

Persuasive Presentations

Persuasive Presentations

By the end of the Power Hour you will be able to:

- Generate interest and curiosity from the start
- Apply Cialdini's six principles and persuasive language to influence your audience
- End your presentations in a way that will gain agreement to action

A persuasive presentation must appeal to both the
head and the heart/gut

Get them Hooked!

The 'shocking'
headline

The vision

Audience
participation

The tease

The surprise/
dramatic start

Cialdini's Six Principles of Positive Influence

Reciprocity

Commitment

Social Proof

Liking

Authority

Scarcity

Positive Language

POSITIVE

- Positive words are clear and are forward looking
- For example “Yes, I will, okay, I agree...”

NEUTRAL

- Neutral words are ambiguous, add nothing and are often used for 'padding'
- For example “Possibly, just, try, maybe...”

NEGATIVE

- Negative words are clear, and maybe uncomfortable to say or hear
- For example “No, but, can't, impossible...”

Persuasive Words

You

Easy

Guarantee

Proven

Results

New

Safe

Save

Discovery

Free

Call to Action

Remind people of the overall purpose of your presentation

Briefly summarise your main arguments and benefits/ consequences

Ask for the simplest decision possible

Make it Work at Work

What are you going
to **DO** as a result of
this Power Hour
Session?

Thank You
&
Good Luck