

How to make an Effective Presentation?

By – N.G.Palit

What is a Presentation?

- ” A structured, prepared and speech-based means of communicating information, or ideas to a group of interested people, in order to inform or persuade them.”

Why Presentation Skills Training?

- **To properly structure your presentation.**
- **To overcome nervousness.**
- **To develop powerful Body Language.**
- **To deliver effective presentation.**
- **To learn what not to do during presentation**
- **To design and use visual aids effectively**

Boring Presentation

Common cause of Ineffective Presentation

- Failure to motivate the audience
- Confusing structure
- Excessive details
- Poorly designed slides

Steps needed to make an Effective Presentation

- For delivering an effective presentation we need to take the following steps:
 - 1. Planning
 - 2. Preparation
 - 3. Delivery

Speaking Tips for Professionals

- Speech Writing
- Delivery & Power of Rhetoric
- Adding Humour
- 4 Steps to Perfect Presentation
- Visual Aids

Planning

- What is the purpose of your presentation?
- Who will be your audience?
- What are you trying to achieve through this presentation?

Planning (cont)

- Design your message
- Organize your material
- Design the look of your presentation
- Create the slides.

Step -1: List your objectives

- **Why are you making this presentation?**
- **What do you expect to accomplish?**

Step -2: Focus on the audience

- Who are they?
- Focus on what your audience needs to know, NOT- what you know.
- Consider audience's level & interest
- Decide what you want the audience to do, as a result of your presentation

Step -3: Determine the message

- Tailor the points to the audience's technical level: information needs and interest.
- Modify the presentation for each new audience

Preparation

- **Fundamental rules for presentation are:**
 - 1. Subject of presentation:**
 - a) Decide your message in advance**
 - b) Have a strong conviction on what you want to talk.**

Preparation

- **2. Organize your points logically:**
 - a) What to say at the beginning?**
 - b) What you deal in the middle?**
 - c) How to close?**
(May be by summarizing entire presentation.)

Preparation

3. Rehearse in private:

You need to practice delivery of presentation.

Because, 'Practice makes a person perfect'.

Preparation

- **4. Keep notes to a minimum:**
 - If necessary, use Index Cards.
 - Jot down the main points

Conquer Nervousness

9 Ps of how to overcome Fear of Public Speaking

”Prior & Proper

- **Preparation**
- **Prevents**
- **Poor**
- **Performance of the**
- **Person**
- **Putting on the**
- **Presentation”**

Don't Be Afraid

- Sometimes an audience may seem intimidating
- But always remember they are also people like you.
- * Imagine that you are addressing your friends

Preparation

**Try to conquer
nervousness:**

- * Try to minimize your stage-fear.
- Take deep breath and try relax.
- If required, drink little water.

Preparation

- Concentrate on topic & not the audience.
- Remember-” *Winners continue, losers stop.*”

Organizing your Delivery- *General Tips*

- **Announce your topic clearly**
- **Give an outline of your presentation in your introduction**
- **State your objective upfront**

The Delivery

- The Eyes
- The Voice
- Expression
- The Body

Organizing your Delivery- *The Opener*

**”Tell them what you are
going to tell them”**

- Set the tone
- Capture your audience’s attention
- Build rapport
- Tailor your opener to your audience

The Opener

1. Introduction:

- a) Start with a bang to get attention.

Start with an ice-breaker such as a story, joke or a quotation.

The Opener

- Be warm and friendly
- Provide facts & figures
- Throw out a question

Organizing The Delivery

(Middle)

- "Say it"
 - Organize the presentation around main aspects of the subject.

Body of Presentation

- 1. Cover the subject in logical order
- 2. Repeat important points
- 3. Use visuals wherever possible
- 4. The voice should not be too fast, too high or too slow.

Body Language during presentation

* SMILE

- Make Eye-Contact
- Do not lock your arms
- Knees unlocked, head up,
- Move
- Connect with the audience
- Breathe & Relax

Organizing- The Close

”Tell them what you have told them”

- Reiterate the theme
- Summarize message
- Repeat key points
- Ask for action
- End on a positive note

Time yourself for Maximum Impact

**Oops!
I don't have much time left!**

The Three Presentation Essentials

- 1. Use Visual Aids, wherever you can
- 2. Rehearse, Rehearse, & Rehearse

”If you fail to prepare, you are prepared to fail”

- Rehearse against clock
- 3. Memorize your script

Designing Effective Power Point Presentation

Design the "Look" of your Presentation

- * Follow the 'KISS' rule – Keep it Short and Simple
 - Use short words and short phrases
 - The 6 x 7 rules:
 - Not more than 7 words per line
 - no more than 6 lines per slide

Why Visuals?

- **Visuals are powerful tools because they:**
 - increase understanding
 - Save time
 - Enhance attention
 - Help control nervousness

Make it clear

- *Size implies importance*

Keep it Simple (picture)

Art work may distract your audience

Make it Big (How to estimate)

- Look at it from 2 meters away

Tips & Techniques for Effective Presentation

- **Maintain good eye contact**
- **Vary your speaking volume**
- **Use pauses**
- **Do not read your presentation**
- **Don't stand between the audience and the slides**
- **Use stories, questions, clips, examples etc**

Tips & Techniques for delivery

- Do not put both hands in your pockets for long time
- Speak to the audience. Not to the visuals
- Speak clearly and loudly enough
- Circulate around the room as you speak
- Discuss your objectives at the beginning of the presentation

Tips on Visual Aids

- Are the Visual Aids easy to read and easy to understand?
- Can they be easily seen from all areas of the room?

Some Final Words

- Communication is the key
- Text to support the communication
- Pictures to simplify complex concepts
- Visuals to support, not to distract

Signs to detect that Audience is not Listening

- **Start to look down**
- **Touch or rub the face, hand or hair**
- **Yawn**
- **Fidget**
- **Sigh heavily**
- **Whisper**
- **Tap their feet**

"Make sure you have finished speaking before your audience has finished listening."

-Dorothy Sarnoff

QUESTIONS

Thank You

The End

By –N.G.Palit

At The End

- **If you liked this presentation, please feel free to send your valuable feed-back to nandapalit@yahoo.co.in
Or through face book @ nandapalit**