 SEQ CHAPTER \h \r 1DGN: INTERNAL COMMUNICATION

Wednesday, September 28 10:45 - 11:15 pm
10 minutes
Slides 1-12 (10:45 - 10:55)

Slide 1

Title page

Slide 2

RPIC and Assistants

Slide 3

Learning Objectives

Slide 4

Minions

Slide 5

Who do you need to talk to leading up to and serving as Governor?

Slide 6

Review list. A lot of people.

Slide 7

How do you communicate with them

Slide 8

Review list. Consider which are more effective for what situations. Why and when to use one (or more) methods.

Slide 9

Who else is talking to the same people.

Slide 10

Same list.

Slide 11

Dangers of cross communications. Work with your team so that the message is consistent and to determine who should deliver it. Won’t and shouldn’t always be you.

Slide 12

Drinking from the firehose. Just as you will be sending, you will also be receiving. How will you manage all of those people who will be talking to you.

5 minutes
Slide 13 (10:55 - 11:00)

Slide 13

Consider your own communication plan

10 minutes
Slide 14 (11:00 - 11:10)

Slide 14

Small Group Discussion

5 minutes
Slide 15 (11:10 - 11:15)

Slide 15

Feedback
