

Designing a presentation without an audience in mind is like writing a love letter and addressing it “to whom it may concern.”

-Ken Haemer,
former AT&T presentation
research manager

Preparing and Delivering Presentations with Impact

April A. Kedrowicz, Ph.D.
Director, CLEAR Program

Always remember....

If your ideas matter, your presentation matters!

There are no boring topics,
only boring presenters.

The best communicators
understand the power of story.

	Report Exhaustive	Presentation Explanatory
Medium	Documentation	Oral delivery
Structure	Topical, hierarchical	Dual, alternating between facts and storytelling
Activities	Survey, collect, record, evaluate, notify, update	Unfold, simplify, clarify, interpret, illuminate
Result	Findings, evidence, facts, details	Motivation, activation, engagement
Delivery	Communicate in plain, direct, and precise manner	Communicate in a believable, credible, and engaging manner

Adhere to the three laws of professional communication when you speak.

Adapt to your audience.

Audience Considerations:

8 Steps to an Effective Presentation

Step 1: Craft your key message (Zeroth Law)

What's my point? Why does it matter?

The goal is to get your audience to engage, understand, and act on your message.

In one succinct sentence:

- Articulate your point of view
- Explain what's at stake

Step 2: Identify your audience's top three questions

Step 3: Write assertions

Step 4: Support each assertion

Back up each assertion with evidence:
 Example, statistics, endorsement,
 explanation, data, analogy.

Question 1

- Assertion
- Evidence

Question 2

- Assertion
- Evidence

Question 3

- Assertion
- Evidence

Ethical Appeal
 Garner respect through credibility
 and character

Connect with your audience to bolster credibility.

Shared Experiences

Common Goals

Qualifications

Ethical Appeal
 Garner respect through credibility
 and character

Logical Appeal
 Provide evidence
 through words,
 structure, data

Organizational Structures

Chronological	• Time progression
Sequential	• Process, step-by-step, project roll out
Spatial	• How things relate in physical space
Problem-solution	• Problem, need, solution, action
Compare-contrast	• Differences, similarities
Cause-effect	• Show different causes and effects for different situations • Effective when promoting action
Advantage-disadvantage	• Good or bad • Weight both sides of an issue

Ethical Appeal
 Garner respect through credibility
 and character

Emotional Appeal
 Stir emotions and
 imagination

Logical Appeal
 Provide evidence
 through words,
 structure, data

Step 5: Set the scene

- What are you going to be talking about?
- Why is this of interest to me?
- Why are you in particular talking about it?

Step 6: Add signposting

Step 7: Design slides

- Assertion-evidence slides
- Key message slides
- Preview/summary slide

Step 8: Rehearse

Be mindful of vocal delivery:

- Volume
- Rate
- Pauses
- Vocal Variety
- Pronunciation
- Articulation

Be mindful of physical delivery:

- Appearance
- Movement
- Gestures
- Eye Contact

Remember.....

Adhere to the three laws → Follow the eight steps → Present with confidence

References

- Doumont, J.L. (2002). The three laws of professional communication. *IEEE Transactions on Professional Communication*, 45, 291-296.
- Duarte, N. (2010). *Resonate: Present visual stories that transform audiences*. Hoboken, NJ: John Wiley & Sons, Inc.
- Mitchell, O. (2010). How to make an effective PowerPoint presentation. www.speakingaboutpresenting.com