

Effective presentations — the essentials

Key aspects of effective presentations:

- **Design:** Content & Visuals
- **Delivering:** Non-verbal skills & Voice

*What do these terms mean? How are they used **effectively** in presenting?*

- Non-verbal skills (body language)
 - Eye contact
 - Gestures & Posture
- Rapport (with audience)
 - Calm & Passionate
- Voice
 - Rate & volume
 - Pauses
- Visuals
 - Content & Design

Source: Shutterstock

*What do these terms mean? How are they used **effectively** in presenting?*

- Non-verbal skills (body language)
 - Eye contact
 - Gestures & Posture
- Rapport (with audience)
 - Calm & Passionate
- Voice
 - Rate & volume
 - Pauses
- Visuals
 - Content & Design

Source: LinkedIn

What is effective about this presenter?

Source: The National

■ Rate their **non-verbal skills** _____ **rapport** _____

What is
effective about
this presenter?

Rate their:

■ *Non-verbal skills*

■ *Rapport*

Source: HMTC Consulting

What was the problem with the presentation? How would you solve it?

1. “What is he talking about? I have no idea!”

.....

2. “Hey, Aisha! Wake-up! He’s finished.”

.....

3. “Excuse me, but what does that slide say? I need a pair of binoculars!”

.....

4. “That speaker needs a microphone.”

.....

5. “Summarise four main points? I thought there was only one. Have I been asleep?”

.....