[image: image1.jpg]Pennsylvania
Humanities
Council

PIe

Commonwealth Speakers Program

Speaker’s Guide
Welcome to the Commonwealth Speakers program. You are one of 54 Speakers chosen by the Pennsylvania Humanities Council to share your expertise in the humanities and arts through interactive presentations and community conversations with audiences throughout Pennsylvania.
This guide will help prepare for your scheduled event. Please read through it thoroughly, noting PHC’s mission and history as well as the administrative procedures and your roles and responsibilities.
If you have any questions about the program or preparing for your event, please contact PHC at (800) 462-0442, (215) 925-1005 or email us at commonwealthspeakers@pahumanities.org.

About the Pennsylvania Humanities Council

The Pennsylvania Humanities Council is the only statewide nonprofit organization dedicated to promoting the humanities. We are an independent partner of the National Endowment for the Humanities and part of a network of 56 State Humanities Councils that spans the nation and U.S. jurisdictions. Our operations are funded in part by the National Endowment for the Humanities through the Federal/State Partnership Office, with additional program funding from generous individuals, foundations, corporations, and government agencies.

Our Mission
PHC builds and leads a vibrant network of individuals, organizations, and communities that champions the humanities and empowers Pennsylvanians to think critically, grow, and engage in their communities.

Since 1973, the Pennsylvania Humanities Council has provided resources that support local groups in helping their communities discover something new about history, literature, the arts, and the world around us. For the last 20 years, PHC has worked diligently to build the capacity of small historical societies, museums, art centers, libraries, senior centers, and community groups to present humanities programming.

With PHC’s help, our partners have offered a variety of resources to people in small towns and urban centers throughout the state. PHC supports diverse programming that shows why the humanities are important in everyday life, work, and community-building in a 21st century global society.

Connecting to PHC

With programs on everything from Pennsylvania writers, to pop culture, to the African American experience and more, PHC brings people together to learn about themselves and each other. We encourage the public to stay connected and informed through our website, Facebook and Twitter.

About the Commonwealth Speakers Program
The Commonwealth Speakers program of the Pennsylvania Humanities Council, which began in 1981, provides engaging and accessible humanities programs to nonprofit organizations throughout the Commonwealth. PHC believes that the humanities are about sharing powerful stories and exploring big ideas. Commonwealth Speakers is one way that PHC reaches out to all Pennsylvanians to share our excitement about this learning experience. Our Speakers are experts from a variety of backgrounds—arts and museum educators, folk artists, dancers, musicians, scholars—who offer presentations on a wide range of popular topics. They give presentations at senior centers, libraries, museums, national parks and other community organizations. In the past twenty years, over 100,000 people have attended Commonwealth Speaker events across Pennsylvania.
Your Role as a Commonwealth Speaker
As a Commonwealth Speaker, you are a traveling advocate for the humanities and the PHC. We ask that you familiarize yourself with the Pennsylvania Humanities Council, its mission, programs and staff and board.
Read the Speaker Catalog

Speakers will receive an electronic copy of the new catalog. (Printed copies are available upon request.) PHC asks that Speakers read through the catalog, especially the guidelines and restrictions, for a full understanding of the application process. You may pass along this catalog to organizations or individuals who may be interested in applying for a program. You may also visit the Commonwealth Speakers section of our website and review the FAQ section to get a better sense of the questions many sites have.
Scheduling an Event

Once an organization’s application is approved, PHC will send you a Speaker Request email to schedule your event. We ask that you respond to this email within five business days to let us know your availability. Once the talk has been scheduled you will receive a confirmation email and Request for Payment form.
Connect with the Site Coordinator

The success of a Commonwealth Speaker presentation relies on communication with the site coordinator. We ask that you keep in contact with this person from the time the program is scheduled through to the day of the event. Make sure to discuss the space (try to visit if possible), A/V needs, directions, audience type and size, introductions and the format of your presentation. The Speaker is responsible for getting directions to the site and requesting lodging for overnight stays.

Introduce Yourself – and PHC

Each site gets your bio form when their application is approved so that they may introduce you at the beginning of your program. We recommend checking with the site coordinator to make sure they have your bio and are prepared to do an introduction. In addition, PHC expects Speakers to credit PHC and the program’s funder at each presentation.

Sample Introduction:

“Good <morning, afternoon, evening>, and thank you all for coming. I am <Name of Speaker>, a Commonwealth Speaker from the Pennsylvania Humanities Council and <name of profession listed on bio>.

“This presentation is a program of the Pennsylvania Humanities Council, a private non-profit organization that inspires individuals to enjoy and share a life of learning. PHC will fund Commonwealth Speaker programs throughout the state this year thanks to support from the National Endowment for the Humanities.”
Know Your Audience

PHC recommends speaking with the site coordinator about the makeup and size of the anticipated audience. The average attendance for Speaker programs is between 30 and 50 people. While the PHC cannot guarantee audience size, we make every effort to work with organizations to publicize your program to draw the largest audience possible. Whatever the size of the audience, large or small, participants have made the effort to come to hear what you have to say and should receive the same program that a larger audience would experience.

Be Flexible
Sponsoring organizations choose presentations based on the descriptions given in the current Commonwealth Speakers catalog. Therefore, it is important that your presentations not deviate greatly from the listed description. Some adjustments may be made depending on the location of your talk, the makeup of your audience, or the audience size. For example, talks based on Pennsylvania history may be adapted to include local history. Adjustments may also be made depending on the makeup of your audience. For example, a talk on the Civil War may be much more detailed when given to a Civil War Roundtable group, and much less detailed when presented at a senior center.

Always remember the Commonwealth Speakers program offers presentations meant for the general public. Speakers are encouraged to give presentations that are both educational and enjoyable. It is very important that presentations not be read in a lecture-style format and allow for ample Q&A time.

Speaker Administration
If you have any questions about speaker administration, please contact PHC at (800) 462-0442, (215) 925-1005 or email us at commonwealthspeakers@pahumanities.org.

Honorarium
As per your contract, PHC pays Speakers an honorarium of $300 for each presentation.
Travel & Lodging
The Commonwealth Speakers program is allotted a fixed amount of money for each calendar year. Speakers are urged to conserve costs whenever possible while traveling in order to help the PHC honor as many requests for Commonwealth Speakers as possible. Please read through the travel guidelines and note any restrictions. PHC reimburses for mileage, tolls and parking. Currently, we reimburse at the rate of $0.55 per mile. PHC will provide a payment form which must be completed and sent in after each presentation. You must submit this, along with your evaluation, to receive your honorarium payment and travel reimbursement.

PHC does not cover hotel stays. If you require a hotel stay, you must make arrangements with your host site.

Cancelling or Rescheduling an Event

Speakers must notify the host site and PHC if an event is cancelled or needs to be rescheduled.
Event Format and Technical Requirements

Lectures should last no longer than 45 minutes before opening into a discussion session for 30 to 45 minutes. Interactive presentations that integrate discussion should last approximately 75 to 90 minutes. Also, it is the Speaker’s responsibility to inform the site of any equipment needs or equipment set-up prior to the event.

Leave of Absence

You must inform PHC as soon as possible of any extended period of time (more than 2 weeks) during the two-year program term that you will be unavailable due to class schedules, sabbaticals, vacations, health reasons, or other extenuating circumstances.

Program Restrictions
Please keep in mind the following restrictions. Please do not:
· Accept a request to speak unless contacted directly by the PHC. Sometimes Speakers may be contacted directly by an applicant to set up dates for a program. These applicants should be informed that their application for a Speaker must be approved by PHC before the Speaker can accept a request to speak. The application process is competitive. PHC approves applications based on available funds and on the applicant’s past history with PHC.
· Give a PHC-funded presentation at your place of employment or at a club or community organization in which you hold membership.
· Promote your own program without distributing a printed or an electronic copy of the Speakers catalog. The catalog contains the guidelines necessary for all applicants as well as other pertinent program information, including the full list of Commonwealth Speakers programs available.
· Replace a contracted presentation with one not listed in the catalog. This includes changing the approved title of the program.
Evaluation

Evaluations provide PHC with valuable information about the effectiveness of the Commonwealth Speakers program. Our evaluation system is now online via SurveyMonkey: https://www.surveymonkey.com/s/CWSPRESENTER. In order to receive your honorarium, you must submit an online evaluation after each presentation.
Thank You!
We hope you enjoy your experience as a Commonwealth Speaker. Thank you for making your program a success!
5

