

How to Deliver a **GREAT** Technical Presentation™

Randall Munson

508 Meadow Run Drive SW, Rochester MN 55902-2337 USA
Phone and fax: 507-286-1331 or 1-800-294-1331
e-mail: Randall@CreativelySpeaking.com
Web site: www.CreativelySpeaking.com

©

randall munson
creatively speaking®

Randall Munson

Companies across 6 continents turn to Randall Munson to increase their sales!

Imagine an exciting motivational speaker who's also an experienced business executive, a best-selling author, insightful teacher, and a gifted entertainer Randall Munson is all of these, delivering messages that have a powerful impact on audiences and organizations around the world.

As a speaker:

Randall's refreshing blend of inspiration and practicality, delivered with warmth, humor, and magic, has propelled him into the **Speaker Excellence Hall of Fame**. Not surprisingly, Randall has garnered more than 100 Gold Medals in the International Speaker Olympics, an IBM Award for Excellence, and is the first person named a **Distinguished Speaker**. Having spoken in more than 30 countries across 6 continents, Randall has earned the **Certified Speaking Professional** designation which has been achieved by only 7% of professional speakers in the world.

As an executive:

Randal has been named one of "**The Worlds Greatest Business Mentors**". His messages stem from a rock solid business foundation: an IBM Program Manager and IBM Executive Advocate who for 20 years led IBM research and development projects with management, architecture, education, and marketing responsibilities. He also held an executive position for 5 years in the Target Corporation. Randall is listed in the **International Who's Who of Professionals**. He was the Vice President of Administration at Crossroads College and member of the Board of Directors of Hope International University. He is the founder and president of Creatively Speaking®.

As a best-selling author:

Randall shares his insights from platforms around the world and through his writings in a column for an international magazine, numerous articles, the electronic magazine **Business Magic**® read by decision makers in more than 70 countries. He is the best-selling author of 9 books including **Create the Business Breakthrough You Want**, **Humor 101**, and **Creativity 102**.

As a teacher:

Randall has a flair for conveying complex, abstract, and potentially dry information in a manner that's engaging and easy for the audience to grasp. IBM's highest rated instructor, he has designed and taught courses for the **IBM Advanced Business Institute**, IBM Management and Technical Education, Asia/Pacific Marketing Masters Seminars, and serves as an Adjunct Professor at the University of Wisconsin. Randall holds an M.S. degree in Computer and Information Science from the University of Minnesota.

As an entertainer:

Randall's talents as a master magician, ventriloquist, and professional clown contribute to his ability to captivate audiences in any setting -- including **MGM Grand** in Las Vegas, **Ringling Brothers and Barnum & Bailey Circus**, **Walt Disney World**, and **The White House**. He has made televised appearances internationally and has been featured on major network broadcasts. Randall has won 40 national and international entertainment awards, and his likeness has been displayed in the **Clown Hall of Fame** and the **Smithsonian Institution**.

508 Meadow Run Drive SW, Rochester MN 55902-2337 USA

Phone and fax: 507-286-1331 or 1-800-294-1331

e-mail: Randall@CreativelySpeaking.com

Web site: www.CreativelySpeaking.com

©

creativelyspeaking®

randallmunson

Capture Today

If you would like a recording of today's program,
send an email to me:
Randall@CreativelySpeaking.com

Ah Ha! Journal

Write it down before you forget!

Attributes

Great

Poor

Value

Persuasion

Your prospect is 43% more likely to be persuaded if you:

1. _____

2. _____

Persuasion

Your prospect will be willing to pay
MORE MONEY for the
SAME product or service
if you:

1. _____

Agenda

1. Process of Development
2. Visuals
3. Handouts
4. Environment
5. Delivery
6. Tips of the Trade

Use of Visual Aids

Learning improved up to _____%

Retention improved up to _____%

Time to explain complex subjects
reduced _____ to _____%

What do you remember?

Retention

HEAR

SEE

SMELL,
TASTE,
TOUCH

Retention

	Retention after 3 Hours	Retention after 3 Days
Tell only		
Show only		
Tell and Show		

Checklist

Healthy Diet

	A	B	C	D
Sodium Free	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
Fat Free	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Sugar Free	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Cholesterol Free	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Carb Free	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

15 out of 20!

A = _____

B = _____

C = _____

D = _____

50 Specific Tips

To Immediately Improve Your Productivity

1. Plan your day - every day.
2. Prioritize "things to do".
3. Get up early - organize thoughts.
4. Practice good humor.
5. Exercise daily.
6. Join your professional association.
7. Work with a clean desk.
8. Set your training budget.
9. Make goals specific in terms of quantity and deadline.
10. Develop health goals.
11. Develop family goals.
12. Develop financial goals.
13. Develop intellectual goals.
14. Develop social goals.
15. Develop professional goals.
16. Develop spiritual goals.
17. Maintain balance in all 7 Vital Areas.
18. Develop Basic Values list.
19. Avoid late night news and negativity.
20. Avoid first morning news and negativity.
21. Don't be a complainer.
22. Plan "goof-off" time.
23. Plan adequate sleep time.
24. Leave early - be on time.
25. Establish reading program.
26. Take lunch time daily.
27. Plan and take vacations.
28. Prepare a goal scrapbook.
29. Positive thoughts first 15 minutes of day.
30. Inspirational reading daily.
31. Inspirational music daily.
32. Be conscious of your good appearance.
33. Go for morning walk - see world wake up.
34. Be networking conscious.
35. Overload your days.
36. Use 20/80 rule to your advantage.
37. Work on one item at a time.
38. Eat a good breakfast.
39. Set out clothes night before.
40. Do nightly 30 second review.
41. Regular medical physicals.
42. Don't believe in "Someday I'll. . .".
43. Be informed on world events.
44. Monitor TV quantity and quality.
45. Listen to educational tapes in your car.
46. Delegate all that can be delegated.
47. Put goals into writing.
48. Put Basic Values into writing.
49. Keep your calendar/schedule with you.
50. Do daily planning the night before.
51. Always do a little more than required.

Font Selection

Arial is an Excellent Font to use for presentations

Serif Fonts

Serif fonts have artifacts at the end of the character points. Printed text reads better with serif fonts.

Times New Roman

Fx

The Quick Brown Fox Jumps
Over The Lazy Dog

Garamond

Fx

The Quick Brown Fox Jumps
Over The Lazy Dog

San serif Fonts

San serif fonts do not have artifacts. They look cleaner when projected onto a screen.

Arial

Fx

The Quick Brown Fox Jumps
Over The Lazy Dog

Futura

Fx

The Quick Brown Fox Jumps
Over The Lazy Dog

To make text more legible without using a larger font size, use a font with a larger x-height (the height of its x character, as well as its a, c, e, etc.). Two fonts of the same point size can have different x-heights. Fonts with a larger x-height are easier to read.

Sydney Opera House

508 Meadow Run Drive SW, Rochester MN 55902-2337 USA
Phone and fax: 507-286-1331 or 1-800-294-1331
e-mail: Randall@CreativelySpeaking.com
Web site: www.CreativelySpeaking.com

©

randall munson
creatively speaking®

10 Worst Human Fears

- 1.
2. Heights
3. Insects and Bugs
4. Financial Problems
5. Deep Water
6. Sickness
7. Death
8. Flying
9. Loneliness
10. Dogs

PowerPoint Controls

Shortcuts While Running

<number>+ENTER	Go to slide <number>
B or PERIOD	Display black screen, or return to the slide show from a black screen
W or COMMA	Display white screen, or return to the slide show from a white screen
S or PLUS SIGN	Stop or restart an automatic slide show
ESC, CTRL+BREAK, or HYPHEN	End a slide show
E	Erase on-screen annotations
H	Go to next hidden slide
T	Set new timings while rehearsing
O	Use original timings while rehearsing
M	Use mouse-click to advance while rehearsing
Both mouse buttons for 2 seconds	Return to the first slide
CTRL+P	Redisplay hidden pointer and/or change the pointer to a pen
CTRL+A	Redisplay hidden pointer and/or change the pointer to an arrow
CTRL+H	Hide the pointer and button immediately
CTRL+U	Hide the pointer and button in 15 seconds
SHIFT+F10 (or right-click)	Display the shortcut menu
TAB	Go to the first or next hyperlink on a slide
SHIFT+TAB	Go to the last or previous hyperlink on a slide
ENTER while a hyperlink is selected	Perform the "mouse click" behavior of the selected hyperlink
SHIFT+ENTER while a hyperlink is selected	Perform the "mouse over" behavior of the selected hyperlink
N, ENTER, PAGE DOWN, RIGHT ARROW, DOWN ARROW, or the SPACEBAR (or click the mouse)	Perform the next animation or advance to the next slide
P, PAGE UP, LEFT ARROW, UP ARROW, or BACKSPACE	Perform the previous animation or return to the previous slide

Randall Munson recommends the following books:

Sales Coach II
Selling Tips FROM the Pros, FOR the Pros!
Featuring Randall Munson

Create the Business Breakthrough You Want
Randall Munson, Brian Tracy, Mark Victor Hansen, et. al.

Creativity 102- Randall Munson

Humor 101- Randall Munson

Words That Sell - Richard Bayran

Secrets of Power Presentations - Peter Urs Bender

Never Be Boring Again - Doug Stevenson

Presentation Zen - Garr Reynolds

A Great Remote For Presentations

- Advance slides from up to 150 ft away
- No line of sight required
- Plug and Play: No software to load
- Works with any PC or Mac through USB or PS/2 port
- Integrated laser pointer
- Small, ergonomic design, half the size of a credit card

<http://www.powerremote.com>

By special arrangement with Honeywell

GET 10% OFF

Use promotional code: **munson15**

Honeywell

Power Presenter

The Wireless PowerPoint Remote

Wireless
Power Presenter

The smallest most powerful
wireless presentation tool available

Who is using

Executives
Sales Professionals
Educators
Trainers
Marketing Professionals
Human Resources

508 Meadow Run Drive SW, Rochester MN 55902-2337 USA
Phone and fax: 507-286-1331 or 1-800-294-1331
e-mail: Randall@CreativelySpeaking.com
Web site: www.CreativelySpeaking.com

©

creativelyspeaking®

randall munson

TO LEARN MORE ABOUT GREAT PRESENTATIONS . . .

subscribe to

Business Magic![®]

Business Magic! is a free monthly electronic magazine for those who want to experience the magic of creative insights, ideas and inspirations for themselves and their business - based on the popular keynote speeches, seminars and writing of Randall Munson, Certified Speaking Professional and one of the world's greatest business mentors.

There is far more to learn about how to develop and deliver exceptional presentations. For additional tips, techniques, and great ideas, get Randall's free electronic newsletter, **Business Magic!**

Experience the magic Randall shares with leading companies to increase sales, increase profits, and make their competition disappear!

If you like the
How to Deliver a GREAT Presentation!
you'll love
Business Magic!

To subscribe, just visit
CreativelySpeaking.com

508 Meadow Run Drive SW, Rochester MN 55902-2337 USA
Phone and fax: 507-286-1331 or 1-800-294-1331
e-mail: Randall@CreativelySpeaking.com
Web site: www.CreativelySpeaking.com

©

randall munson
creatively speaking[®]

