Presentation Techniques

Prepared by: Romie F. Littrell
IBW-Fachhochschule Aalen, Germany
(Now at Auckland University of Technology, New Zealand)
[Offered only as a help to students, summarising information compiled from various sources, sometimes directly quoted without acknowledgement; check Internet link sources for more information.]

First edition: 28. Sep. 2001, Revised 12 May 2009
Brown’s Eight Questions: Robert Brown suggests these 8 points for writing, they are equally valid for business and academic presentations:

Author: Robert Brown <robbrown@mail.ipswich.gil.com.au>

Brown’s 7 points, adapted for presentations: Answer these questions and you are well on the way to sorting out your presentation:
1. The working title of your presentation
2. Authors

3. Anticipated (audience/s)

Name 4-6 potential readers, give their names and why they would be interested in this presentations.

4. What is the central question your presentation will pose? (approx 30 words)

5. What is the answer it will provide? (approx 30 words)

If your readers had only one sentence to summarise your article, what should it be? (Approx 25 words)

Focus on the outcomes from the work not the inputs.

6. Why are you making this presentation? (approx 70 words)

a. Briefly outline the problem you are tackling and why it is important.

b. What did you do? (Approx 70 words)

c. Briefly outline the methods you used to gather evidence.

d. What happened? (Approx 100 words)

e. Briefly outline the key results. Focus on outcomes.

f. What can you add to theory/knowledge/practice? (Approx 70 words)

What will your presentation contribute? Think about how your results and conclusions will change how people see the world.

g. What can you add to practice? (Approx 70 words)

Superior research also has practical consequences. What are the consequences of your work? Think about how your results and conclusions might change what people do.

7. What remains unresolved? (no word limit)

This is more for your own benefit, but will provide some guidance for your audience and some of it may be useful in your discussion.
The speaker needs to keep in mind that:

· At best, only 70% of spoken words is actually received and understood. Complete understanding can come through repetition and redundancy in speech.

· Usually people perceive problems from their perspectives.

· Convey ideas so that they are interpreted with the least expenditure of energy.

The amount of variability in the insight obtained by listening to technical presentations of the same material by different speakers is truly amazing. Given that, the listener's ability is the same in both cases, the natural question is then, what structural features of the presentation make for a delightful lecture in one case and a disaster in another?

It is perhaps tempting to wave these differences away by saying that this is all an art, and be done with it. However, recent developments in multi-media technology force us to look into these matters more closely and formally. Armed with an understanding of the fine structure of presentations, one should be able develop tools based on the new technologies so that even those not endowed with a liberal dose of the required artistic talent can make presentations of reasonable quality.

For long live presentations, consider showing something visual every now and then, that says something about you on a personal note or invites short conversation off the topic. This will break up the information and give you an opportunity to add some of your personality to your presentation.

Remember that people prefer to receive information in different ways. Some prefer visuals. Some are auditory learners. Some pick up more from nonverbal facial and physical clues. The best presentations use a combination of visual, verbal, musical, and facial/physical clues.

HOWEVER, Bartsch and Cobern (2003) compared the effectiveness of overheads, basic PPT (text only), and expanded PPT (with graphics and sounds) and also found (at the end of the semester) that students perceived that they learned more via PPT lectures than those without. Interestingly, in Bartsch and Cobern’s study, students scored significantly better in the basic-PPT condition on content recall and scored 10% worse in the expanded- PPT condition. These latter findings are buttressed by other reports of a detrimental effect when instructors use unnecessary embellishments in their PPT presentations (e.g., irrelevant pictures and sounds; Blokzijl & Naeff, 2004; Mayer, 1997; Voss, 2004). Irrelevant effects are distracting and have been found to overload students’ cognitive processing capabilities (Mayer, 1997).
· Bartsch, R. A., & Cobern, K. M. (2003). Effectiveness of PowerPoint presentations in lectures. Computers & Education, 41: 77-86.

· Blokzijl, W., & Naeff, R. (2004). The instructor as stagehand. Business Communication Quarterly, 67: 70-77.

· Mayer, R. E. (1997). Multimedia learning: Are we asking the right questions? Educational Psychologist, 32: 1-19.

· Voss, D. (2004). PowerPoint in the classroom: Is it really necessary? Cell Biology Education, 3: 155-161.
Adjusting your presentation style to achieve maximum impact Across Cultures
adapted from material by www.dialogin.com member Richard Cook richardcook@global-excellence.com
Giving a presentation is a basic business skill often learnt early on in a person's business life. This subject deserves a closer look from a cross-cultural perspective.

How we present, with or without PowerPoint assistance, is culturally defined. Let me give you an example.

Some time ago an American academic was invited to a Swedish University to address faculty and guests on techniques for transferring educational technology to developing nations. The presenter structured the presentation in the classic US style: first you tell them what you're going to tell them, then you tell them, then you tell them what you've just told them.

To add some spice and to provide encouragement for the question and answer period after the presentation, the presenter planned to make several provocative statements for which he refrained from providing proper foundation in the body of his address. The talk proceeded according to plan, with one exception.

The audience did not ask any questions during the time the presenter had allotted for audience participation. As an experienced speaker, he tried many ways to get the audience to make a comment or ask a question, but nothing he did drew a verbal response.

Upon attending other sessions where foreigners were the featured presenters he found the same silence occurring during the question and answer period. The frustration for some of the speakers was so great that they became angered at the total lack of audience response and berated them for not "getting involved".

What happened? The presenter assumed that a presentation is the same all over the world. In other words, he assumed that the U.S. style would work regardless of the culture of the audience.

Why did it not work with the Swedes? For Swedes, to ask questions or make comments at the end of a presentation may be extremely impolite. Such behaviour would imply that the speaker had not been clear in the presentation.

How would a Swede organise a presentation? They might present their material and then end by asking a question with a twist. This question is meant to suggest a possible application of the speaker's main idea or argument. A well-crafted question at the end of a presentation is very much appreciated by a Swedish audience because it leaves the audience something to think about. So in fact, there may be no question and answer period at all. If anyone is interested, it is always possible to email or approach the speaker later in order to discuss his or her ideas further.
	Lecturer’s note: I find this desire for one-on-one interaction to be “hoarding information”; if you have the question so may several others; overcome your ethnocentric biases that hinder learning and development of knowledge for yourself and others.

--RFL

There are then, clearly major differences in the approach, style, and execution of a presentation across different cultures. Some of the variables that are worth considering are: Do we have a Q & A session at the end? Can we use a rhetorical style? Do I need to know all the references to the data that I mention? Should I attempt to use 'humour' in some form or other to break the ice at the beginning or to close the presentation? Is it acceptable to use cartoon style graphics to illustrate my slides or will this be seen as being inappropriate by my audience? There are many more questions like these.

As an example, great differences can be seen between the northern and the southern countries of Europe. Compared in terms of their core presentation styles, according to Marie-Therese Claes, they look something like this (based on research by Marie-Therese Claes):

Northern European style is characterised by: a pragmatic attitude; inductive reasoning, based on facts and figures; monochronic organisation; respect for time and sequential tasks; explicit communication: importance of verbal language and conciseness of messages; orientation 'to do'; weakly hierarchical: strategic leadership; specialization and achievement-oriented status.

Southern European style is characterised by: an ideological attitude; deductive reasoning; concepts come first; polychronic organisation; flexible time and simultaneous tasks; implicit communication: relative importance of the unsaid and of non-verbal language; orientation 'to be'; strongly hierarchical: power orientation; bureaucratization; and ascription-oriented status

An Anglo-Saxon presentation: The Anglo-Saxon presentation aims at 'putting across information' and is consequently more 'static', whereas a Latin presentation aims at 'convincing' and is thus more 'mobile'. For this reason, an Anglo Saxon presentation is audience-orientated, stressing the structure and the facts, without the speaker getting involved personally; this is a 'matter of fact' presentation.

A Latin Europe presentation: However, the Latin presentation is speaker-orientated, with intuition playing a role, and the speaker becoming involved and possibly even passionate. This speaker wants to convince and his loose structure will follow the mood and the response of the audience. The mode of reasoning of the Latin presentation is agreement-centred, intuitive, and aiming at harmony. The Anglo Saxon mode of reasoning is more direct and confrontation centred; it wants to be rational and aims at practical empiricism.

All these are of course, general tendencies, and should be considered as such. Very often we are, in fact, dealing with mixed characteristics but clearly then, this has implications for all business people working across European cultural boundaries.

For those delivering sales presentations, monthly reports, delivering training programmes, speaking at conferences - in short, in almost any situation where information is conveyed to a live audience via the spoken word, with or without slides, this is important information to consider.

Here is a 3-step process to adjust your presentation style across Europe. Ask yourself the following questions when preparing to deliver presentations in different parts of Europe:

1. What are the cultural values, needs, and constraints on your audience?
With groups that are predominantly using an Anglo-Saxon model in terms of norms and expectations a more pragmatic, fact-driven and briefer presentation may be desirable. If the audience is complex in its cultural mix then a more 'mixed' style may be the answer.

2. What is the lingua franca of the group?
How many of the group are native speakers of the language you are going to use as the lingua franca? Are you a native speaker of that language or are you using it as a second language? What issues may arise concerning misunderstandings, confusion, or variable language levels in the group that need to be noted?

3. What will work, what won't work?
You need to ask yourself what types of arguments and evidence (one/two sided? emphasis on problem solving? argument to recommendation or vice-versa?) will gain the most favourable reaction from the audience. Conversely, what types of arguments and evidence will gain an unfavourable reaction? Then plan your remarks accordingly.
Finally, remember that although the US Anglo-Saxon model is predominant and the one most commonly adopted by global organisations, to have the edge in a competitive business world, it is worth adapting and adjusting your style to fit the expectations of the audience in order to get your message across with the most impact.

To get in touch with the author, Richard Cook, email him on:

richardcook@global-excellence.com
VISUAL AIDS – COLOURS
Remember, if you develop your presentation on a computer screen, you need to test it at the site of the presentation if possible. What seems bright and clear (particularly concerning text & background colour) from 40 to 50cm in front of a monitor screen on a computer may be nearly invisible in a brightly sunlit room. The level and source of lighting in a room will affect the perceived brightness and colour contrasts in a projected presentation. Sunlight through uncovered windows can “wash out” displays from overhead and screen projectors.
See, e.g.: http://www.colormatters.com/optics.html
The human eye can see 7,000,000 colours. Certain colours and colour relationships can be eye irritants, cause headaches, and wreak havoc with human vision. Other colours and colour combinations are soothing. Consequently, the appropriate use of colour can maximize productivity, minimize visual fatigue, and relax the whole body.

Which colour is the worst offender? Yellow, pure bright lemon yellow is the most fatiguing colour. Why? The answer comes from the physics of light and optics. More light is reflected by bright colours, resulting in excessive stimulation of the eyes. Therefore, yellow is an eye irritant. Babies cry more in yellow rooms, husbands and wives fight more in yellow kitchens, and opera singers throw more tantrums in yellow dressing rooms. Be careful how you use it. In practical application, do not paint the walls of a critical task environment yellow. Also, do not use yellow paper writing pads (however, it will give you a jolt and temporarily wake your brain up), and do not use bright yellow as a background on your PowerPoint slides.

On the other hand, since yellow is the most visible color of all the colors, it is the first color that the human eye notices. The most easily readable overheads are black background with yellow text (however, the lighting in the room can AFFECT the visibility of colours):

Gold, Yellow, and Yellow-Orange:

	Goldenrod Text
	Shades of Gold & Yellow
	Shades of Gold & Yellow
	Shades of Gold & Yellow
	Shades of Gold & Yellow
	And White

Yellow can also be used to attract attention, such as a yellow background with black text, briefly displayed. Notice the difference between a yellow of the purest intensity and a softer tint. In addition, the size of the area that any colour occupies determines the colour effect. For best results, use softer tints of the hue. A little bit of colour goes a long ways.

These displays should give you an idea of visibility of the colour for fonts on black and white backgrounds. Remember, if the lights in the room are on (as they usually are), low contrast background/font combinations become almost impossible to see.

	White

Blue Primary Colour
Blue-Violet 75% / 25% mix of Blue and Red
Violet 50%/50% mix of Blue and Red
Red-Violet 25% / 75% mix of Blue and Red
Red Primary Colour
Red-Orange 75% / 25% mix of Red and Yellow
Orange 50%/50% mix of Red and Yellow
Yellow-Orange 25% / 75% mix of Red and Yellow
Yellow Primary Colour
Yellow-Green 75% / 25% mix of Yellow and Blue
Green 50%/50% mix Yellow and Blue
Blue-Green 25% / 75% mix of Yellow and Blue

On white:
	Black

Blue

Primary

Blue-Violet

75% / 25% mix of Blue and Red

Violet

50%/50% mix of Blue and Red
Red-Violet

25% / 75% mix of Blue and Red

Red

Primary

Red-Orange
75% / 25% mix of Red and Yellow

Orange

50%/50% mix of Red and Yellow

Yellow-Orange
25% / 75% mix of Red and Yellow

Yellow
Primary

Yellow-Green
75% / 25% mix of Yellow and Blue

Green

50%/50% mix Yellow and Blue

Blue-Green

25% / 75% mix of Yellow and Blue

Motion

Since inanimate objects don’t move, and animate objects do, the importance of perceiving and recognizing motion had led to strong evolutionary development of the ability of humans to see and have their vision attracted to motion. If motion is not critical to your PPT slide, don’t use it. I recently was subjected to a presentation where all the bullets were ornate and had rotary motion. I spent most of the presentation thinking: “Why are the bullets rotating?” and, “This student must have recently discovered the PRESET ANIMATION button on the PPT toolbar.” Then the student started using the TYPEWRITER option in PRESET ANIMATION, where the letters are displayed one at a time, and the overheads taking aeons to finally complete the display. Don’t do that.

Use motion only when it adds to your presentation.

Presenting to a Camera

The key is to remain natural and relaxed. Speak in a normal conversational tone of voice.

There is a tendency to speed up presentation in a televised presentation. Concentrate, and remember that pauses, rhetorical questions, small jokes as appropriate in the televised environment as in a conventional classroom or in-person meeting.

It has been said that ninety percent of communication happens in the face and eyes. To establish eye contact with remote participants, you must look into the camera. By "talking to the camera" you treat the distant participant as if they were there.

Try these techniques:

Try to vary vocal pitch, volume, and flow of delivery. As in a conventional classroom, such techniques can eliminate monotony and can be very effective in emphasizing important information.

Envision the camera as one of the audience sitting in front of you.

If you are being televised and also have a live audience, as you scan the live audience during your presentation, an occasional glance at the camera will emphasize your acknowledgment of the distance members.

Look at the camera when giving directions. Eye contact is important in encouraging involvement.

Don't forget to talk to your on-site audience as well. Vary your focus from the camera to the live audience so that no one is left out.

TIPS

Know Your PAL. Before preparing any presentation for one person or thousands, know your Purpose (inform, persuade, entertain), know your Audience (demographics, attitudes, hot buttons), and know your Logistics (time allotment, number of people in the audience, time of day for presentation, room arrangements).

Pay attention to timing. A good strategy for a straight presentation is to plan, prepare, and practice for 75% of the allotted time. If you end early, no one complains. Ending late is poor planning. If you expect audience involvement, plan on 50% of the time for the presentation and 25% for interactive facilitated sessions.

Preparation: All presentation material is not created equal. When preparing your speech, consider the must know, should know, and could know. Limit your material based on time or audience interest.

Hitting the emotional buttons will create more impact and action than pure data. Include stories, analogies, and metaphors to reinforce the key points.

Create user-friendly notes. As Winston Churchill said when he was asked why he carried notes but seldom used them, "I carry fire insurance, but I don’t expect my house to burn down." Use bulleted points instead of sentences. Make the type easy to read (use a broad felt tip pen for flip charts, or minimum 18 point type, boldface, if typed). For flipcharts, only use the top 2/3 of the page to avoid looking down. Use highlight pens or different colours to indicate the must/should/could know information.

Practice aloud saying it differently each time you say it. Peter Drucker says, "Spontaneity is an infinite number of rehearsed possibilities." Doesn’t Tiger Woods still practice golf?

Stage fright is a negative term for excitement. No winning coach tells the team to be calm. Channel the adrenaline into enthusiasm. You can control the physical symptoms by breathing from the diaphragm, positive visualization, talking to yourself, and by being prepared and practiced.

Deliver with passion; it’s amazing how contagious enthusiasm is. If your voice is expressive and your gestures animated you will appear to be confident and passionate.

The question and answer part of the presentation may be more important than the actual presentation. Think ahead to try to imagine all possible questions that might be asked — particularly the ones that might throw you. IMPORTANT: Remember to paraphrase the questions for all the audience before answering them, and take into account the motivation of the questioner. When answering the questions, look at all audience members — they may have had the same question. Avoid complementing some questions and not others. Treat all questions and questioners with courtesy and respect.

Remember — speaking is an audience-centred sport. Avoid speaking out of ego, appearing too cocky or unprepared. As long as you stay focused on the audience — in preparation, delivery and during the Question and Answer — you should be successful as a presenter.

TIPS:

STEP ONE:

Be prepared: It is very important that you are well prepared before you give a presentation. Knowing what you are going to say and how you will deliver the presentation, is essential.

Write down what you want to say (like a script): it’s best not to read straight from a script so break it down and write short paragraphs on small cards (these are called prompt cards)

Don't try to memorise big chunks if you don't think you will remember. There's nothing worse than forgetting your lines!

If you are using slides these are usually good for prompting your memory

How you deliver a presentation depends on your own preference, here is a list of options:

1. Slides for use over an overhead projector

2. Using a computer package interactively which is projected onto a screen (PowerPoint is generally used for this)

3. Prompt cards with no visual aid

4. From memory with no visual aid (not recommended)

· It is not necessary to use any of the above; you can, if you like, just do it off the top of your head. But be warned the audience need to be kept amused, if they are just looking at your pretty face they might get bored!

· So, in summary, know what you are going to say and choose an appropriate presentation technique.

STEP TWO:

· Format: The way you deliver the information must be done in such a way that people will understand it. This step concentrates on the format of the presentation:

· First, introduce yourself! Then give an introduction (tell the audience what you are going to talk about) next talk about what you want to say once you've talked about your subject you should conclude

· You should say what you are going to say, say it and then say what you've said

· This makes it a structured talk and therefore your discussion will be clear to the audience listening.

STEP THREE:

Using slides: If you aren't using PowerPoint or an overhead projector then ignore this part.

If you use slides, (either on PowerPoint or overhead projector) you will need to do the following:

1. Use bullet points and/or short sentences instead of long paragraphs

2. Don’t put too much information on one slide (but not too little either)

3. Make sure writing is large enough for back seat audiences to see

4. Conversely, don't include anything too small

5. Don’t get your hard copy slides mixed up - have them in the order you want to present them

STEP FOUR:

· Presentation: The way you actually give the presentation is the most important factor. Someone who doesn't use visual aids has nothing to hand out to the audience and just stands at the front talking, may give a better talk than someone who has got lots of visual aids.

· It depends on how you deliver the talk - here are some do's and don’ts:

 DON'T
 - Mumble (after all that preparation and no one can understand you)

 - Fidget (the audience won't concentrate on your talk if you sway from side to side)

 - Look at one person (it will distract the rest of the audience)

 - Make silly jokes (the audience might not laugh)

 DO

 - Speak clearly

 - Keep still

 - Look around the room

 - Make silly jokes (the audience might laugh; basically use your discretion)

The best advice is that if you mess up - DON'T PANIC, no one knows what you are going to say, so you can sometimes bluff!

Finally, remember everyone is going to be in the same boat, so however you feel; everyone else will be feeling it too and will be on your side.

DESIGNING SLIDES FOR A PRESENTATION

· The “OPTIONS” selection on the toolbar allows you to specify rules for your slides. The default rules work fine, but you may have to turn them on.

· Open up a new file in PowerPoint and choose a blank slide presentation

· For each slide you want to show, you will need to open a new slide

· To open a new slide go to INSERT on the tool bar and then select NEW SLIDE.

· On each slide you can type in the text you wish to present. Bullet points are usually used to present pieces of information (there is an icon on the tool bar that will automatically put these in for you). You can design your slide's background and colour:

· On the tool bar go to FORMAT then SLIDE COLOUR SCHEME or CUSTOM BACKGROUND

· A window will appear and you can choose what sort of background and colours you would like to use

· You can also insert pictures from your own library of graphics or from 'Clip Art':

· On the tool bar go to Insert then Clip Art.

· A window will appear and you can choose what sort of picture you would like to use

· However, remember that if you are using an overhead projector, using too many colours and pictures might not look very clear to the audience.

· If you want to view your slides:

 Select View from the tool bar

 Select Slide Sorter to see all of your slides

 - In this mode you can copy, delete, and move slides around

 - If you double click on any slide it will take you back to it

 Select Slide Show to see a full page of each slide

 - Click your left mouse button or page down to view the next slide

Press Esc on your keyboard to exit

· You can copy any text and images onto the slides by selecting the object and using cut and paste.

· Printing: If you are using an overhead projector for your presentation, then you will need to print the slides off. To do this go to the File option on the tool bar, go down to Print, and press OK. Do make sure that you have checked your slides BEFORE you print. If you don't want to use PowerPoint for your presentation you will need to print your slides onto paper and copy them onto overhead transparencies or use directly printable overhead foils. If you are not going to display overheads in colour, develop the presentation in black and white.

· Important Note: For the purposes of using the overhead projector, it is important to note that if you don't leave a border of free space around the slide, then you may find some of your wording or imagery will be left out of the projection.

DELIVERING A PRESENTATION VIA POWERPOINT

Using PowerPoint via a computer projector:

Building Slides

· For each slide you have you can 'build' a presentation.

· This can be done by manipulating the text or pictures within each slide and choosing how you want each slide to appear next.

· Stage One

· Select the object, picture, text or word you would like to build

· From the menu bar choose Tools then Animation Settings

· A new window will appear:

· Ensure that in the 'Build Options' you choose either All at Once or By 1st Level Paragraphs (this will enable you to build); you may choose any other effect you wish and press OK

Stage Two

· Select the object, picture, text or word you would like to build from the menu bar choose Tools then Slide Transition a new window will appear; you may choose any effect you wish and press OK.

Delivering your presentation

To deliver your presentation, it is the same as viewing the slide show:

· Open the file that holds your slides

· Select View and then Slide Show

· Your presentation is ready to start. By clicking on the LEFT mouse button each build that you created will be presented. You repeat this action until all your slides have been shown.

PowerPoint Presentation Evaluation
	Possible

Points
	3=Good
	2
	1=Poor

	Mechanics
	Grammar, spelling, punctuation are correct. No errors.
	Includes 1 - 4 grammatical errors, misspellings, punctuation errors, etc.
	Includes more than 4 grammatical errors, misspellings, punctuation errors, etc.

	Capitalization
	Capitalization guidelines are followed.
	Includes 1 - 4 capitalization errors.
	Includes more than 4 capitalization errors.

	Content
	Covers content completely and in depth.
	Includes most of the essential information.
	Includes some of the essential information.

	Technical Requirements
	Includes at least 4 graphics, 8 or more animations, and slide transitions on all slides. Graphics were resized appropriately. Animation effects enhanced the flow of the presentation and were present on titles, text, or graphics.
	Includes 3 graphics, 6 or 7 animations, and several slide transitions. Most of the graphics were resized appropriately. Most of the animation effects enhanced the flow of the presentation and were present on some of the titles, text, or graphics.
	Includes less than 3 graphics, 5 or fewer animations, and no slide transitions. Graphics were resized appropriately. Animations were not applied.

	Text Summarization
	All slides contain only 1 concept and phrases are summarized using parallel structure.
	Includes 1 - 3 slides that contain more than 1 concept or phrases that are not summarized using parallel structure.
	Includes more than 4 slides that contain more than 1 concept or phrases that are not summarized using parallel structure.

	Content Per Slide
	Each slide contains between 5 - 7 words per line and between 5 - 7 lines.
	Includes 1 - 3 slides that contain more than 8 words per line, and more than 8 lines.
	Includes more than 4 slides that contain more than 8 words per line and more than 8 lines.

	Oral Presentation Skills
	Communicates ideas with enthusiasm, proper voice projection, appropriate language, and clear delivery.
	Communicates ideas with proper voice projection, adequate preparation, and some enthusiasm.
	Some difficulty communicating ideas, due to voice projection, lack of preparation, or incomplete work.

Presentation Techniques in Business

The art of speaking and delivering presentations is a skill that is only second to the knowledge and product you have to sell to the client.

Introduction.

As a consultant you will be called on to talk in every possible situation. After all, talking is primarily what you are paid for, unless you are particularly technical like a programmer. During the selling phase of a project or assignment you are usually given more time to prepare a formal proposal or demonstration. Here you have the ability to prepare your presentation and make sure you are ready to communicate clearly. However, within the depths of a project you will be called on more and more to speak spontaneously on topics within and outside of your skill area. One day the inventory controller from down the hall may ask informally for some information, which you might deliver while sitting on the edge of her desk. The next day you may be presenting a business case to a large group of hostile managers and executives via videoconference. Every situation requires effective and professional communication of the information that you sell. Knowing your topic may make you a great source of information, but so is a book. Until you can communicate that information in a way that serves your client and achieves your objective, you run the risk of being unemployed.

Assess your situation.

When called upon to make a presentation or lead a meeting, assess the situation you will find yourself in. Decide up front what the purpose of the presentation is. Are you trying to convince your client to adopt a solution of yours or are you merely communicating the weekly status of the project. Every situation requires a different communication method. Broadly speaking, you can divide your verbal communication into two categories, one that is informative, and one that is persuasive.

An Informative presentation or meeting is the process through which the client learns from you as you communicate your knowledge. One of the most important things to realize, in order to make informative communication effective, is that everyone learns via different means. As examples, people may learn through listening, seeing visuals of words and numbers, studying handouts, asking questions, through repetition and re-writing their own notes. So, if you have a small select group to talk to it would be best to ask what their preferred learning method is. You will find that most people will have a strong opinion on this and request that you conduct your meeting one way or the other. Therefore, if the request is to work through examples rather than discuss the topic verbally, then that should be your approach for the day.

In the situation where you have a large audience where you are sure to have every possible learning preference, the best approach is to try to cater for <cater to> as many of these preferences as possible. By using a combination of visuals, handouts, discussions and working sessions, you will increase your chances of communicating effectively to the entire room.

Persuasive speech is where you are trying to win the hearts and minds of the audience and have them see your way of thinking and buy into it. To do this effectively, try this strategy. Firstly, start by reducing the tension and setting everyone’s mind at rest that there is not going to be a fight. If the client or audience thinks that you are going to bully them into your way of thinking, they will retreat into their shell or even worse pull out their heavy artillery and chase you away. Start your presentation with a sense of, “your position is fine and mine is fine too, just different". Make sure that you both agree on the basic goal. Let us say you are trying to convince them that one of their processes is out of date and needs reengineering. Try and get them to agree that their aim is to be as efficient and cost effective as possible. Then slowly bring in your point of view and turn their own agreement against them by proving that to be efficient, they need to look at your idea. Then watch for subtle signs of agreement like more relaxed body language and slight nodding and appreciation for your idea. Once you feel they are warming to your proposal start pressing for an agreement, a decision, and a close on the topic

Analyse your audience

Knowing your audience is key to a successful presentation. This is very important when you are doing a one-on-one presentation. Based on Pfeiffer & Co.'s Social Styles Inventory, there are four main personality types. Being able to identify these will help direct the approach you take in these meetings.

Firstly, there is the Analytical person. She needs facts and figures to understand your position. She also needs time to absorb what you are telling her and time to formulate the questions she wants to ask you. So be prepared to endure spells of silence if you are in a one-on-one as she processes your information.

Then there is the Driver who is on the run and needs the short version of your presentation. Don’t try to hold her down while you labour through your full presentation. Cut to the chase and give out the highlights, focussing on benefits and costs, or the core information that will interest her.

The Expressive personality is typically smart and a quick thinker. He has his own good ideas and may even end up convincing you that his idea is better than yours. Either way, be sure to keep him on track with your presentation. He will be inclined to go off on a tangent to allow his ideas to be expressed rather than listen to yours.

Finally, the Amiable person will sit patiently through your presentation and try to avoid any conflict. She won’t ask questions unless you encourage her. The discussion will be limited and she will leave once you have finished, leaving you with no real input or reaction.

Presenting to senior management needs a little more care than most audiences do. They carry a set of principles with them, says Rae Cook, in his essay entitled, "To woo senior management, respect their principles." He lays out these rules to help avoid violating their principles.

1. Respect their deadlines and present with a sense of urgency. They are under more time pressure than most and will appreciate you, understanding that and presenting appropriately.

2. Present the core information to them and avoid the nice to haves. They are hardened to the sales pitch and are especially concerned about getting the job done. You need to tell them what they need to know in order to get the job done.

3. Do you homework and know their business. You won’t be indulged if you spend more time asking them questions about their company than giving them information.

4. The only way executives will buy into what you are telling them is if you focus on how they can get more for less. The economics are of interest to them. They want the big picture with the short answer to solving their problems and make their business more profitable.

5. Show them that you understand what you are talking about. Place yourself as a counterpart rather than just another consultant trying to get buy in. If they believe you know your stuff, they will respect you for that and accept your information with ease.

6. Do the dirty work for them. Do all the analysis up front and give them the summary data to base a decision on. Remember they don’t gather data; they study results and make decisions. It is your job to get that data for them to study.

Logistics and room set-up

Just as a picture frame makes the picture, so does the room make the presentation. Don’t underestimate the impact the correct room configuration and atmosphere can have on your presentation. Even though the room probably belongs to your client, this is your home away from home and you should adapt it to suit your needs. It is your responsibility to make sure the room and its equipment are exactly as you want it.

Don’t rely on the in-house technical support to test your audiovisual equipment or even overhead machine. You need to make sure you have tested everything yourself. Blaming the in-house technical department for any failure during your meeting is not going to buy you any support from the client.

Some tips for getting the best out of you room include making sure you, as the speaker, are well lit. If they can’t see you well enough, all the work you put into your non-verbal expression as hand gestures and facial expressions will be lost. Secondly, make sure that as much of you is visible to most of the audience as possible. A podium may be necessary to raise you up to a visible level when you are talking to larger groups. The more of your body they can see, the easier it will be to communicate with them. So avoid lecterns at all costs because they hide you from the neck down.

Make sure your visuals are projected larger enough for all to see well. To test this, stand back 8 feet from your computer and make sure you can read the text on the screen to test the adequacy of the text size.

Move seating around to suit the audience size. If the room caters <caters to> for a lot more people than you will have attend, then take some chairs out to try and concentrate your audience a little closer together, and to you.

Before you travel half way around the world to sit in the same room as your client for an hour meeting, consider video conferencing. This media is becoming more popular as technology improves and irons out the inherent problem associated with it. Price, speed and compatibility were the main issues surrounding this technology in the past years. The price issue has been resolved when you consider that 10 years ago you would have paid $40,000 for a meeting room set up and now you would pay less than half that, with additional features. The desktop systems have dropped from around $5000 to under $1000 in less than 5 years as well.

To overcome the compatibility issue in which different systems can communicate easily regardless of the manufacturer, an International Telecommunication Union (ITU) standard has been developed. This standard has reduced the fear of buying a system and finding out later that it won’t talk to your clients system.

Speed is the final obstacle to overcome, and with the growth of the Internet, this may become a non-issue sooner than we think. The standard interface used to be a dial up connection, system to system, via an ISDN phone line. This connection was not routed through your Internet service provider, but rather through your telephone company. Now with the introduction of Internet Protocol (IP) packets via the Internet there seems to be hope for a higher frame per second (fps) video quality.

If You Are a Consultant: Research your topic

The consulting industry has an unwritten rule that dictates you stay at least one "page" ahead of the client. In the past it was fairly easy not to give that "page" to the client until you had already read it. However, today we have the Internet to blame for making that "page" freely available to your client. In short, don’t presume that you are presenting new information to them. You need to be fully versed in your topic to avoid being upstaged by someone in the room. Project team members are selected from the organization because of their ability to adapt to and absorb new ideas and approaches. Project members are normally smart people who will find a few hours before your presentation to sit in front of the Internet (which they can now do from their desk) and study up on the topic you plan to present. Upstaging a consultant can earn an employee great respect from his managers and peers is done in a tasteful way, so beware of the closet consultant in the room.

Organize and prepare your presentation

Every piece of literature I found on the topic of speech making and presentations emphasize the need to prepare and then prepare some more. If you are well prepared, you will lower the risk of anxiety and stage fright because the fear of failure is alleviated. When preparing your presentation there are a few basics to keep in mind that will help you achieve a comfort level you need to present successfully.

Firstly, write your speech as you would say it, using words from your own vocabulary. Using words that are not yours will make you and your audience feel uncomfortable. Never memorize your words or read from a script or text. This is sure way to put people to sleep. You need to know your topic well enough to be able to talk from your heart and focus on the passion you have for the topic, rather than trying to remember your lines.

Don’t try to fool your audience – they will catch you out. If you don’t know the answer to a question, firstly admit it and ask if anyone in the group could offer an answer, if not, promise to find out yourself. If you do promise to follow up, be sure to make a note of the question right then and there. Writing it down makes it seems a lot more plausible that you are genuine in your intent to follow up, even if you never actually get around to it.
Never use the audience as the butt of your joke. This is never appreciated and sure to alienate you from them and force them to group together in an attempt for self-preservation.

Never go over the time limit for your meeting or presentation, unless at the request of the majority of the audience. I say majority because it is easy to get side tracked on a topic that is only of interest to a few vocal member, which causes you to run over time. If this happens be sure to take the topic "off line" after the meeting.

Be aware of copyright infringement when pulling material together for presentations (see the disclaimer at the bottom of p. 1 of this guide). In particular, the Internet has been a focal point for new copyright infringement. Because the material is so easy to download or copy and paste from the web to your desktop, and because it is free and easy to get to, people are being presumptuous about these laws. The U.S.A. Copyright Act of 1976 deems that copyright protection comes into effect when a "work is first fixed in a tangible medium of expression", so any clipart, photo, WAV audio files, or articles posted to a web site, although free to the public to read, is protected under the 1976 Copyright Act. Another misconception is that there needs to be a statement of copyright protection on the work. This is not true; in fact, an email that you may send to a friend is protected under this act. Facts themselves are not protected, but these facts presented with your personal expression are. The U.S. Act protects work for 70 years from the date it was created and only then does it become available to the public.

Learn to speak the audience's language. Every business has its own set of acronyms and terminology and it will serve you well to pick up this terminology as you go along and use it. The use of their words helps them understand you and helps bring you closer to them. You look less like a consultant from the textbook and more like a seasoned businessperson. Unfortunately many consultants try to impress their clients with their own jargon and the latest buzzwords, but they achieve no more than alienating the audience and not being fully understood. The only exception to this rule is when you are helping to implement or re-engineer a new business process or new software that has it own set of words. You are the interpreter as well as the language teacher. In the early days of the project you need to use the client’s old terminology and as time goes on, start referring to both the old and new word, encouraging them to start using the terminology that will ultimately help them understand the new system. An example of this may be clients referring to a work order and the new terminology is production order, Department versus Cost centre, or Site versus Plant.

Beware of Information overload when presenting informative type presentations. Elliot Essman, an author and public speaker, recommends a ratio of 5% information and 95% presentation. By repeating a few key points and hammering them home, you achieve a lot more than overloading them with information and leaving them with nothing more that confusion. Studies have shown that most people don’t remember many facts after a presentation anyway, so focus on your main message and succeed in communicating that.

Pre-presentation preparation

If you are set to give a presentation before a group of people you have never met before, be sure to try and meet and talk to as many as possible just before the start of you presentation. This will take your mind off the task at hand and make you feel more comfortable once you begin, knowing part of the audience.

Get to the venue early to allow time to prepare your visual equipment and to familiarize yourself with the venue, podium, and organizers. Do not go over your notes just prior to the presentation. If you need to do this, you have not prepared properly, and this may only unsettle you.

Deliver your presentation

Stage Fright

Tad Simons in his essay entitled, Scared speechless - Understanding and conquering stage fright, explains the concept of stage fright. When the body perceives imminent danger it reacts on a very primal level and releases both adrenaline and cortisol to the blood stream. These stimulants move through your body and cause your heart rate to increase and your body temperature to rise. It supplies extra blood to your muscles to aid any extra energy you might need in case of an attack or flee from the threat. It also considers the stomach a soft spot for attack and decreases the blood from that area causing the sensation known as butterflies and perhaps causing nausea.

To get more oxygen to your blood you begin to breathe faster and your mind begins to race. Your primal concern is to figure out a way to fight off this threat or to run from it, and consequently the brain shuts down the portion that governs any rational thought, allowing for instinctive thought to be fully armed. So the common result of stage fright, which is to forget your speech or feel like you can’t remember anything, is a result of the rational thought function being shut down. The heavy breathing and sweating experience by many just before a presentation is a result of the extra blood supply being supplied to your body.

Luckily, though, the threat in the case of standing up in front of people is not real. That is to say, you are never (or at least rarely, depending upon your audience) in any real physical danger. Therefore, with some coaching and counselling it is possible to rid most people of this reaction to the perceived threat.

Dress

The way you present yourself to your audience is very important too. Consider how you dress. You should dress appropriately for the situation and circumstances. Find out prior to the meeting how the audience will be dressed and dress similarly. That way you will feel comfortable and they will too. If you are over dressed, you may be perceived as condescending and if you are under dressed, you might not be taken as seriously as you would like.

Posture, Gestures, Eye Contact, Voice
Your posture is important too. You need to feel comfortable in order to appear comfortable. Small children, while reciting poems at school, are told to put their hands behind their back and stand still. This rule does not apply to you in presentations. If you audience senses your discomfort, they will feel it too.

Gestures are probably second in importance to the verbal delivery of your presentation. Use hand and body gestures to add effect to your delivery. Not only does it help you to explain and demonstrate certain points, but also it adds a dynamic that will help liven up your meeting.

Be careful of eye contact. This is a dead give away if you are nervous or uncomfortable with your topic. In the same way as signing a contract with someone who can’t look at you in the eye, the participants will distrust you or again feel embarrassed for you as they feel your discomfort.

Use your voice to add emphasis and variety to your talk. Monotone is not recommended in post lunch meetings. Executives tend to slump down in their chairs and nod off.

Maintaining Control

Take control of the meeting and make sure you are not left standing up in front of a room full of company employees involved in an in-house debate. It is your meeting and they need to respect that. Besides, they are probably paying for your time and you wouldn’t want to be ripping them off!

Finally, realize you are the expert in the room. They wouldn’t be there if they didn’t feel they could benefit by listening to you. As a consultant you will find that there is an inherent trust in what you say, based purely on you being a consultant. You will be believed very easily, so be careful what you say!

Tips

Pre-presentation preparation

· What is your objective?

· Identify the audience.

· Develop the presentation.

Tell them what you are going to tell them.

· Tell them.

· Tell them what you told them

· Give them something to do.

· Practise, practise, practise.

Giving the presentation

1. Get the audience’s attention

2. Hold their attention

· Eye contact

· Delivery

· Repetition

Sure Ways to Kill a Presentation

· No eye contact with audience.

· Tell them the facts -- ALL the facts.

· No excitement -- Keep it boring -- Do not use any body language.

· Monotone voice and no smile.

1. Ask for action

Tasks
1. Pre-presentation

 Rehearsal

 Relaxation techniques

 Visualize success

 Arrive early

 Prepare and set out handouts

2. Keep Audience’s Interest

 Visuals

 Humour and stories

 Handouts

 Fill-in

 Refer to

 Questions

 Ask audience

 Encourage from audience

3. Improve presentation

 Feedback sheets. Ask:

 What did I do well?

 What can I improve?

 Self-evaluation

 Video presentation

 Make notes

Tips:

Objective

Every presentation should have an objective. The speaker main objective is to deliver the message (objective) to the audience. The objectives may vary from one talk to another. To identify the real objective one needs to ask the following question: "If everything goes perfectly, what I intended to achieve?" One also should realize who are the audience and their educational level. The time in most cases is limited. It is of utmost importance to keep within scheduled time some question/answer session. For this detailed planning is required. Different tools could be used in the presentation such as, slides, models, transparencies, audio-visual, and web. Make sure if more than one medium is used, time to shift is accounted for. One easy way to see effectiveness of presentation while in a team is for one to play the role of the speaker and the rest of the team as the audience and possibly play the devils advocate.

Oral Presentation - Obstacles

To sell your ideas to others, you should first be convinced that your ideas will accomplish the task. Oral presentation requires high degree of creative ability. Recall that humans resist changes though they announce that they welcome it. Humans like familiar methods. Changes require additional effort that humans in general resist. Some usual quotes one hears:

· We tried that before

· It is too radical a change

· We have never done that before

· Get back to reality

· We have always done it this way

· I don't like the idea

Oral Presentation Dos and Don’ts

1. Know your audience thoroughly. Deliver an extempore+prepared talk

2. Never read from notes, a sheet or directly from an overhead projector

3. Bring the audience up to speed, in the first few moments

4. Stay within the time allotted

5. Include relevant humorous stories, anecdotes, or joke (Only if you are good at it)

6. Avoid using specialized technical jargon. Explain the terms if you feel the audience may not know.

7. Understand your message clearly. The whole goal is to clearly communicate the message

8. Practice-practice-practice, you may like to memorize introduction and concluding remarks

9. The dry run is a dress rehearsal. Use it to iron out problems in delivery, organization and timing.

10. Avoid mannerisms; speak confidently but not aggressively

11. Maintain eye-to-eye contact with some of the audience and keep shifting that contact to other people through the talk.

12. Never talk to the board or to empty space

13. Present the material in a clever fashion, but not in a sensational fashion. Be genuinely sincere and professional

14. Logical presentation order is much more critical in oral than in written presentation

Oral Presentation Techniques

1. Visual aids (sketches, graphs, drawings, photos, models, slides, transparency, web) often convey information more efficiently and effectively than only words. Visual aids permit dual sense of hearing and seeing, apart from helping the speaker.

2. Limit slides to not more than one per minute

3. Each slide should contain one idea

4. First Slide should show the title of your talk and names.

5. Second slide should give a brief outline of the talk

6. Last slide should summarize the message you just delivered

7. If you need to show a slide more than once use a second copy

8. Avoid leaving a slide on the screen if you have finished discussion on that topic; you can add an all black slide when you want the audience to focus on you and what you’re saying.

9. Never read directly from the slide. Spoken words should complement the slides. Prepare notes for each slide and use them during practice.

10. Use graphs to explain variations. Clearly label the axis, data, and title. Acknowledge the source.

11. Every graph should have a message (idea). Colour should enhance the communication not distract.

12. Audiences respond to well organized information. That means,

 (a) Efficient presentation

 (b) All assumptions clearly stated and justified

 (c) Source of information and facts are clearly outlined

13. Never read lists of numbers without giving the audience a view of them with a handout or PPT overhead. If you cannot use handouts or overheads, don’t use long lists of numbers.

14. Begin with the presentation of the problem and conclusion/recommendation (primarily goal)

15. Finish ahead of time and be prepared for the question answer session.

Question/Answer session

The question answer session is very important. It shows the enthusiasm in the audience and usually shows interest and attention. In the Q/A session you should

1. Allow the questioner to complete the question, before answering

2. Avoid being argumentative

3. Do not let the questioner feel that the question is stupid

4. Adjourn the meeting, if the questions slack off

5. Thank the audience, one final time after the Q/A session

PRESENTATIONS IN THE U.S.A. – They may fit where you are presenting

From BUSINESSWEEK, GOOD HABITS FOR PRESENTERS

TO BE A LEADER, SPEAK LIKE ONE:

From the website:

http://images.businessweek.com/ss/06/05/vocalization/index_01.htm
· First Key: Vary Your Tone. Dynamic speakers vary the pitch and tone of their words. Dull speakers are monotone, reciting all words in the very same tone of voice.

· Second Key: "Punch" Key Words. Dynamic speakers punch the important words in every sentence to add emphasis.

· Third Key: Raise and Lower Your Volume. Dynamic speakers raise and lower the volume of voice during a talk, something Kennedy did in his speech that I've used as an example.

· Fourth key: Pause for Impact. Dynamic speakers know that nothing is as dramatic as a well-placed pause.

· Fifth Key: Vary Your Speed. Finally, dynamic speakers speed up and slow down, often in the same sentence or paragraph.

Six Keys to Commanding Body Language

http://images.businessweek.com/ss/06/04/sb_presentations/index_01.htm
The Handshake

Studies show that people size you up in the first two seconds. In that short time, it's not what you say that may matter most but often what your handshake says about you. A limp, clammy, "dead-fish" handshake will leave your listener with little confidence in you and your message.

What to do: Nothing fancy required, just a firm handshake with two or three shakes usually does the trick. Avoid squeezing like a vice. The key is to maintain eye contact while shaking hands. Finally, a warm smile adds just the right touch.

Slide Show: Ten Worst Presentation Habits

Slide Show: Great Communicators

Slide Show: Dress the Part of a Leader
More Slide Shows
The Stance

Former US Secretary of State Colin Powell stands (or sits) tall -- steadfast and assured. No slumping or slouching for this soldier. A slouching body posture is a sure way to associate yourself with a lack of enthusiasm, confidence, and leadership ability.

What to do: Keep your weight balanced on both feet, stand tall, eyes ahead. When sitting, avoid slumping into the fold of your chair or leaning back. Watch as people respond to you differently.

Slide Show: Ten Worst Presentation Habits

Slide Show: Great Communicators

Slide Show: Dress the Part of a Leader
More Slide Shows
[image: image1.png]

The Eyes

Eye contact is associated with trustworthiness, sincerity, and confidence -- all the traits we look for in leaders. How do you feel when someone at a trade show is talking to you while looking around the room for someone else, perhaps someone "more important"? Make everyone feel as though you're having a one-on-one conversation with him or her. Draw them in with your eyes. You're talking to them, not at them.

What to do: Maintain eye contact 70% to 80% of the time. Make everyone feel included and important. Look at the person you're speaking to you. If you're addressing a small or large group, break the room into three parts. Focus on one individual, make a point, shift your gaze to another part of the room, make a point, and do the same for the rest of the room.

The Arms

Former Hewlett-Packard CEO Carly Fiorina is a very polished speaker. It's nearly impossible to find a photograph of her with a closed posture. This means there's nothing in between her and her listeners. For example, standing behind a podium is closed -- it adds a block between you and the listener. Crossing your arms is closed as well.

What to do: Simply avoid putting anything in between you and the listener. Keep your hands and arms unfolded, don't hold a binder, try to avoid standing behind a podium when possible.

Slide Show: Ten Worst Presentation Habits

Slide Show: Great Communicators

Slide Show: Dress the Part of a Leader
More Slide Shows
[image: image2.png]...
® 9

The Hands

Former President Bill Clinton uses hand gestures to punctuate virtually every point, as does British Prime Minister Tony Blair. Complex hand gestures means using both hands in various positions during the course of a talk or presentation. Complex gestures reflect complex thought, and give us confidence in the listener.

What to do: Clients often ask me, "What do I do with my hands?" Use them! Don't try to mimic other people's gestures because you will look contrived. However, feel free to use your hands in a way that feels natural. Videotape yourself speaking to see whether your gestures appear natural and comfortable. You might discover that you use few, if any, gestures. Free yourself!

Slide Show: Ten Worst Presentation Habits

Slide Show: Great Communicators

Slide Show: Dress the Part of a Leader
More Slide Shows

[image: image3.png]

The Air of Confidence

Think about the "Austrian Oak," California Governor Arnold Schwarzenegger. He has an air of confidence. Regardless of the events surrounding him or the criticism he may be facing by any particular group, he conveys a look of being in control. You won't see him wringing his hands, shuffling back and forth, jiggling coins in his pocket, or rubbing his hands repeatedly through his hair. He comes across as someone who won't cower, waffle, or retreat.

What to do: Pay attention to small, potentially distracting body movements, like tapping your toes or fidgeting with your fingers, pens, or coins -- all signs of nervous energy. Look and sound more engaged by channeling that energy into face, voice, and hand gestures.

Slide Show: Ten Worst Presentation Habits

Slide Show: Great Communicators

Slide Show: Dress the Part of a Leader
More Slide Shows

[image: image4.png]

BusinessWeek, Bad Habits for Presenters

http://images.businessweek.com/ss/06/02/mistakes/index_01.htm

Bad Habit #1

Reading from notes

Great communicators do not read from scripts, notes, or PowerPoint slides. While it's acceptable to refer to notes from time to time, reading directly from prepared notes is a no-no. It breaks down the rapport between listener and audience.

Do this instead:
Review your material to the point where you have so completely absorbed the material, you can deliver it without notes. Business Week recently profiled Apple CEO Steve Jobs, whose magnificent presentations are the result of hours of grueling practice.

More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
Bad Habit #2

Avoiding eye contact

Great communicators understand that eye contact is critical to building trust, credibility, and rapport. Far too many business professionals have a habit of looking at everything but the audience -- a wall, a desk, or a computer.

Do this instead:
Maintain eye contact with your listeners at least 90% of the time. It's appropriate to glance at your notes or slides from time to time, but only for a few seconds and only as a reminder of where to go next. You are speaking for the benefit of your listeners. Speak to them, not the slides.

More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Bad Habit #3

Dressing Down

Great communicators look the part. Have you ever seen Donald Trump dressed in anything less than a classy suit and tie? Even on the golf course, he looks like a million -- okay, a billion -- bucks. Many business leaders tend to dress beneath their position. They show up with a cheap suit, worn shoes, and ill-fitting clothes.

Do this instead:
Find a clothing store and salesperson whose recommendations you trust. Always dress appropriately for the culture, but a little better than everyone else.

More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Bad Habit #4

Fidgeting, jiggling, and swaying

Great communicators eliminate small, annoying gestures or mannerisms. Fidgeting with your hands, jiggling coins, or swaying back and forth all reflect nervousness or insecurity. These habits inspire no confidence in the speaker.

Do this instead:
The solution is simple. Don't fidget, jiggle or sway! Videotape your presentations or rehearsals from time to time to catch your flaws.

More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Bad Habit #5

Failure to rehearse

Great communicators always rehearse important presentations. Most bad presentations are the result of failing to practice talking out loud.

Do this instead:
Take a cue from Cisco CEO John Chambers. He spends hours rehearsing every component of his presentations, from the material to the flow of slides to when and where he's going to walk among the audience. It's preparation to the extreme, but it works.

More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Bad Habit #6

Standing at attention

Great communicators are not stiff. Standing at attention like a soldier waiting for orders might work for the army, but it makes presentations tedious.

Do this instead:
Move, walk, use hand gestures. Great speakers are animated in voice and body.

More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Bad Habit #7

Reciting bullet points

Great communicators assume the audience can read. Many speakers read the bullet points on their slides word for word. Slides (or any visual) act as a complement to the speaker, not the other way around.

Do this instead:
Don't write too many words on the slide. A good rule of thumb is no more than four words across and six lines down. For slides with more content, do not recite the slide word for word. Include a story, anecdote, example to add color to the content. Trust that your audience can read the slide for themselves.

More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
Bad Habit #8

Speaking too long

Great communicators know that leadership requires the ability to articulate a message that's passionate, clear, and concise. Studies show that listeners lose their attention after approximately 18 minutes. Many leaders think that the longer they speak, the more important they sound. Nothing could be further from the truth.

Do this instead:
Edit everything you say. Do you spend five minutes saying something that you could otherwise say in 30 seconds? What can you cut out? Be thorough, yet concise in all manners of communication, including phone conversations, emails and formal presentations.

More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Bad Habit #9

Failing to excite

Great communicators grab their listeners' attention right out of the gate. Audiences remember the first thing you say and the last. However, don't worry -- if you're struggling to compose an opening, there is a solution.

Do this instead:
Tell your listeners why they should be excited about your content. Give your audience a reason to care.

More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Bad Habit #10

Ending with an inspiration deficit

Great communicators end their presentations on an inspiring note. Most presenters believe the middle of their presentation contains the really important content. It might, but most listeners will walk away from a presentation remembering what was said at the end.

Do this instead:
Go ahead and summarize what you just said in the presentation, but leave your audience with one key thought -- something they didn't know that makes their jaws drop in collective awe.

More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows

BEST BUSINESS COMMUNICATORS

Jack Welch, Cutting Out Corporate Lingo

Former Chairman and CEO
General Electric
The former head of General Electric was legendary for demanding simplicity in written and verbal communications. "Insecure managers create complexity," Welch once said. He was a master at crafting a vision and passionately articulating that vision in simple, broad-based terms that everyone could buy into.

Clutter and jargon had no place in a Welch business meeting. He would ask his managers to pretend they were talking to high school students -- to focus on the basics. Eliminating jargon isn't an option. Great business communicators speak in clear and simple terms.

Best communication asset: Simplicity
Tip: Eliminate jargon
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Steve Jobs, Real-Life Dramatist

CEO and Director
Apple Computer
Chairman and CEO
Pixar Animation Studios
Apple founder and CEO Steve Jobs radiates a charisma that captivates thousands of the "Mac faithful" as well as customers, employees, and colleagues. The key to his success as a communicator: his nearly messianic zeal to change the world. People find it intoxicating. In 1983, Jobs turned to 44-year-old Pepsi President John Sculley and asked: "Do you want to spend the rest of your life selling sugared water, or do you want a chance to change the world?" Great business communicators want to make history, and they're not too bashful to admit it.

Best communication asset: Charisma
Tip: Create and articulate a bold vision
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Meg Whitman, Feedback Welcomer

President, CEO, and Director
eBay
As president and CEO of the world's largest online marketplace, Meg Whitman has built one of the most trusted, admired, and successful brands in corporate history. Since she accepted the lead role in 1998, Whitman has acted as a strong advocate for soliciting customer feedback. She listens and takes action to improve the experience for buyers and sellers.

BusinessWeek once recounted a story about Whitman flying to meet with a veteran seller who had protested a particular policy. After conferring with him for an hour, Whitman took pages of notes and changed the policy two days later. Great business communicators listen before saying a word.

Best communication asset: Penchant for listening
Tip: Seek feedback
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
John Chambers, Winning Through Rehearsals

John Chambers
President, CEO, and Director
Cisco Systems
Watching Cisco's CEO give a presentation to employees, investors, analysts, or customers is an astonishing experience. With hardly a glance at notes, Chambers fills his presentations with volumes of information about his company's products, facts, and figures.

He owes it to meticulous preparation. Before a talk, he reviews and rehearses his presentation, memorizing the slides and the flow of content. He even knows when and where he's going to walk into the audience or put his hand on someone's shoulder. Great business communicators prepare diligently for every major meeting, interview, presentation, or speech.

Best communication asset: Preparedness
Tip: Review and rehearse your presentation
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Michelle Peluso, Reaching Out to Workers

President and CEO
Travelocity.com
As President and CEO of Travelocity, Michelle Peluso is one of Corporate America's rising stars. Peluso understands that employees will care more about their work when they know their leaders care about them. She makes it a point to respond personally within 24 hours to every e-mail from one of her employees, even if she's traveling or on vacation. It's how she motivates her far-flung staff of more than 5,000 employees spread around the world. Great business communicators respond to employee concerns by answering e-mails, holding lunchtime chats, or sending out weekly companywide correspondence.

Best communication asset: Responsiveness
Tip: Be there for your employees
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
David Neeleman, High-Flying Tales

Chairman and CEO
JetBlue Airways
When David Neeleman launched Jet Blue in 2002, the ex-Southwest Airlines exec embraced his former employer's model of discount fares but one-upped Southwest by adding perks like leather seats and DirecTV on all flights. Neeleman dedicates himself to finding and keeping the most enthusiastic employees in the airline industry.

He champions the culture by flying JetBlue to a different city each week. He appears at nearly every first-day orientation for new hires and leads sessions titled: "Why are you here?" An excellent storyteller, Neeleman likes to recount anecdotes about employees who exceeded expectations. Great business communicators cultivate an enthusiastic staff passionately dedicated to providing exceptional customer service.

Best communication asset: Talent for storytelling
Tip: Tell tales that inspire
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Howard Schultz, Percolating Passion

Chairman
Starbucks
Howard Schultz loves coffee. And the Starbucks founder is fervent about creating a workplace in which people are treated with dignity and respect. He conveys that message to employees, customers, and investors.

"When you're around people who share a collective passion around a common purpose, there's no telling what you can do," he says. Schultz understands that Starbucks' competitive advantage lies in its people. Because its entire organization communicates its values so effectively, Starbucks has built a reputation as one of the best places to work. Great business communicators identify their enthusiasms and convey that enthusiasm through all levels of the organization.

Best communication asset: Passion
Tip: Identify and share what you're passionate about
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Suze Orman, Debt Detractor

Author, TV Host
Financial guru Suze Orman stands out among the more than 650,000 financial planners in the U.S. Orman is on a mission, a crusade to help people avoid the crushing debt and financial problems that caused so much pain for her family as she was growing up.

Orman freely admits that very little of her advice is groundbreaking. "It's not the material that I know, but how I communicate the material I know that sets me apart," she says. She delivers financial information using clear, concise, and direct language. Great business communicators use simple language to discuss complex issues.

Best communication asset: Clarity of expression
Tip: Break down complex information into easy parts
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Rudy Giuliani, Eye-Contact King

Chairman and CEO
Giuliani Partners
The former New York City mayor became a hero for maintaining his composure after the 9/11 attacks. He exhibited courage, stamina, and grace -- everything people look for in a leader. But long before Giuliani became an American icon, he appreciated the emotional connection of a great presentation.

In his book, Leadership, Giuliani says he began preparing for his annual State of the City address five months early so he wouldn't have to read the presentation from notes. Great business communicators use eye contact to make an emotional connection with their audience.

Best communication asset: Ability to make eye contact
Tip: Spend 90% of the time looking at your audience
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
John Thompson, Relentlessly Upbeat

Chairman and CEO
Symantec

For more than six years, Symantec CEO John Thompson has built the company into the leading antivirus software brand, despite competitive threats from Microsoft. Thompson uses big, bold, and optimistic language in his presentations and speeches.

Last year, Thompson pulled off a $13 billion acquisition of storage-software maker Veritas, despite investor criticism. During the acquisition, Thompson said: "We'll prove one more time that our long-term vision is where the industry is going, and what we need to do to respond to it is right." Great business communicators transmit a positive, upbeat vision during times of change.

Best communication asset: Facileness with optimistic language
Tip: Employ powerful and positive words
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Klaus Kleinfeld, Getting Fresh

President and CEO
Siemens
As CEO of Siemens, Kleinfeld oversees some 460,000 workers. He has impressed many an employee with the way he sets clear goals and communicates his vision. The key: Kleinfeld's insatiable curiosity about his people, his industry, and the world in which he does business.

Kleinfeld feels at ease whether talking about the newest hip-hop star or the latest strategic management theories. His upbeat tone, energy, and curiosity keep him fresh, dynamic, and contemporary. Great business communicators teach their listeners to stay topical and current. By doing so, they leave their listeners with something new.

Best communication asset: Ability to reinvent
Tip: Stay fresh, remain current
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows

Larry Ellison, Playing the Anti-Geek

CEO and Director
Oracle
The billionaire founder of Oracle is no stranger to the media. Whether he's engaging in a hostile takeover of a competitor, risking injury racing yachts, buying up nearly $200 million in Malibu property, or piloting jets, Ellison lives life on a grand scale. When Ellison walks on stage, he looks the part of a successful leader.

Not content to dress in geek chic like many of his counterparts in Silicon Valley, Ellison wears finely tailored Italian suits and walks with commanding body language. Great business communicators know that packaging counts.

Best communication asset: Looking like a leader
Tip: Pay attention to what your wardrobe says about you
More Presentation Guides:
The 10 Worst Presentation Habits
Best Business Communicators
Dress the Part of a Leader
To Be a Leader, Talk Like One
More Slide Shows
Richard Branson, Lavisher of Praise

Chairman
Virgin Group
Whether donning a wedding dress for the launch of a Virgin Brides shop, attempting to fly a hot-air balloon around the world, or building a company to take people to the moon, the billionaire entrepreneur behind the Virgin brand likes to have fun and encourage his staff. Branson believes in lavishing praise on his employees. Like flowers, he once said, people will grow if watered -- but shrivel if left to dry. Great business communicators go out of their way to make sure their employees feel valuable.

Best communication asset: Generosity with praise
Tip: Lavish appropriate praise on employees, customers, and colleagues
References

Dimensions of Communication, Michael D Scott & Steven R Brydon, 1997,

ISBN 1-55934-442-3

Some of these are old and may have disappeared:

http://www.abacon.com

http://www.angelfire.com/ab/speakers

http://www.presentations.com

http://www.buildingyourself.com

http://www.stresscure.com

http://www.selfgrowth.com

http://www.balancetime.com

� The author makes no warranty, expressed or implied, including the warranties of merchantability and fitness for a particular purpose, or assumes any legal liability or responsibility for the accuracy, completeness, currency or usefulness of any material displayed or distributed through this guide for students, or represents that its use would not infringe privately owned rights, and disclaims all warranties with regard to the information provided. Any reliance upon such information is at your own risk. In no event will the author be liable to you for any damages or losses whatsoever resulting from or caused by this document or its contents. DISCLAIMER OF ENDORSEMENT: Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement or recommendation by the author. The views and opinions of authors expressed herein do not necessarily state or reflect those of the author or his employer(s) and shall not be used for advertising or product endorsement purposes.

PAGE
32

