

**Deliver a
Presentation**

Deliver a Presentation

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

- Describe what good presenters do
- Prepare to run a presentation, and get your nerves in check
- Gain and retain your audience's attention
- End your presentation with confidence.

Present Yourself!

Make a 60-second presentation to the group about YOU.
This MAY include:

- Your role
- Previous roles
- Your family
- Your hobbies
- An interesting or little known fact about you
- What you hope to get out of the session

What does 'Good' look like?

Good Presenters tend to be...

Confident

Clear

Well-Prepared

Enthusiastic

Animated

Organised

Knowledgeable

Likeable

Efficient

Relaxed

Preparation

Physical

- Things you can DO
- Practical actions that will improve your chance of success

Mental

- Your state of mind
- Things you can do 'internally' to improve your chance of success

Handling Nerves

Arrive in plenty of
time

Close your eyes and
breathe deeply

Concentrate on
releasing the tension
from your body a bit
at a time

Listen to music

Do a few aerobic
exercises a little in
advance

Have drink of water

Visualise yourself
beginning the
presentation
successfully

Smile

Make eye contact

Remove temptations
to fiddle

Stand confidently

Don't rush

Make an Impact

Aim to start your presentation off by clearly:

- Engaging the audience's curiosity, or
- Highlighting 'what's in it for them'

Generally, you will do this either...

Visually

Aurally

Retaining Attention

Body Language

Eye contact
and brow
movement

Posture

Hand/Arm
Gestures

Facial
gestures

Leg behaviour

Personal
space

Retaining Attention

Voice Tone

V

Volume

E

Energy

S

Speed

P

Pitch

A

Articulation

Great Endings

Typical Endings

Summary

- Repetition of key points

Call to Action

- Make a specific request of the audience

Make it Work at Work

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

Thank You
&
Good Luck