Sample - Moderator Instructions

Moderator:

Session: _______________

Moderator’s Job:

· Check with your speakers to ensure that they have all AV equipment they will need, check out that it all works, make sure that you know how to dim the lights, etc.

· Be available to help out as needed.

· If the session begins to drag, interject a question or try to liven it up in some creative way…sometimes if you write important points on a flip chart, it will at least give participants someplace else to focus.

· Keep track of the time. Let the speaker(s) know when the session is 10, 5, and 2 minutes from ending. Be sure to stand up at the end of the session to indicate that it is time to break and interrupt if you have to.

· Thank the speaker(s) and present each of them with a thank you gift.

Example Moderator “Script”

BEGINNING

Good Morning (Afternoon)

Welcome to ___ (session title)

My name is ___________________, and I am the _____________ (job title) at __________________ (entity), and I will be serving as your moderator today.

You’ll be hearing a presentation from_________________(speaker name), on this very timely subject, but before we get started, I wanted to take a few minutes of your time.

As a part of (INSERT NAME) PRIMA’s efforts to provide you with timely topics and interesting speakers, we’d appreciate it if you would fill out the evaluation card provided. Please turn these in at the end of the session.

Now, moving along to our session, please welcome ______________________ (speaker name) who will be speaking to us on _______________________ (topic can be taken from the Conference flyer or speaker(s) may have prepared something else for you to say).

If you get a bio from the speaker(s), then read that here.

ENDING
Thank you very much _______________(speaker name/names) for addressing this interesting topic. On behalf of (INSERT NAME) PRIMA, we would like to present (each of) you with this gift and thank you for joining us today.

If there are any announcements, then give them here, such as announcing a break, reminding attendees of a later event, etc.

Thank you very much for moderating!!!!

