Prestige e-Journal of Management and Research

Volume 1, Issue 2(October 2014)

Volume 2, Issue 1(April 2015)

ISSN 2350-1316

THE EFFECTIVE PRESENTATION By Asha Kaul (2010)

Response Books-A Division of SAGE Publications India Pvt. Ltd, Fourteenth

Printing, Price Rs.325

Asha Kaul's book the Effective presentation Talk your way to success helps the readers through

the process of preparing and delivering effective presentations. This book is designed for

academic, corporate world and students alike the book starts with multiple examples that will aid

the reader in making effective presentations.

This book is comprised of 6 chapters. Each chapter is given emphasis on objectives on learning

the chapters with case lets which gives hands on exposure to think or probe more into the

practical aspects of the subject. All types of presentations like planned, unplanned are discussed

with examples. Eventually the reader will be able to get hands on exposure on making effective

presentation.

Chapter 1 gives an introduction to the readers about the need of reading/ using this book. The

various aspects of communication are discussed by giving scenarios and examples. Case studies

wherever necessary are provided and worked on. Eventually, the reader will be able to

understand the importance of communication.

This chapter deals with various topics like, difference between public speaking and presentation,

unplanned presentations, planned presentations, informative and persuasive presentations, direct

reporting and small group and large group presentations.

Chapter 2 on Planning a Presentation deals with planning a presentation i.e., ideas and thoughts

before presentation in front of a small or large group. It identifies factors essential for planning.

This chapter clearly explains the concept of MAS i.e., Material, Audience and Self. It explains

how an effective presentation can be made by understanding the audience and analyzing them.

Besides this, it gives a thought to the reader about various keywords used in the book. Do's and

Don'ts of presentation is listed for quick reference. At the end of this chapter caselet is provided

with understanding the Keywords like Who, What, Why, Where, When and How.

Chapter 3 on Structuring a Presentation deals with structuring a persuasive and informative

presentation. In this chapter readers will be able to understand the needs of the audience assess

Prestige e-Journal of Management and Research

Volume 1, Issue 2(October 2014)

Volume 2, Issue 1(April 2015)

ISSN 2350-1316

the nature of presentation and develop a structure for the presentation, identify and use strategies

in the presentation besides understanding the techniques involved. Finally do's and Don'ts are

listed. Initial steps in gaining credence in a presentation is discussed by making use of 7C'S –

Credibility, Context, Clarity, Channels, Consistency, Content, Capability of the audience. Apart

from this, the parts of a presentation are mentioned clearly by specifying the 3 parts of

presentation, opening, middle and end/closing. The examples are clearly mentioned so that the

readers can easily understand the concept.

Chapter 4 on Creating Visual Aid discusses about the need for Visual Aid while making

presentations. It talks about how to use Visual Aid in order to make presentation effective.

Selecting the criteria for scripting content on the visuals with examples are specified by selecting

the criteria for choice of Visual Aids. It also helps the reader to determine the most suitable VA

for presentation by specifying different types of chart to understand the readers. As in case of

other chapters, caselets are mentioned in this chapter too to make reader understand the usage of

VAs in enhancing presentation skills.

Chapter 5 on Delivering a Presentation talks about how can one gives shape to a presentation by

delivering it. This chapter starts with identifying methods of exercising control over MAS. This

chapter gives emphasis on the process for exercising control which is broken into 3 parts:

Exercising control over material, Exercising control over self (Nerves, Body language and Voice

modulation) and Exercising control over audience which includes handing audience intervention

and answering audience questions. Tables displaying tips and examples along with

commandment are given and checklist for delivering a presentation is also presented.

This book is an essential reading for anyone interested in making the most of their presentations.

The book is valuable to scholars as well as to professional in corporate world and students.

Hemantha Y.

Sr. Faculty

Institute of Fashion Technology

Kerala