PRESENTING CONFIDENTLY: things to consider
	Preparation
	I already do this
	This would help me

	1. Be clear about the task and assessment criteria
	
	

	2. Identify your key points – not too many!
	
	

	3. Have essential and additional points
	
	

	4. Have a clear structure – use headings – know the order
	
	

	5. Introduction: give overall direction and outline key points
	
	

	6. Key Points: make links between points clear
	
	

	7. Conclusion: repeat key points and pull it all together
	
	

	8. Prepare PowerPoint (PP) slides/other AVAs etc., if using
	
	

	9. Consider having memory triggers: cards, PP notes etc
	
	

	10. Practise your talk in real time
	
	

	11. Practise words or phrases you have difficulty pronouncing
	
	

	12. Anticipate and prepare answers for likely questions
	
	

	13. Familiarise yourself with the room and any equipment
	
	

	14. Organise the room/talk to suit your preferences, if possible
	
	

	15. Consider ways to increase audience participation, if permitted
	
	

	Delivery
	I already do this
	This would help me

	16. ‘Warm-up’ your voice beforehand
	
	

	17. Get the group’s attention before you start
	
	

	18. Know how you want to open your talk
	
	

	19. Avoid reading your presentation (unless permitted)
	
	

	20. Speak slowly and clearly - and vary your pitch
	
	

	21. Be aware of your posture
	
	

	22. Pace yourself – breathe
	
	

	23. Make eye contact
	
	

	24. Have water to hand – and drink when needed
	
	

	25. Have a watch/clock in view – and check it
	
	

	26. Aim to project confidence (even if you don’t feel it!)
	
	

	
Remember: Nervousness never shows as much as it feels!

	Responding to questions
	I already do this
	This would help me

	28. Listen attentively to questions
	
	

	29. Paraphrase questions: to clarify - and for thinking time!
	
	

	30. Difficult question? Offer to research/ open it up to the group
	
	

	Next steps

	Identify 3 goals in relation to your next presentation:

	How/when will you achieve these?

University of Sussex | Skills Hub http://www.sussex.ac.uk/skillshub/?id=258

