

PRESENTATION SKILLS

It takes one hour of Preparation for each
minute of an effective presentation ..

-Sam

AGENDA

- **What is a Presentation?**
- **Preparing Your Presentation**
- **Organizing the Presentation Material**
- **Deciding the Presentation Method**
- **Working with Visual Aids**
- **Body Language**
- **Communication Skills**
- **Dealing with Questions**

What is a Presentation?

-
- **A presentation is a means of communication which can be adapted to various speaking situations, such as talking to a group, addressing a meeting or briefing a team.**

Preparing Your Presentation

© Nick Bland

www.panicfreepublicspeaking.com.au

- **Preparation is the most important part of making a successful presentation.**
- **Presentation preparation can be broken down into the following elements:**
 - **The objective**
 - **The subject**
 - **The audience**
 - **The place**
 - **Time of day**
 - **Length of talk**

Organizing the Presentation Material

Open doors...

is the key.

- **Irrespective of whether the occasion is formal or informal, always aim to give a clear, well-structured delivery.**
- **Organising the presentation material may include:**
- **Blue Sky Thinking (the ideas).**
- **Selecting the main points.**
- **Deciding whether to illustrate.**
- **Introduction and conclusion.**

Deciding the Presentation Method

- **Few people are able to give a presentation without notes.**
- **Even the most experienced speakers will usually have to hand at least some form of notes to jog their memory and aid their presentation.**
- **You will need to know your own abilities and decide how best to make the presentation.**

Working with Visual Aids

-
- **Bullets**
 - **Fonts size, style.**
 - **Consistency.**
 - **Spellings.**
 - **Slide effects.**
 - **No Animation to text.**

Body Language

PresenterMedia

PresenterMedia

-
- **Dressing sense.**
 - **Proper attire**
 - **Shoes.**
 - **The way you stand.**

Communication Skills.

Open doors...

- **Proper usage of sentences.**
- **Effective speaking.**
- **Being clear about ideas.**
- **Volume - to be heard.**
- **Clarity - to be understood.**
- **Variety - to add interest.**

Dealing with Questions

KNOW YOUR AUDIENCE

First impressions

Audience evaluates you in first 5 minutes.

No second chance.

- **Proper Research.**
- **Treat your audience with the respect you would like to have shown to you.**
- **If you do not know an answer then say so and offer to find out and ensure that you do so.**
- **Listen carefully to any question and, if the audience is large, repeat it to ensure everyone in the audience has heard. Answer briefly and to the point.**

Gratitude is not only
the greatest of virtues,
but the parent of all others.

A close-up photograph of a computer keyboard. The central focus is a bright red key with the words "Thank You" printed in white, bold, sans-serif font. The key is slightly raised and has rounded corners. Surrounding it are several white keys with black characters: "F" to the left, "H" to the right, and "Z" above. The lighting is soft, creating subtle shadows and highlights on the keys' surfaces.

**Thank
You**