Speaking Up For Yourself (or how to enjoy giving presentations)

Imagine that it’s 9am on a Monday morning. Public speaking couldn’t be further from your mind and your manager tells you have to do a presentation to fifty people next week. What’s your response?

· Do you feel that public speaking is just another part of the job and get on with it?

· Do you respond to the challenge and wonder how you can make your presentation compelling, informative and inspiring?

· Or, like most people, do you feel you would rather die than stand up and be judged by the hard unforgiving scrutiny of your fellow men and women?

Public Speaking is on the Increase

It’s a cliché to say that we live in an information culture: but it’s true! Never before has so much information been so readily available. As a result more people than ever before are having to present information to others in one forum or another.

To get ahead, you have to present!
But when are we ever taught how to present?
The great news is there are only 2 main areas of skill to master:
1) Skills of preparation - putting the audience first, making absolutely sure that you have something worthwhile to say to them and then structuring your message in such a way that you can deliver it effectively.

2) Skills of delivery - being yourself, being enthusiastic and connecting with the audience whilst remaining calm and composed.
Simply thinking about these two areas will make a huge difference not only to the quality of your public presentation but also to your enjoyment. Truly fantastic presenters are quite a rare commodity, but that’s only because most people never take the time to learn.
Becoming an excellent presenter will enhance your career, your social life and your enjoyment of work in general.
Make a decision today to become an excellent presenter and enjoy yourself more.
[image: image1.png]Speaker’s Friend

