American Institute of Business and Economics


Effective Presentations – Spoken or Written

FALL 2011

Instructor: Gerald J Rohan, MBA

Goals of this Course

The primary audience of the presented course “Effective Presentations – Spoken or Written” is a wide range of corporate managers – from assistant level “freshmen” to the much more advanced executives. It is not limited, however, to the corporate environment – it will be of interest to anyone who wishes to more effectively communicate ideas, messages, and information in general.

The main goal of the course is the significant improvement of communication skills, primarily, by means of preparation and delivery of efficient business presentations (spoken or written). Major attention is paid to the position and interests of all “stakeholders” – “clients”, “consumers”, and “providers” of a presentation. 

Exercises and students’ practice are core in the course.  It is highly interactive – students receive immediate feedback from peers and the instructor.

Course Materials

Handouts, notes, and cases from the Course package.

Grading

Grading of this course will be based on assignments and class participation. 

Course Outline 
· Presentations – What Are They

· Types of presentations (oral, written, formal, informal etc.)

· Exercise – Introducing yourself

· Written Exercise – Your PPT CV in twenty words

· Fundamentals of Communications
· Communication principles, function, and process

· Direction of communication

· Communication methods

· Barriers to effective communications

· Exercise 

· Overused Terms and Phrases

· What damage do they inflict?

· What can we do?

· SWOT Analysis 

· Can we improve impact?

· Presentations – What to Do Before an Oral or Written Presentation

· What messages do you want to convey?

· Who is the target audience?

· Preferred style of reception of information?

· Exercise

· Presentations – What is the Purpose/Objective of Presentation?

· Information, training, sales, persuasion

· Does a Presentation = PowerPoint? .ppt versus .doc

· Exercise

· Presentation Tips from Various Presenters

· Politicians, clergymen, government officers

· Entrepreneurs

· Top managers

· Objectives of Presentation – Continued

· Types of objectives

· Goals and audiences

· Simple vs. Complicated

· Some Presentation Tips

· Analysis vs. synthesis

· Rules of logic

· Shelf life of a presentation

· Templates

· What is best practice

· Should we develop one?

· Planning and Execution

· Outline

· Structure

· Fonts, color, background

· Graphs

· Spelling and grammar

· Conclusion

· Powerpoint

· The Power of PowerPoint

· The Weakness of PowerPoint

· Anticipating Questions

· Learn by Example

· Good Presentations

· Bad Presentations

· More Presentation Tips

· When is too little too much?

· When is too much too little?

· Putting It All Together

· Why .ppt and not .doc?

· How to be effective

· How to create impact

· What works better for which goals?

· Templates Revisited

· How can we make it?

· Let’s do it!

· Presentation of Oral presentations

· Self-Review

· Preparation of Written communication in PowerPoint format

· Final remarks

2

