

DESIGNING DYNAMIC PRESENTATIONS *with*
INTENTION, INSPIRATION, & IMPACT

October 2, 2019 | 2-3 PM EDT

PRESENTED BY
Barbara J. Mayfield, MS, RDN, FAND, CD
and Sonja K. Stetzel, MA, RDN, CPC

LearningLibrary
TODAY'S DIETITIAN

Learning Objectives

- 1** Identify the purpose for presenting and measurable outcomes the audience will achieve as a result of attending your presentation.
- 2** Analyze target audience's wants, needs, knowledge, beliefs, and more, and account for these characteristics in presentation design.
- 3** Craft a core statement that lays the foundation for a presentation – including key messages, supporting evidence and examples, and application activities.

Learn Rationale and Strategies For...

1. Beginning your presentation design with purpose.
2. Conducting an audience assessment.
3. Crafting a core message.
4. Writing measurable and meaningful outcomes.
5. Creating an organizing framework and building content.
6. Increasing audience engagement.

7

Design Dynamic Presentations

with intention, inspiration, and impact

8

Our Purpose is Both...

AUDIENCE-CENTERED

SPEAKER-CENTERED

9

As A Result of My Presentation,
what do I want my audience to...?

KNOW **FEEL** **DO**

13

**QUICK
SURVEY**

Inform
Inspire
Influence Behavior Change

15

Who Should Answer That Question?

"Hey All! I've been asked to give a presentation for _____ and I need some ideas for topics. Any suggestions?"

WIIFM?

17

18

Results from our SurveyMonkey.com assessment:

The Purpose of Learning Objectives

- The knowledge, emotions, or skills participants will know, feel, or be able to demonstrate
- Identify what you want to accomplish
- Decide what to focus on
- Tell your audience what they will gain
- Define what the audience will learn and how they will be able to use the knowledge
- Provide a tool for measuring outcomes

Learning Objectives

1. Active verb(s)..... Demonstrate and Explain
2. Subject..... Handwashing
3. Criteria to evaluate.... Proper techniques/5 steps

Participants will be able to demonstrate proper handwashing techniques while explaining the 5 steps.

Assessing Speaker-centered Objectives

- Questions on the evaluation
- Track referrals
- Clients enrolled
- Sales made
- Other metrics

1. Determine Your Purpose
2. Analyze Your Audience
3. Craft Your Core Message
4. Create Presentation Objectives

Craft Your Key Points

- 3 - 5
- Be Clear – “If you confuse, you lose.” *Donald Miller*
- Positive

Clean hands save lives, so remember to wet, lather, scrub, rinse, and dry.

Build Your Content on a Unifying Theme

- Curriculum-based
- Message-based
- Time-based
- Sequential
- Spatial
- Problem/solution
- Cause and effect
- Compare and contrast
- Topical

34

Brainstorm and Organize Your Content

- Support your key points
- Use adequate evidence and examples
- Make it meaningful to the audience
- Make it essential – only address what the audience needs

35

Narratives

Examples

Statistics

Testimony

36

What to Include and How to Present

Anchor new to old

Varied learning styles

Explain "why" first to create context

Practical application

1. Determine Your Purpose
2. Analyze Your Audience
3. Craft Your Core Message
4. Create Presentation Objectives
5. Craft your Key Points
6. Give Your Content Structure
7. Draft Your Content
8. Create Intro and Conclusion

Credit Claiming

You must complete a brief evaluation of the program in order to obtain your certificate. The evaluation will be available for 1 year; you do not have to complete it today.

CREDIT CLAIMING INSTRUCTIONS:

1. Login to www.CE.TodaysDietitian.com.
2. Click "My Courses" and select this webinar's title.
3. Click "Take Course" on the webinar description page.
4. Select "Start/Resume" to complete the course and submit the evaluation.
5. Download and print your certificate.
