers Lane, Suite 420
Alexandria, VA 22314

www.ideapartnership.org
www.nasdse.org

Leading by Convening: A Blueprint for Authentic Engagement

(c) 2014 IDEA Partnership

