Oxford House Presentation

Outline

BEFORE YOU GO:

- 1. Learn about the Oxford House organization and structure by reading:
 - a. Oxford House Manual
 - b. Oxford House The Model
 - c. Oxford House FAQ

The more you know about how Oxford House works, the more comfortable you will be in speaking at presentations.

- 2. Make appointment at treatment center
 - a. Get to know the contact people at the facility
 - b. Call ahead of time to confirm presentation
- 3. Dress appropriately

ACTUAL PRESENTATION:

- 1. Have presentation leader introduce themselves and other presenters
- 2. Show Oxford House 60 Minute video segment (10 min)
- 3. Have 2-3 presenters briefly share their Oxford House experience (15 min)
 - a. Focus on Oxford House, not 12-step story.
 - b. Use appropriate language
- 4. Open the floor for questions (10 min)
 - a. If you don't know the answer, say you don't know. Don't guess.
- 5. Pass out literature, such as brochures or flyers.