

Presentations & Public Speaking

A presentation can have a much greater impact than a written document – not only because you've got more channels of communication, but also because you have better control of the audience's attention. You only have their attention for a limited time, so your oral presentation must be limited to conveying key messages in a convincing manner.

This doesn't just apply to formal presentations – it is also important to use the following organizational, speaking, and thinking guidelines to make the most of informal presentations and opportunities for discussion each day in class.

Informal In-Class Reports

In this class, your group must give an informal report after each assignment.

Time will be limited, so you have to get your act together before class.

It is really important to determine your group strategy ahead of time!

- What is the main point? What are your main subpoints?
- What information is essential for convincing the audience of your points?
- In what order should they be discussed? Who is responsible for talking about what?
- How long will you spend on each point?

Keep your audience in mind.

- Be sure to set up the issue with enough background information
- Avoid dwelling on details that don't directly relate to your main point
- Know your subject
- Be concise

Just like in your papers, your goal is to convey a message, a thesis, a position.

Even informal reports should be treated as persuasive speeches, not lists of facts.

Formal Presentations

**** much of the following also applies to informal in-class reports****

Design the presentation (and each segment of a group presentation) in three parts: first an opening, then a body, and finally a conclusion.

The opening states the motivation and the main message you want the audience to remember and be convinced of at the end.

- **Attention getter.** A way to get the audience's attention and start forcefully. An unexpected, yet relevant lead-in may be appropriate, depending on the situation.
- **Need.** A difference between what we *have* and *want*, including necessary context.
- **Task.** What I was asked to do or decided to do to address the need (including *who I am* or *why me*).
- **Main message.** The one message I want you to remember (usually the main conclusion. Equivalent to thesis statement in a paper).
- **Object.** An idea of the presentation's purpose or contents (usually a preview of the body)

The body supports the main message in a structured way.

- **Contents.** That which supports the main message, structured in main points and subpoint, organized in a logical flow.
- **Structure.** That which reveals the structure, such as summaries and transitions between points.

The closing interprets the outcome and calls for action.

- Review. A synthetic view of the body (usually what resulted from carrying out the task).
- Conclusion. An interpretation of the results, in view of the need; recommendations or perspectives. Reiterate the take home message.
- Close. A way to end the presentation forcefully (often a call for action or a tie to the attention getter).

Create the visuals, making sure that each visual conveys one message, in a redundant, stand-alone, and visual way. You must be able to deliver your presentation without your visuals. Conversely, your visuals must “tell the story” explicitly on their own – yet with as few words as possible. An effective visual gets the message across (conveying the *so what*) in just a few seconds.

Design the visuals

- State your message as a short sentence in the title, conveying the *so what*, not merely the *what*.
- Illustrate your message as visually as possible, limiting text to whatever keywords made the visual stand alone.
- Question the relevance of anything you plan to include, using graphical features to communicate, not to decorate.

Construct the visuals

- Organize the visuals in a graphically consistent storyboard. Use horizontal layout. Use special effects sparingly.
- Limit yourself to one (familiar) type at a few sizes

- Set text left-aligned, optimize line breaks manually on the basis of both meaning and visual balance.
- Use colors with care, testing them for visibility. Draw lines thick enough and fill areas (do not merely outline them).

Deliver the presentation, using verbal, vocal, and visual components in real time, as a form of effective redundancy.

The eyes look at the audience (everyone, all the time)

The hand (on the screen side) points directly at the screen (if the room is small enough)

Shoulders, hips, and feet are facing the audience.

- Verbal. Memorize your outline, not your wording. Polish your fluency, striving to eradicate filler words (ums, uhs, you knows, likes, OKs, etc.)
- Vocal. Adjust the mean vale of your vocal tone, speed, and volume to the setting. Around this mean value, modulate according to meaning, complexity and importance.
- Visual. The head establishes presence and show emotions. The hands make large, slow and deliberate, varied gestures. The rest of the body assumes a stable, neutral stance and shouldn't be noticed.

Answer the questions: as a rule, be *honest* and *helpful*. Dare to say things the way they are (for example, that the question is irrelevant or that you do not know the answer), but strive to help, not offend, the questioner (for example, propose to provide an answer later or ask if anyone in the audience has an answer).

When taking in questions, be sure to

- Listen to the whole question
- If not everyone heard it, repeat the question; if not everyone understood it, rephrase the questions
- Pause before answering, think first
- Keep answers short and to the point

To answer simple questions,

- State your **point** (which could be as short as *yes* or *no*)
- Support your point with the **reason** for it
- Provide an **example** or possibly a further **explanation**
- Restate your **point**, to provide a sense of closure

When under attack, remain calm and professional

- Quiet the atmosphere by pausing before answering
- Acknowledge the questioner's *concern* (emotional level)
- Disagree with the questioner's *opinion* (intellectual level)

K. Ruhl

Sept. 2, 2005