

Effective Delivery

Bringing your story to life

Today's Talk

- Eye contact
- Practice
- Power of the pause
- Body language
- Time management
- Questions

Look at Your Audience

- Maintain eye contact.
- Scan your audience.

Question: *How can I do this if I am not very, very familiar with my talk?*

Practice, Practice, Practice!

Reading is NOT a good way of presenting!

Talking about your presentation is NOT a good way of practicing it!

How to Practice

- Verbalization: You have to say it!
- Spaced repetition: 1-3-7-14 or multiples of 5
- Timed performance: Time yourself.
- Audio taping: Tape yourself.

The Power of the Pause

Why are pauses important?

- ❑ Eliminate pause fillers (e.g., “um”).
- ❑ Practice 2-s pauses between sentences.
- ❑ Vary your speech rate.

Body Language

Are these good ideas? Why or why not?

- Hands in pockets
- Pointing at the audience
- Looking at the slides
- Facing the screen

Gestures

- Must be natural.
- Must help make a point.
- Must be practiced!

Position

- Standing
- Hands ... where?
- One position or moving?
- Change of position to signal new point, change of topic, etc.

Manage Your Time!

- Have a clock in view
- Practice X many times
- Have a “shock absorber” built into your presentation

Manage Your Time!

Great Presentations

All great presentations have 3 things in common:

- ❑ They are practiced and rehearsed.
- ❑ They keep the audience interested.
- ❑ They are coached.

Handling Questions

- Prepare a summary.
- Anticipate questions.
- Invite questions.
- Prepare a general answer.
- Tip: *Repeat the question!*

When You Don't Have a Clue...

- ❑ Could you rephrase your question?
- ❑ Do you mean...?
- ❑ Are you asking about...?

What about this:

Could you please repeat that?

Questions ...

Do you have any questions?