[image: image1.png]

 Contact Investigation Course Preliminary Checklist

Announcement/Invitations: (HQ)

Letter from Bureau Chief to CHD Director/Area Mrg/TB Staff

Copy of Registration blank

Copy of hotel info

Copy of map to hotel/meeting site

Faculty: (HQ)

Faculty form sent out with due date-materials, slides, CV

Travel arrangements, if needed

If outside contractor, paperwork completed

Supplies: (HQ)

2 inch notebooks-black/insertable

Avery 10 Tab-Table of Contents (Professional Line)

Copy Paper- FORMCHECKBOX
 Fleck for inside cover FORMCHECKBOX
 Blue FORMCHECKBOX
 Green FORMCHECKBOX
 White FORMCHECKBOX
 Purple

Name Tags 3 by 4 with plastic holders (printed from list of pre-registrants)

Tent Cards (printed from list of pre-registrants)

Local Coordinator:

Assist with site selection/hotel

Arrange for locally provided breaks

Arrange for locally provided lunch, as needed

Handle pre-registration/day of registration

Nursing credit sign-in sheets

Meeting room Set-up/AV arrangements

Notebook:

Front cover/spine

Table of contents with 10 tabs

Inside front sheet

Pre-post tests (Do not put in notebook)

Evaluation form for Course

Printed

CD Rom

1. _____
Agenda Objectives

 FORMCHECKBOX

 FORMCHECKBOX

2. _____
CI Overview

 FORMCHECKBOX

 FORMCHECKBOX

3. _____
CI Scope

 FORMCHECKBOX

 FORMCHECKBOX

4. _____
Confidentiality & Legal

 FORMCHECKBOX

 FORMCHECKBOX

5. _____
Cultural Competency

 FORMCHECKBOX

 FORMCHECKBOX

6. _____
Interviews & Communication

 FORMCHECKBOX

 FORMCHECKBOX

7. _____
Field Work

 FORMCHECKBOX

 FORMCHECKBOX

8. _____
Documentation

 FORMCHECKBOX

 FORMCHECKBOX

9. _____
Evaluation of CI Activity

 FORMCHECKBOX

 FORMCHECKBOX

10. _____
Miscellaneous

 FORMCHECKBOX

 FORMCHECKBOX

Date of Class _________
Date Needed __________

to prepare _________

***Created by the Florida Department of Public Health

