Preparing the content

An excellent presentation starts with excellent content. For your presentation to be a success, identify why you are speaking about your topic and to whom you are delivering the message. Gather support for your topic, organize your points and write a draft of the presentation. Plan how you will present, prepare speaking notes and create audiovisual aids.

Analyze the assignment

First, examine the assignment your instructor has assigned. The following questions may help you get started.

 What are possible presentation topics?

 Do you provide information about a particular topic or try to persuade people to do something?

 Does your instructor want you to do research to back up your points or can you rely on your own experience?

 Are you required to work independently or in a group?

 Are you expected to have audience participation?

 What types of visual aids are you required to use?

 When is the presentation scheduled?

 How long do you have to present?

 Do you have to hand in a paper on the topic you present?

If you are not sure about the requirements, ask you instructor.

Analyze the audience

In addition, analyze your audience. You are giving a class presentation, so your classmates and instructor are present. Think about who they are.

 How interested might they be in the topic and how could you pique their interest and make the information relevant to them?

 What do they know or not know about the topic you will present?

 What questions might they ask that you might need to address in the presentation?

Gather support for the topic

Your instructor may require that you research your topic in order to support the points in your presentation. If so, find articles, books or web sites related to your topic. Check out the MRC library's web page. If you are unfamiliar with research, ask a librarian for help. If you are required to provide a list of sources, make sure you record the bibliographic information. Once you have gathered sources, read through them and take notes or mark important information.

Create an outline and write a draft

It is important for your presentation to be well organized. Jot down your ideas and organize them into an outline. Then, write a draft of your presentation. Writing a draft helps you clarify your thoughts on the topic, become familiar with the topic and decide on appropriate transitions between points. You can use this draft to help you write a formal report if you are required to submit one. When you write the draft, pay particular attention to the introduction. In the introduction you gain the audience’s interest, state the purpose of the presentation, and an agenda or outline of your major points. In the body of your draft, make sure you use clear transitions that will indicate to your audience you are moving from one point to another. Include in the draft a conclusion or summary.

Devise a presentation plan

Once you are clear on what you want to say in your presentation, you can plan how you will present. A presentation plan helps you organize your time, know when to incorporate activities for the audience to do, and decide on the types of audiovisual aids to use. Look at the example of a presentation plan in Appendix A at the end of this document. Note that each section of the presentation has an estimate of the amount of time it will take to complete, a note of the type of audiovisual aid you will use, and what type of activity you will do, if applicable.

Prepare speaking notes

If you know your material well, you might use the presentation plan to prompt you for what you want to say during the presentation. You might, though, feel more comfortable using speaking notes to jog your memory. Speaking notes summarize points in your draft and are more detailed than the presentation plan. In the presentation, you glance at the notes and then elaborate on the points from memory. Your audience will find it easier to pay attention to you if you talk to them rather than if you read to them from a draft of your presentation.

Create or gather audiovisual aids

Ideally, you will use at least one type audiovisual aid in your presentation. You may want to display books, posters and brochures that provide more detailed information about your topic. You might show a video or slide show. You may provide a handout or create overheads the audience will use to follow along as you present. Ideally, you should have alternative audiovisual aids as a backup should equipment failure occur. For example, suppose you intend on using a LCD projector and laptop for a PowerPoint presentation. As a plan B, have overheads or handouts available as an alternative to the more sophisticated technology. Use words on overheads or PowerPoint slides sparingly; follow the 7 X 7 rule: no more than seven words per line and seven lines per overhead. The audience can then quickly take in the information when you introduce the overhead and then focus their attention on what you say rather than on reading fine print on the screen.

Practicing the presentation

Gather your presentation plan, speaking notes, equipment and audiovisual aids and practice the presentation in a setting similar to where you will present. You might find it helpful to get feedback from someone you trust. If you would like feedback from a Learning Specialist, book an appointment. As a presenter, you should be well organized, have clear speech, use appropriate non-verbal behavior and use audiovisual aids appropriately. When practicing, use the presentation evaluation checklist in Appendix B at the end of this document as a guide.

Organization

When you start your presentation, aim to get the audience’s interest at the beginning by possibly citing startling statistics, using a brief story, or suggesting to the audience how the topic is relevant or useful to them. In the introduction, you also need to establish your credibility and should introduce yourself. State the purpose of your presentation and provide an outline the audience can follow. Consider putting the outline on an overhead, flipchart paper or chalkboard.

In the body of your presentation, make it clear to the audience when you are moving from one point the next. You can emphasize a transition by pausing briefly before starting on a new point, pointing to the next item on the outline on the board or flipchart, and use transition words like "Next, I want to talk about…", "The second point I want to make is…", and "Now that I have finished talking about causes, I will move on to…".

At the end of the presentation, summarize and conclude your main points. Check that you have completed the presentation in the required time. If not, you need to go back to your presentation plan and make modifications. If you have time remaining, decide on which points you could expand on or what activities you can include. Conversely, you may have to reduce or eliminate points of less importance.

Speech and voice

When practicing, you also need to check your speech and voice. Have someone sit at the back of the room and check whether you speak loudly enough or you pronounce your words correctly. When speaking, vary the rate of your speech depending on your purpose. For example, speak slowly when introducing a main point. Pause briefly between points or for emphasis and avoid filler words like "umm" or "ahh". Also, sound enthusiastic and excited about the topic.

Nonverbal behavior

Appropriate nonverbal behavior helps to maintain your audience’s interest. Try to have good posture and natural facial expressions. Face the audience and have eye contact. Move your hands and move around the room.

Audiovisual aids

Before you start your practice presentation, become familiar with the equipment you plan on using. This will reduce your anxiety and make your presentation more professional. When you use an audiovisual aid such as a video, introduce it and explain why you are using it. If you use handouts with detailed information, summarize rather than read from them and give the audience an opportunity to skim the handout before you start to talk.

Making final preparations

You have prepared the content thoroughly and practice your presentation. Before the presentation, you need to organize your materials, deal with anxiety, check the equipment, and dress appropriately.

Organize your materials

The day before the presentation, gather together all the materials you will need for the presentation. If you are working in a group, consider having one person take responsibility for ensuring all the necessary material is placed in a box and brought to the room you will present in. Your group might brainstorm a checklist for that person to use.

Check equipment

When you practiced the presentation, you should have become familiar with any equipment you will use during the presentation. Arrive early for your presentation and ensure the equipment is working properly.

Dress appropriately

Consider your audience and purpose when planning what to wear to the presentation. For example, if your audience is a group of business students, consider wearing clothing appropriate for a business setting.

Deal with anxiety

Anxiety is a natural reaction to public speaking. A moderate level of anxiety is actually beneficial in that it motivates you to work hard and try your best. Remind yourself that you are thoroughly prepared and giving a presentation is good experience you can apply in the work place. Use relaxation techniques, such as deep breathing or meditation, to keep you calm. If you feel you anxiety level is extreme, consider talking with a counsellor about anxiety management techniques.

Delivering the presentation

The moment has finally come to deliver the presentation. Remember, you have analyzed your audience, gathered support for your topic, and planned how you will present. You have practiced your presentation several times and taken care of the last minute details. You will probably find that once you start delivering the presentation you will be calm and probably enjoy the experience. After you present, think about what you did well and what you could have done differently. Think of the experience as an opportunity to learn new skills or improve an existing skill set.

Appendix A

Example Presentation Plan

 1. Introduce myself and the purpose of the presentation. Provide outline of the presentation (OVERHEAD 1) (5 min)

 2. Break audience into groups. Ask them to think of a recent experience working in groups/teams: What made the group/team effective? Ineffective? Have groups list responses on flipchart paper or on the board and report their discussion to main group (15 min)

 3. Discuss the four stages of group development (OVERHEAD 2) (5 min)

 4. Introduce strategies for the first meeting (OVERHEAD 3) (10 min)

 5. Show sample Action Plan (OVERHEAD 4) (15 min)

 6. Discuss strategies for subsequent meetings (OVERHEAD 5) (5 min)

 7. Describe problem-solving process (OVERHEAD 6) (5 min)

 8. Break audience into groups and apply the problem-solving process; use the example of "the free rider" (15 min)

 9. Summarize and conclude (5 min)

Appendix B

Presentation Evaluation Sheet

Rate the presenter on the following skills using a scale of 1 to 3, where 1 is needs improvement, 2 is satisfactory, and 3 is well done

 Organization

 ____ gains the audience’s interest at the beginning

 ____ states the purpose of the presentation

 ____ provides an outline of major points

 ____ uses transitions to move from one point to another

 ____ has a conclusion or summary

 ____ completes the presentation in the time limit

 Speech and voice

 ____ speaks loudly enough

 ____ varies the rate of speech depending on purpose

 ____ pauses briefly between points or for emphasis

 ____ avoids fillers like "umm" or "ahh"

 ____ pronounces words correctly

 ____ varies pitch and volume

 ____ sounds enthusiastic

 Nonverbal behavior

 ____ has good posture

 ____ makes eye contact with the audience

 ____ moves hands

 ____ moves around the room

 ____ has natural facial expressions

 ____ faces the audience

 Audiovisual aids

 ____ uses the equipment effectively

 ____ introduces and explain the audiovisuals

 ____ summarizes rather than read from the audiovisuals

 ____ uses words sparingly on overheads

 ____ allows the audience to read the audiovisuals

http://www.mtroyal.ca/AcademicSupport/ResourcesServices/StudentLearningServices/StudyingWritingEffectively/effective_presenting.htm
