

Proposal to Train Smithfield Medical Center Professionals in Planning Effective Presentations

Smithfield Medical Center has identified a need for skills enhancement in planning and delivering effective presentations. Plain City Technical College will provide the quality educational program and the experienced facilitator to ensure this goal is met quickly and cost effectively.

Rationale for the Training

Medical professionals are clinically trained to provide health services for the community. In addition, they are required to provide community outreach services through formal presentations.

Their formal training and experience, which is focused on their primary work assignment, may not provide them the skills base needed to provide effective presentations, which are important means of promoting general health care issues and education.

Outcome of the Training

Gaining specific training in the following areas will ensure these professionals gain new skills and increase their confidence and stage presence.

- Understanding audience needs and potential response
- Organizing information for maximum understanding
- Speaking effectively to community and civic groups

By partnering with Plain City Technical College, you'll be assured of the most up-to-date training available in the area. Our over 35 years of experience with business and industry attests to our ability to provide customized, specific training for your professionals.

Our on-site, customized training programs make it easier and more cost-effective to have your professionals trained without the expense of travel, meals, and other costs related to typical "off-the-shelf" programs. Working closely with the program's consultant/instructor means your professionals will receive training that is directly applicable to your organization's needs.

Organizations we've served in the past five years include:

- Wyoming Gas and Electric
- U.S. Cattlemen's Association
- Smithfield Bank and Trust
- United States Post Office
- AT&T
- Merrill Lynch

We will be glad to provide the names and telephone numbers of contacts at these companies who will attest to the quality of our training programs.

This 4-hour seminar can be delivered to Smithfield Medical Center professionals as follows:

Available Dates	September 9, September 30, October 4, and October 8
Time	8 a.m. – 12 noon
Number of Participants	25-30
Cost	\$895 for 25 participants*
Materials	Each participant will receive a comprehensive workshop manual that can be used as a reference tool.

*Cost for up to 5 additional participants would be \$30 each person.

Seminar Outline

In just four hours, the participants will learn to:

- Understand the essentials of adult learning behaviors
- Use effective strategies to capitalize on differential learning styles
- Plan powerful presentation outlines
- Use audio visuals effectively

After completion of the seminar, Smithfield Medical Center professionals will be better able to organize their information and design visual materials to enhance their community presentations.

JoElyn Beuhler brings her more than 25 years of communication experience to her seminars. Professionals from Wyoming Gas and Electric, the Plain City Examiner, Columbia Medical Center, AT&T, and Merrill Lynch have all benefited from her dynamic presentations training and skills transfer.

Here are just a few of the comments from previous seminar-goers:

JoElyn was dynamic, yet she was able to answer all my questions about developing an effective presentation so I could put her suggestions to practice.

—Richard Wall, AT&T

Clearly the best training I've ever received in how to put together a presentation. No more sweaty palms for me. I'm ready for that next outreach presentation, and actually look forward to it!

—Lynn Meeks, Columbia Medical Center

Roy Wallace, training coordinator in our Customized Training Services Division, will work closely with your representative to ensure the training meets all your requirements.

Plain City Technical College Responsibilities

We will provide you with the following:

- A formal training agreement that you may sign and return to us
- A list of the instructor's audiovisual requirements
- Certificates of completion for each participant

Smithfield Medical Center Responsibilities

We would appreciate your providing Mr. Wallace within 24 hours before the scheduled training date a complete listing of the participants, including the following:

- Name
- Division address
- Telephone number
- Social security number

This proposal is effective until August 30. Because we cannot guarantee that Ms. Beuhler will be available for the dates shown above, we suggest you confirm as quickly as possible the dates you would prefer.

Please call Roy Wallace at 627-2398 to confirm your final requirements. We're pleased to be able to serve you.