[image: image1.jpg]PROGRESSIO [[&3

How to deliver effective presentations
You may have sat through many presentations (at college, university, workplace, youth club), some of which were, well let’s be honest… pretty boring, and some which were excellent.
As part of your ICS journey (pre-placement, placement and Action at Home) you might be responsible for delivering presentations, and often to very different audiences.

If you research this topic you’ll quickly find out that there’re many views about what makes for an effective presentation. If you have previously done loads of presentations then this document can be used as a refresher. If you haven’t done many, this is our guide on how to deliver effective presentations.

Accept that all good speakers experience nervous tension and anxiety before speaking in front of an audience. You might feel the same but ICS is all about developing skills (and remember one of the seven dimensions that you have to demonstrate throughout your ICS journey is your commitment to learning).

At Progressio, we also want to make the most of your commitment to us. For this reason, we want to share with you some of our knowledge, and ultimately, build up your skills and confidence in a variety of areas. With this in mind, we came up with this list of the dos and don’ts, including how to help you structure and deliver effective presentations (including how to use images/videos to enhance your presentations). We also want to focus on one of the most common tools to assist you with your presentation, the dreaded… PowerPoint!

One last key point that we want to emphasise is that, as part of your ICS placement, you might find yourself building up the skills of local communities and/or the national volunteers on how to deliver effective presentations. If you do, feel free to use this learning resource.

Presentations DOs
1. Preparing for presentations
· If you have done presentations in the past, start by reflecting on what went well and what went ‘badly’. Write down a list of things that worked well and what didn’t work so well and bear it in mind when you prepare a new presentation.

· One of the key secrets to delivering excellent presentations is preparing in advance.

· When planning your presentation bear in mind that your audience will attend it in order to, amongst many things, be informed, engaged and entertained. A presentation can also be described as a performance: you must work to get your message across and engage your audience.

· Find out who your audience is likely to be. Every audience is different and your presentation should be too. Once you know who your audience is likely to be (i.e. their backgrounds and knowledge level, age/demographics, interests) you can then plan/tailor your presentation with that specific audience in mind.
Knowing your audience will also help you to engage with them at an appropriate level. If you’re invited to deliver a presentation at a Sixth Form, or to your local faith group, or to a Rotary Club, you’ll have to tailor your presentation, your message(s), your language/vocabulary and your materials.

One-size-fits-all presentations are like one-size-fits-all clothes… they never fit/feel right, and usually make you look bad.

You should also consider what’s it in for your audience, i.e. what will keep them listening? Remember that no-one comes to a presentation to be bored!
· You need to consider what you want to accomplish during your presentation (i.e. messages, actions, etc).

· Create a clear structure for your presentation by mapping out what you’ll be covering. A presentation should have an intro, middle and a conclusion (make sure you plan and rehearse the intro and the conclusion with special care, although don’t overlook the middle section!). You’ll also need to build in time for a short Question and Answer (Q&A) session at the end of your presentation.

Think of the presentation as a story. There’s a logical flow—a clear beginning, middle, and an end. You set the stage (intro), you tell the story (middle), and you have a big finish (conclusion) where the take-home message(s) and/or ‘ask’ is clearly understood. And it should also be interesting and engaging.
Other things to consider include:

· If unsure, ask the organisers who invited you to deliver the presentation what they would like you to cover. Consider this information when structuring your presentation. Once you have done this, and if you have the chance, speak with them again and explain what you’ll be covering and check if they agree or if they have other suggestions.

· When considering the structure, bear in mind the length of the presentation. Consider how much time you have (including allowing for five to 10 minutes for short Q&As at the end of your presentation). If you’re not sure about the length, ask the organisers.
· Break up the presentation into sections: some experienced speakers claim that the average person has a three minute attention span! So be clear and concise.
· A presentation shouldn’t be a lecture!... So don’t try to say too much or the main message(s) will be lost with too much information. Another side effect of too much material is that you end up rushing through the presentation and talking too quickly, another ingredient for a lost message.
· Think about involving your audience from the start. Begin your presentation with one or two questions or with an eye-opener/icebreaker, e.g. a fascinating statistic, a shocking fact, a surprising insight, or a unique perspective. It’s a nice way to introduce a topic and will also get the audience thinking and participating in your presentation. This approach should also support your key message(s) and your ‘ask’.

This can be about ICS or about the country you’ll be going/been to, about the plight of women in that country, how we waste water in the UK, poverty, the impact of HIV, climate change, food insecurity, etc. - e.g. “Can anyone tell me if they have heard about the International Citizen Service?” Or, “Did you know that El Salvador is smaller than Wales but has double the population?” or “Who can tell me about the life expectancy for men and women in Zimbabwe?” (see Appendix I).

This technique is likely to grab the audience’s attention and curiosity. If you get a captive audience from the very start, you’re more likely to be able to build rapport with them.
· Have a powerful close (conclusion) where you clearly summarise the key points and you remind your audience about what’s expected of them (i.e. your key message(s)/and your ‘ask’).

· Be organised! The more organised and focused your presentation is, the more you’ll be in control. This will make you more relaxed when delivering it.

· Think outside the box when planning/structuring your presentation… be creative with your content/materials and make sure it’ll grab the audience’s attention. They might be expecting just ‘another’ presentation, so surprise them positively.

· You absolutely must be/become an expert on the subject… So start by reading/researching your topic thoroughly, select relevant material (e.g. photos, videos), and identify some key facts/stats that you’ll use as part of your presentation (remember to use facts not generalities!).

If you use facts/stats ensure they’re accurate and that you reference the source.

Due to timing constraints you cannot use everything, so be selective with your facts/stats and other materials, otherwise your audience will lose interest.

· Do you have a specific ‘ask’ for your audience? By ‘ask’ we mean, you want to call them to action on your message(s). This is really about getting the audience who came to see you to do something specific for you:

	If your presentation is before your departure…

	If you presentation is after your return to the UK (as part of your Action at Home)…

	… your ‘ask’ might be about helping you to fundraise your £800 target.

If this is the case, remember to include your contact details (if appropriate) and also your MyDonate page (if you have one), or whatever details are needed if audience members want to donate money to you directly. If you have a blog list it, so members of the audience can follow your progress.

It’s also useful to include Progressio’s website so they can find out more information about Progressio ICS: www.progressio.org.uk/ics

	…your ‘ask’ might be about…:

· Getting others to apply to the Progressio ICS programme;

· engaging your local youth club to give you donations/books to send back to the community school that you volunteered with in Zimbabwe;

· signing up to the latest Progressio campaign.

	Remember…

· to explain what ICS is and stands for and it’s objectives, which are:

· To have a positive development impact on communities around the world.

· Personal development: To develop volunteers’ skills and confidence.

· To engage volunteers as active global citizens on their return.

(And that you’ll be doing it/did it with Progressio…)

The ICS section of Progressio’s website is a good resource if you want further information on ICS: www.progressio.org.uk/ics and if you want to find more information about Progressio visit www.progressio.org.uk/content/about-us
· to tailor your presentation - all the above mentioned audiences are different, have different interests and needs, so you’ll need to tailor your presentation to your audience.

· to distribute ICS leaflets/post cards. If you don’t have any copies contact the ICS team – ICS@progressio.org.uk
· your ‘ask’ should be simple so the audience can easily understand, remember, and act on it!

· If you use any website links check beforehand that they’re active!..

· It’s a known fact that people love stories and this is your opportunity to tell them your story and/or use memorable personal stories/unforgettable moments to connect and draw in your audience. Find a powerful story either about yourself and/or others that illustrates your message and tell it with passion and conviction:

	If your presentation is before your departure…
	If you presentation is after your return to the UK…

	Describe what motivated you to apply to ICS, maybe to…
· learn new skills

· be in an unfamiliar culture

· increase confidence

· help a local community

· make a positive difference

· test yourself
· learn more about international development.
You can also mention something amazing/tough/quirky… that you did in order to help you fundraise the £800 target!
	Think about the story of someone whom you met and inspired you in your placement. Make sure you mention:

· their name

· how you met them

· why this person inspired you/their impact on you/their achievements
· (if possible) describe the circumstances/hardships this person had to/continues enduring

· what you learnt from meeting that person.
Focus on the positives and on the inspirational character of the person/community, rather than say: “they are HIV positive”, “they are poor” etc.

	Remember to focus on one, two or maybe three things/messages. So keep it short and focused (no more than 3 - 5 minutes, max!)

· Keep acronyms to an absolute minimum, and if you use them make sure you spell them out when you use them for the first time (e.g. ICS stands for International Citizen Service, MDGs stands for Millennium Development Goals, GDP stands for Gross Domestic Product), and explain clearly any jargon that may not be familiar to your audience.
From time to time ask audience if they understand you and if it’s clear what you’re saying. This will give you an idea of how your presentation is going.
· Write down the main points you want to cover on small memory cards/prompts (postcard sized) and number them. These can help you in case you have a nervous block. However, remember to focus on your audience and not on the memory cards…
· Many of us have a fear of speaking in public. Accept that it's normal to be a little nervous and anxious. This can actually be a good thing as it’ll make you more energised and gets your adrenalin flowing.
· Rehearse beforehand… first alone (in front of a mirror) and then invite you friends around and deliver the presentation to them (this will also make you less anxious about speaking in public). Before starting, ask them to be critical and write down what they think works and what needs to be improved. This feedback will help you tweak the presentation and get it right. Also make sure you time yourself to check if you’re able to stick within your time limit.

Another effective way to assess how you come across is to use a camera and video yourself. Afterwards you can play it and watch yourself in action, and change what needs to be changed.

If you practice your presentation several times, you’ll become so familiar with the structure and content that you’ll memorise it.

· Prepare in advance possible questions that you might be asked by the audience at the end of your presentation (during the Q&A).
· Know the exact time and location of your presentation; know how/how long it takes to get there. Plan your journey beforehand and allow extra time for delays/traffic. In case you get delayed and need to get in touch with the organisers, save their phone number on your mobile phone.
· Dress appropriately/suitably so that you feel confident in front of your audience. Remember that from the moment you were selected and offered an ICS placement you became a representative of ICS and of Progressio. So remain professional and courteous at all times.
2. Using PowerPoint

Nowadays one of the most popular ways to deliver a presentation is through PowerPoint. If you haven’t used PowerPoint before, it’s visual and graphical application that’s part of the Microsoft Office package.
There are various websites that can help you get started. You can find a good introduction to using PowerPoint at: http://tinyurl.com/cagaw6p. Your local library will also have plenty of books about how to use PowerPoint, and we also suggest visiting YouTube where you can find loads of great tutorials about how to use it effectively.
You don’t have to use PowerPoint as there are other ways of delivering effective presentations (with and without the help of technology).
 However, it’s useful to know how to use it as many employers often look for candidates who are experienced in Microsoft Office.

If you decide to use PowerPoint, use it well. It’s a great presentation tool when used effectively because it allows you to strengthen your message(s) with visuals/graphs.

When using PowerPoint, bear in mind the following…

· The ICS team has an ICS PowerPoint template that you can use. Drop us an email and we can send it to you. This will save you time. However, if you prefer, you’re more than welcome to create your own.
· Make sure you speak with the organisers beforehand and check if they have a laptop, projector, speakers.
· To keep your audience from feeling overwhelmed or distracted avoid using too much text or data, or using complete sentences. Instead use short bullet points/strong statements that capture important points. The only exception is the use of quotations, which should be cited in their entirety.
Remember it is called PowerPoint and not PowerEssay… It’s a visual prompt and not something you use for a lot of text.
Some authors recommend the 5/5/5 rule: no more than five words per line, five lines of text per slide, or five text-heavy slides in a row. Keep the text on each slide short and to the point. You’re the one who should be doing the talking!
· Keep a consistent style throughout your presentation. Use the same font, size, colour, and capitalisation format.

Use readable fonts. Don't try to give your audience a headache by using tiny fonts... Always use a font large enough to be seen by all audience members. We recommend using simple font faces (like Arial), font size 32 to 44 for titles and no smaller than 28 for the bulleted items/statements. And avoid ‘ALL-CAPS’…

· Remember to title you slide. Titles on slides should reflect the content of the slide and support what you’re saying.

· Make it visually compelling by using photos and videos that enhance your message(s), illustrate your points, or provide context (see Appendix II).
Good images capture an audience's attention and can add impact to your presentation, as they can visualise what you’re talking about. Adding photos or using videos in a presentation can enhance audience understanding and interest, and help put a “human face” to what you’re talking about. You can illustrate a place/location – by using a map of the country/region you’ll be going/been (see Appendix III).
Your audience came to hear you and not just to stare at the slides/images…. Photos/videos need to support your spoken presentation not replace you. Also, they can be a distraction, diverting the audience’s attention away from the points and messages you're trying to make. So use them wisely!
· If using graphs to illustrate, ensure you simplify your graphics. People quickly lose interest when confronted with complicated drawings and tables. Use very simple graphics and highlight the data points that are important. If too much information is presented, very little will be remembered…
· Edit and spellcheck all your slides. It takes only a couple of minutes and it improves your image and credibility.
· Some experienced speakers recommend that when delivering your presentation you shouldn’t spend more than one minute per slide.

· Expect the unexpected… and have a plan B. If you’re using PowerPoint, imagine there is a power cut, or the laptop/projector doesn’t work, and you have to deliver it without the PowerPoint slides. If this happens, and if you have printed copies of the hand-outs, distribute them at the start of the presentation.
If you rehearsed your presentation several times then this kind of situation shouldn’t be a problem. Plus if you wrote your memory cards, you’ll be more than prepared to rise up to the occasion.

If you’re using a memory stick, email your presentation to yourself. If on the day of the presentation you forget it at home, or you lose it, you can borrow/buy a new one, go to an internet café, and make a copy.

· Some speakers may disagree here but if you choose to print your PowerPoint hand-outs, we recommend that you distribute them at the end, not during the presentation, otherwise your audience might look at them during the presentation rather than follow you.
However, think about the environment… and avoid printing your hand-outs. If someone is very keen to get a copy of your PowerPoint presentation, you can always offer to email it to them.
If there is extra information that you want the audience to have, put it into a separate hand-out (a one pager max) for distribution after your presentation. Rather than printing several copies of your PowerPoint hand-outs, this seems to be more effective and is more environmentally friendly. If you want them to help you fundraise, include your MyDonate page and/or your contact details on your hand-out so they can contact you or donate to you. And if you have the chance, give out some ICS flyers/postcards.

If you’re a PowerPoint wizard… consider using Presenter View. This will help you deliver great PowerPoint presentations. However, the main downside is that it’ll make you static as you’ll have to remain in front of the laptop. For more information see: http://tinyurl.com/c8aylqy
3. Delivering your presentation

· Make sure you arrive at the venue 10 - 15 minutes before you’re due.

· If you’re delayed, call the organisers immediately and give them a rough idea/estimate of when you’ll be arriving.

· When you arrive at the venue inform the organisers. If you’re delivering a PowerPoint presentation check the equipment is ready and is working (i.e. laptop, projector). If all is set up, insert your memory stick and leave everything ready for when your audience arrives.

In some venues you may need to re-arrange the sitting arrangements to make sure everyone can see and hear you regardless of where they’re sitting.

· If using PowerPoint, in case the organisers don’t have a handheld remote for the slide transition, before starting your presentation, ask either the organisers or someone from the audience to help you with the slide transition, so you’re free to engage with your audience. You can even agree with the person on a signal so they know when to change the slide.

· Remember to turn your mobile OFF!

· Have a glass/bottle of water at hand in case your mouth goes dry (although don’t drink too much during your presentation!).
· First impressions are powerful, so ensure you smile, have a positive/comfortable stance, and show your enthusiasm and passion for the topic you’re covering and for your audience. It’s essential that you build rapport with them from the very start. If you’re not excited about your presentation, why should the audience be?...
· When you start the presentation greet your audience and say your name clearly and confidently. This is how a usual intro goes:
· ‘Good morning’
· ‘Thank you for inviting me today’ or ‘Thank you for coming today’

· ‘My name is…’
· ‘Before I start, let me ask if everyone can hear me clearly?’

· ‘Today I am going to talk about….’

· (Outline the structure) ‘In my presentation I will start by... Then I will… And finally I will…’

· ‘At the end you will also have the chance to ask me questions’.

· (If you want to start by asking them a question) “Let me start by asking who knows…” or “Raise your hands if you know that…”

· Speak clearly and keep the pace of the presentation. Remember to breath… this helps you relax and control your nerves.

It is also important to build variety into the presentation:

· Use your voice intonation if you want to emphasise an important point or change to a new one.

· Use your hands (but not too much!) if you want to emphasise an important point.

· Nervous speakers tend to talk a lot and rush to fill every little gap. Use silence/pauses to emphasise key points. This also lets the audience digest the key points and/or tells them that something important is coming.

Some speakers also pause briefly when changing slides and give the audience a couple of seconds to skim-read them.

· Move away from the podium/stage, walk and talk, and get closer to your audience.
A good speaker is one that connects with their audience. Removing physical barriers between you and the audience will help you build rapport and make a connection.

However, don’t walk around too much otherwise the audience might become distracted. No movement or too much movement can have a negative impact on your presentation, so make sure you find the right balance.
· Ensure good body language (standing straight) – experienced speakers say that the first 2-3 minutes of the presentation are the most important. The audience wants to like you and they’ll give you a few minutes at the beginning to engage them - so don't waste the opportunity!

· Make sure your beginning/intro is not too long. A long introduction potentially bores your audience. So keep it short and show enthusiasm in your delivery.

Most speakers fail here because they ramble on too long about unnecessary background information or their personal history, etc.

· Keep eye contact with the audience – but change who you’re looking at, i.e. don’t just stare at one person… Eye contact is crucial to holding the attention of your audience. Look at everyone equally (i.e. involve everyone, not just those sitting directly in front of you).

Keeping eye contact with as many people as possible when you present is important as it adds a level of intimacy and trustworthiness to the presentation.

At the same time, if you look at your audience you can notice if they’re engaging and following you (i.e. are they looking at you, do they nod their heads when you make specific points). If you notice that they look bored, then change your delivery pronto!...

Although it is always better to look directly at your audience, a useful tip if you normally get nervous when doing presentations is to fix a line with your eyes, immediately above the heads of your audience. When delivering the presentation you can look at this line, but make sure you look across the room (i.e. evenly). This will look like you’re making eye contact with your audience.

· If need be, make use of the memory cards/prompts that you have written in advance, this prevents you from looking at the slides, and they can save your life if you have a nervous block!

· If you stumble, make a mistake or lose track of your thoughts, don't apologise too much, just briefly acknowledge the mistake and move on. Don’t dwell on it. Focus on the present and the future – not the past.

· Make sure you keep within the time allocated for your presentation, including time for the Q&A at the end. It’s better to cut down the material rather than to rush through it more quickly. If needed, have a watch with you to help you keep track of time.

· If you’re not humorous by nature, don’t try and be humorous. If you are, use light humour, but in moderation and consider your audience, and use it accordingly (obviously avoid any anecdotes/jokes that can be perceived as sexist, ageist, discriminatory, homophobic, etc.).

If unsure about how to use humour, better leave it to the professionals!...

· As well as summarising your key messages, a nice way to end you presentation is to show a final slide with an action point aimed at the audience (i.e. your ‘ask’), to either encourage discussion afterwards or action.

· Finish your presentation by thanking the audience for their time and attention and invite questions from the audience, e.g. “Are there any questions?’

4. Q&A session
When it comes to the Q&A session there are some things to bear in mind:

· If the audience followed your presentation carefully and you grabbed their attention they will have questions, or ask for more information about a specific aspect.

· When you get a question, a useful technique is to first repeat the question to the audience so everyone can hear it, then answer it… This technique is helpful and buys you a couple of seconds which you can use to think of your answer!

· When you finish answering a question thank the audience member for their question/comment(s) before moving on to the next question.

· Answer questions as succinctly and briefly as possible. Remember, there may be only one person in the audience interested in a specific answer… so don’t bore the others by going into too much detail.

· You must be in control. Some questions/audience members might be less than friendly. If you get those, maintain your cool, remain composed, polite, and answer them factually and then move on. Remember, it is your reputation (and that of ICS and Progressio), so always remain gracious even with the most challenging of audiences!

· Remember that "I am sorry but I don't know" is a perfectly good and honest answer. You don’t need to go into a five-minute explanation of why you don't know. If you're working on answering the question, just say that.

· (If you used PowerPoint) If a question is specific to a slide, avoid rummaging through your slides to answer a question unless it is absolutely necessary.

· After the end of the Q&A session thank everyone for their attention and availability. If you printed copies, tell them that you have copies of the hand-outs or the one pager if they wish to take with them.

If you’ll be available for audience members to approach you with more questions, make sure you mention it to them before you end the Q&A session..

5. Follow up to your presentation

· After you go home, do your own evaluation of how you did. Reflect on went well and what needs improvement. Write this down so you can make the next presentation you do even better.

· Write an email to the organisers thanking them for the kind invitation.

· If the organisers attended your presentation, ask them for honest feedback.

· If you’re available for future presentations, mention that you would cherish the opportunity to do more in the future.

· Remember that public presentations are also a networking opportunity. The organisers or someone from the audience might meet you again in the future, for example at a job interview or at a fundraising event that you‘re organising, and if you manage to impress them then they‘re more likely to remember you positively.

Presentation DON’Ts

· Fail to rehearse beforehand.

· Go out the night before as you’ll possibly smell of booze/fags and the organisers/audience will be able to tell this…

· Fail to check how to get to the venue and arrive late.

· Wear informal/inappropriate clothing.

· Drink too many liquids beforehand.

· Chew gum.

· Forget to turn your mobile OFF.

· Forget to smile when you greet the audience, to introduce yourself, the topic and the structure of the presentation.

· Forget your target audience (i.e. be audience specific), or to engage with them, or deliver your presentation as a ‘dry’ lecture.

· Lose focus, by saying too much!

· Feel embarrassed because you’re in front of an audience.

· Forget to breath, mumble or speak with a monotonous voice.

· Talk too fast and try to cram a 25-minute presentation into a 10-minute time slot by speaking at machine gun pace…

· Fidget nervously in front of your audience. Don’t rock, sway or use repetitive gestures. Or be a statue. Or sit/hide behind the speaker stand/desk with your hands on the laptop… as if you’re hiding from the audience.
· Look at the floor when talking, or put your hands in your pockets or fold your arms, hook your thumbs under your belt, or engage in other creative diversions… that can distract your audience and make you look nervous.

· Be rude, arrogant or aggressive, even if faced with a ‘hostile’ audience or if asked awkward questions.

· Start sentences with “So”, “Errr”, or end sentences with “right?” or “OK?”

· Risk weak or dodgy jokes…

· Forget your ‘ask’/key message(s).
· Use too much jargon/acronyms without spelling them out and explaining what they mean. These might make you sound pompous and your audience might lose interest.
· Apologetically introduce a topic with “I would now like to talk really quickly about…” or “Briefly,” or similar words. What this tells your audience is that “this isn't really important or relevant, but I'm going to tell it to you anyway.”
· Forget to ask if the audience has any questions/comments.

· Thank audience for coming to your presentation.
If using PowerPoint don’t…
· Read from the screen/projector or stand with your back to the audience.

· Use complete sentences in your slides.
· Assume the audience can hear you or read the slides, i.e. ask them at the beginning of your presentation.

· Read out the slides/your memory cards, as you’ll end up sounding like a robot, and miss the all-important eye contact with the audience.
And guess what...your audience can also read!... If you read the slides you’ll bore them and waste their time and attention. This also implies that you don’t know your material and it dents your credibility as a speaker.
· Have too many slides or put too much text on your slides.
· Give any hand-outs in advance as the audience might get distracted reading them and won’t pay attention to you (only do this if technology fails you).
· Overload with too much information or statistics. Try to give these in an interactive way.

· Use too many flashy graphics and animations, as these will distract attention from the information content of the slides - and they’ll distract attention away from you and what you’re saying.

· Keep jumping back and forth through your slides or start to change a slide and then stop halfway. Either change it or leave it.

· Use hard-to-read fonts or ‘loud’ backgrounds that lose the text.

· Use effects, such as texts that fly into the slide or ANY other disturbing transitions. As someone once said…”You’re not running an amusement park, the interesting stuff should be in your content, not in your fireworks!”.

We hope you find these tips/techniques useful. As we have seen, preparation, proper planning and rehearsing are the key pre-requisites to delivering effective presentations.

Whatever style/method you prefer to use in your presentation make sure you enjoy yourself, while making others enthusiastic about your ICS journey.

Good luck!!
	Last but not least…, if you enjoy doing presentations, if you’re loving/loved every minute of your Progressio ICS journey, and you feel passionate and inspired about Progressio and about overcoming poverty and injustice, we want to hear from you!

· Progressio Empower is an opportunity to continue skilling yourself and remain committed to Progressio and to our overseas partners and communities, by becoming a Local Leader or a Regional Mobiliser. Interested? Curious?... For more information visit www.progressio.org.uk/empower or email Charlie Bennett (Youth Activism Assistant) at Charlee@progressio.org.uk
· If you’re a return volunteer who wants to share your ICS experience and help Progressio reach more young people in our recruitment you can sign up to be a Progressio ICS Ambassador, by emailing Ruth Flores at returnvolunteers@progressio.org.uk

Appendix I

Examples of possible questions to start a presentation/fascinating facts about…

Depending on the country you’re going/been, these’re just some examples that you can use at the start of your presentation. However, feel free to change and research others. If you use any of these questions/stamens ensure you check the information is still accurate, especially any question to do with stats, as these can get out of date very quickly.

	El Salvador
· Did you know that… El Salvador is considered the smallest Central American country. It is roughly the size of Wales, yet it has double the population (more than six million)?

· Did you know that… El Salvador is known as the “Land of the Volcanoes.” It has some of the most active volcanoes in the world.

· Did you know that… in 1969 El Salvador went to war with Honduras after a football match, after El Salvador beat Honduras in a World Cup qualifying match. This was later known as the “Football War” or the “100 hour War.” The war was mostly caused by Salvadoran migration to Honduras and border disputes between the two countries. The fighting lasted four days, but over 3,000 people lost their lives.
Nicaragua

· Did you know that… Nicaragua is the largest country in Central America and has the lowest population density.
· Did you know that… Nicaragua is considered the poorest country in Central America and the second poorest in the Hemisphere, with widespread underemployment and poverty.

Honduras

· Did you know that… Honduras was formerly known as Spanish Honduras in order to differentiate itself from Belize, which was previously known as British Honduras.

· Did you know that… in 1969 El Salvador went to war with Honduras after a football match, after El Salvador beat Honduras in a World Cup qualifying match. This was later known as the “Football War” or the “100 hour War.” The war was mostly caused by Salvadoran migration to Honduras and border disputes between the two countries. The fighting lasted four days, but over 3,000 people lost their lives.

Malawi

· Did you know that… Malawi is one of the few African countries with a female President, Joyce Banda. The other being Liberian President Ellen Johnson Sirleaf.

· Did you know that… Malawi is among the world's least-developed countries and most-densely populated countries. The economy is heavily based in agriculture, with a largely rural population (around 85 per of the population).
· Did you know that… Lake Malawi was once called “The Lake of the Stars” by the famed Scottish explorer David Livingstone, who reached the lake in 1859, because the lantern lights he saw from the fishermen’s boats resembled the stars at night.
Zimbabwe

· Did you know that… the controversial President Robert Mugabe is one of the longest standing political leaders in the world? He has been in power for over 30 years, when the country won independence from Britain in 1980.

· Did you know that… the life expectancy for Zimbabwean’s (for both men and women), is one of the lowest in the world. This is attributed to poverty and HIV and AIDS.

· Did you know that… Zimbabwe has an impressive adult literacy rate of around 90 per cent – one of the highest ratings in Africa.

Appendix II
Photos and videos
Whether or not you take up the role of visual media within your ICS team it’s useful to all new Progressio ICS volunteers to learn more about photography and video. We also feel this is a great opportunity for you to share and strengthen your skills in using photos and videos, especially as they might prove to be useful in your presentations for your placement, Action at Home and beyond.
It’s also important that you take ownership of your learning. We recommend that you go to your local library and also check out Youtube, where you’ll be able to find several tutorials on photography and video. This will help you be better prepared for your placement, and for your presentations (pre and post placement). Plus it is a great skill to put in your CV.
Using photos effectively in your presentation

Throughout your ICS journey you, and the other ICS volunteers, will accumulate an enormous quantity of photos. Not all of them will be great (i.e. perfect focus, composition, light), which means that you’ll have to be very selective.

If you visit the Progressio’s website, and compare with other international charities websites, you might notice that we may portray people/situations differently. If you visit the website of an organisation working on international aid/relief, it’s likely that they’ll use images that show the full impact of natural disasters or conflict. They use these images to make people act immediately and donate money.

Each organisation has its own photographic house style. Ultimately, this style reflects an organisation’s mission, vision and values. At Progressio, when we use visual images, photographic stills and video, our overriding principle is to uphold the respect and dignity of the people and situations in our images.
The next section is an edited version of the brief/guidelines we give to new photographers who are hired by Progressio. It’s important you remember them when taking photos in your ICS placement.
	Key features of Progressio’s photographic style - Guidance for photographers

Subject: people powered development
People are at the centre of our work and they must be the focus of our images. Photos must start with the people who are their subject and aim to show:

· A sense of individual character – of the unique, distinctive, individuality of each person. No-one is just another face in the crowd. The main subject(s) of the photo need to have a clear connection with the viewer, either directly by engaging with the photographer or looking directly into the frame, or indirectly through an action or posture which shows a sense of individuality or personality.
· A sense of people as dynamic and active – they’re not passive bystanders, but are involved and/or active participants in the scene. A person can be static and not actually doing anything but their expression and/or posture must be energised and engaged – we get a sense of them as involved, thinking, questioning, open and interested in what is going on around them. Or they can be actively doing something, talking, gesturing – we get a sense of them as making decisions and taking action.
· A sense of the person’s relationship with their surroundings – it’s them that give the surroundings meaning, not the other way around. The photographer, and therefore the viewer of the photograph, should focus on the person/people first, and then work outwards to the context/environment/landscape that they’re in. To understand their lives, we need some context or environment, but we’re not taking photos of scenes with people in them: we‘re taking photos of people who have a distinctive role in, or place in, a particular scene.
Style: documentary

Any photo is, of course, ‘composed’ by the photographer, but the composition shouldn’t be obtrusive or feel contrived (such as the use of an unusual camera angle simply for effect). The ‘feel’ of the photo should be documentary or photojournalistic rather than posed or contrived. We want photos that are colourful, personal, descriptive and ‘real’ – photos which represent and convey human lives being lived in all their richness (whether that be the richness of struggle or of achievement, or both).

It’s very important that people aren’t presented as victims or as passive or helpless. Instead, they must come across to the viewer as strong ‘characters’.

With any subject, we would ideally want:

· photos of the person/people engaged in their context – doing something, talking to someone, active in some way – ideally in a way which conveys a ‘story’ about them or their lives, gives the viewer some information or helps the viewer understand something about their life.
· strong headshots and/or close-ups of the individual people – looking directly at, and engaging with, the photographer/viewer.
Orientation: landscape

All photos should be taken in landscape orientation.

Colour: rich and vibrant

We want photos that give a sense of life and vibrancy – photos that rise or project from the screen or page, rather than sit flat and lifeless on the screen or page; photos that convey a richness and hopefulness, not bleakness, desolation, hopelessness. So we’re looking for a good saturation of or richness of colour - not dark, grim, desolate; not bleached, barren, colourless.

However, it’s important that this richness feels natural – it should not look unrealistic, contrived or over-produced. As well as careful lighting and exposure, to achieve good depth and contrast, the desired impact can be achieved by ensuring where possible that a scene contains strong, or vibrant, or rich/deep colours - such as in clothing, or surrounding vegetation, or walls/buildings, or scenery, or sky.

Consent

It is important that we respect the dignity of the individual people that we photograph. Therefore we wouldn’t take, or use, photos of people without their consent.

Please make sure that the subject gives their explicit consent to the photo being taken, either before taking the photo, or afterwards if it’s an opportunistic shot. You must also explain to them why the photo was taken and how it‘ll be used, and be sure that they consent to this usage.

Caption information

When we use the photo, it’s important that we have accurate caption information – people's names, their background, brief note of their story or thoughts, plus when and where the photo was taken.

Photo examples

Please see the Progressio photo examples gallery at: http://tinyurl.com/bvran9x
Remember that these photos were taken by professional photographers, who have years of experience and extensive technical knowledge, so we don’t expect you to master their technique just because you’re carefully viewing their photos... But it’ll give you an idea of what you should look for when photographing people/situations.

If you visit the volunteer blog section of the Progressio website you’ll have lots of examples of a good photo - www.progressio.org.uk/blog/empowered - and do check the rest of our website as the photos we use have been carefully chosen.

If you follow these guidelines in your ICS journey you may end up with fewer photos but with better ones. And from these you can select more easily the best ones for you to use during your presentations.
	Stop the press!..

We would also like to mention that if you send us your photos, we might end up using them on our other sections of the website or on any of our publications and campaigns. And for sure, will credit you as the photographer.

Whether or not you chose/will choose the visual media role, send us your best photos – ICS@progressio.org.uk, but make sure you include accurate caption information.

Your photos might also end up being used by the ICS Hub or picked up by national/regional media in the UK. If they do, this will definitely look good on your CV.

Using videos effectively in your presentation

Do you feel you could be the next… Tarantino? Bigelow? Spike Lee? Spielberg?...
Nowadays technology has become much cheaper and user friendly. Any average digital camera (and even mobile phones) will also allow you to do video recording. This means you can record clips which you can then edit and make into a video.
There are several software packages that allow you to edit photos/video clips. This means you can easily make videos about the various stages of your ICS journey. Whatever programme you use, make sure your videos have a clear structure.

We recommend that even before your placement starts, you start getting familiar with Windows Movie Maker: http://tinyurl.com/c68kskh
On YouTube you can find lots of useful tutorials on how to use Movie Maker. Progressio will also provide you with training on how to use it, however we recommend that you start learning beforehand. That way you can start videoing your own ICS journey and when you come back to the UK you can then edit all those clips and make an a good video, which you can use if you choose to give presentations for your Action at Home.

You don’t need to take your camera with you to your overseas placement as your ICS team will be provided with one.
Below are links to some great videos made by Progressio/ICS returned volunteer to inspire you:
· http://vimeo.com/62770034
· http://vimeo.com/65299714
· www.youtube.com/watch?v=U58m0qvFHWo
· www.youtube.com/watch?v=6XJ056Uvc10

· www.youtube.com/watch?v=hOgabPBXpRc
· www.youtube.com/watch?v=z0jtgOckRFQ
· www.youtube.com/watch?v=yjYPoyrAOz0

· www.youtube.com/watch?v=3vXwSQCfADA

· www.youtube.com/watch?v=QuH0JfV0Dm0

· www.youtube.com/watch?v=kNalDK38gew
You can find most of these videos on Progressio’s YouTube account - http://www.youtube.com/user/ProgressioUK
Making videos is a great way to showcase your creativity and skills. An effective video can add a powerful dimension to your presentations. Last but not least, your video(s) might even be shown to policy makers and the media.
If you decide to make a video about your ICS journey, make sure you send it to us so we can put it on the Progressio ICS Facebook page, and on the general ICS Facebook. With your agreement, we may also end up using it for other marketing purposes. We’ll also make sure we credit you if we use your material. And we’ll post it on Progressio’s YouTube account.
If you decide to publish your presentations, photos or videos on any other social media (including any articles that you wrote about your ICS experience), list the link(s) in your CV and/or cover letter, so prospective employers can see/read them. You have done all this work, so make sure you use it to showcase your skills and your Progressio ICS journey. And let the Progressio ICS team know, as we would love to watch it.
Appendix III
Using Maps

Using a map in your presentation can be useful especially as some members of the audience might not know where the placement you’re going/have been is located.

Map I – A Good Map

Not only shows the location of the country but also the wider region.

[image: image2.png]g
R

ongb "
Exuatorial Guinea 1 2012

Map II – A Not So Good Map (Administrative Divisions of Zimbabwe)

This map doesn’t show the location of Zimbabwe within the African/Southern African region and it looks confusing. So, it doesn’t add much information to your presentation.

[image: image3.png]e
B Bulawayo

Map III – Another Good Map

If you want to specify where you’ll be/were based as part of your placement, use two maps. First the one showing the country/region (Map I) and then the one showing the place you’re going/went to (Map III). You can also use an arrow (see below) to identify the exact location. For example imagine you want to identity Mutare in the map. If you do this you can also give a brief intro about Mutare.

[image: image4.png]Zambia Lusaka

S Zambezi Mozambique
€ worldatlas River
Lake
Namibia Karibg
Vicaria
Falls
¥ M
e Zimb:
MAFUNGABUSA
PLATERG " Matgbo Masingo 57
Buiay o
g ene Zimbobwe
LARGER MAT ot et
g3 ct Runde,
Botswana ver { [
25m dge
. & g e
River Kruger
ZIMBABWE | south Nat
Atrica

©c-

In the same slide you might want to list a couple of key facts about the country, including the name of the capital, population number, land area, official/main languages, the independence date (and from whom), human development index, etc. However keep it brief!...

Mutare is the third largest city in Zimbabwe, with an urban population of around 188,243 and rural population of around 260,567.

It is the capital of �HYPERLINK "http://en.wikipedia.org/wiki/Manicaland" \o "Manicaland"�Manicaland� province. The population is predominantly Shona, the majority of them speaking the Manyika dialect.

Mutare is just 8 km from the Mozambique border.

(Source: Wikipedia)

� For example, Amber Fuller, a Progressio ICS returned volunteer (Zimbabwe, July-September 2012) developed a great presentation using Prezi, which is a presentation tool. We definitely recommend you check it out: �HYPERLINK "http://tinyurl.com/d2jcbyl"�http://tinyurl.com/d2jcbyl�

1

