

Guidelines for Virtual Meetings

- 1. We will use "mute" when not actively engaged in the conversation.
- 2. If available, we will use the "hands up" tab or "question box" to be recognized to speak.
- 3. Unless we are not able to be recognized (voice only no computer connection), we will not speak until recognized and will be respectful of others who are currently speaking.
- 4. Each time we participate in a discussion, we will identify ourselves to the other participants.
- 5. Prior to a virtual meeting, we will review the written agenda and/or discussion materials.
- 6. The individual chairing the meeting will seek input from all participants.